
Prova 835/1.ª F. • Página 12/ 13

5.  Um arquiteto organizou o recinto destinado à realização de uma conferência internacional de arte
(Figura 1). O recinto tem os seguintes espaços: auditório, cantina, espaço de debate, exposição, pátio
e teatro.

Todos os espaços têm, pelo menos, uma porta.

Exposição

Auditório

Pátio

Espaço de debate Cantina

Teatro

Figura 1

Ao analisar o esquema desenhado pelo arquiteto (Figura 1), uma funcionária comentou que, caso se
mantivesse o número de portas, não conseguiria efetuar uma ronda ao recinto começando e terminando
essa ronda na cantina, percorrendo todas as portas e passando por cada porta uma única vez.

A funcionária pretendeu, então, encontrar uma solução que lhe permitisse efetuar essa ronda percorrendo
todas as portas e passando o menor número de vezes possível por cada porta.

Determine, justificando, uma solução que permita satisfazer a pretensão da funcionária.

Na sua resposta, deve:

•  apresentar um grafo que modele a situação descrita;

•  apresentar o significado dos elementos, arestas e vértices, que constituem o grafo;

•  apresentar, justificando, uma solução.

Resolução da APM do exame de Matemática Aplicada às Ciências Sociais (MACS), 18 junho 2013 Página 6 de 8

5. Um possível grafo que modele a situação é o seguinte, onde os vérices representam cada um dos

espaços do recinto e as arestas, o percurso que vai de um espaço a outro passando por uma porta

P- pátio

 E- exposição

 D- espaço de debate

 C- cantina

 A - auditório

 T- teatro

Para que seja possível efectuar uma ronda ao recinto, passando por todas as portas uma única

vez, começando e terminando o trajecto na cantina, teria que existir pelo menos um circuito de

Euler no grafo que representa a situação. Pelo Teorema de Euler, e dado que o grafo é conexo,

todos os vértices teriam que ter grau par, o que não acontece.

Assim, a solução para efectuar uma ronda percorrendo todas as portas e passando o menor

número de vezes por cada uma, passa por duplicar o número mínimo de arestas de forma a que

todos os vértices passem a ter grau par. Tal é possível duplicando as arestas PE e TC (a tracejado

na figura a seguir)

P

E D C

A T

Resolução da APM do exame de Matemática Aplicada às Ciências Sociais (MACS), 18 junho 2013 Página 7 de 8

P- pátio

 E- exposição

 D- espaço de debate

 C- cantina

 A - auditório

 T- teatro

Uma solução possível para a situação colocada seria a ronda:

C T A P E D C P E A D P T C

 FIM

E D C

A T

P

