Resolução do Problema do Mês de Março

Seja x a quantidade de bananas que os três homens colheram.

> Durante a noite:

1º Homem: Dá uma banana ao macaco, retira
$$\frac{x-1}{3}$$
 bananas para si.

Restam
$$\frac{2}{3}(x-1)$$
 bananas.

2º Homem: Dá uma banana ao macaco, retira
$$\frac{\frac{2}{3}(x-1)-1}{3}$$
 bananas para si.

Sobram
$$\frac{4}{9}(x-1)-\frac{2}{3}$$
 bananas.

3º Homem: Dá uma banana ao macaco, retira
$$\frac{\frac{4}{9}(x-1)-\frac{5}{3}}{3}$$
 bananas para si.

Sobram
$$\frac{8}{27}(x-1)-\frac{10}{9}$$
 bananas.

De manhã:

Existem ainda
$$\frac{8}{27}(x-1)-\frac{10}{9}$$
 bananas.

Dando uma banana ao macaco sobram
$$\frac{8}{27}(x-1)-\frac{10}{9}-1$$
 bananas que serão repartidas em

igual número pelos três homens, ficando cada um com a terça parte de
$$\frac{8}{27}(x-1)-\frac{10}{9}-1$$
.

Se cada homem ficar com
$$y$$
 bananas então $\frac{8}{27}(x-1)-\frac{10}{9}-1=3y$ que é equivalente a

8x-81y=65. Ora, tanto x como y são números inteiros positivos (e maiores que zero, pois existem bananas!), logo poderemos encontrar a solução pretendida atribuindo valores a y e verificar qual o menor valor y para o qual x também é inteiro.

O menor y para o qual x é inteiro é y = 7.

Para
$$y = 7$$
 tem-se $8x - 81 \times 7 = 65 \Leftrightarrow x = \frac{632}{8} \Leftrightarrow x = 79$.

Solução: 79 seria o menor número de bananas que a "pilha" inicial poderia ter!!