PAGE
3

Задания III тура
Открытой международной студенческой
Интернет-олимпиады по математике

Задание 1.
Найти шестую производную функции
[image: image1.wmf]1

1

)

(

2

+

=

x

x

f

 в точке
[image: image2.wmf]0

=

x

.

Ответ: -720.
Задание 2.
Гриб называется плохим, если в нем не менее 10 червей. В лукошке 91 плохой гриб и 10 хороших. Может ли так случиться, что после того, как некоторые червяки переползут на другие грибы, все грибы станут хорошими?

Ответ: нет.
Задание 3.
На стороне
[image: image3.wmf]AB

 треугольника
[image: image4.wmf]ABC

 отмечена точка
[image: image5.wmf]M

 так, что
[image: image6.wmf]2

:

=

MB

AM

, а на стороне
[image: image7.wmf]BC

 точка
[image: image8.wmf]N

 так, что
[image: image9.wmf]2

:

=

NC

BN

. Точку пересечения отрезков
[image: image10.wmf]CM

 и
[image: image11.wmf]AN

 обозначим
[image: image12.wmf]X

. Найдите значения отношений
[image: image13.wmf]XN

AX

:

 и
[image: image14.wmf]XM

CX

:

.
Ответ:
[image: image15.wmf]:6

AXXN

=

;
[image: image16.wmf]3

:

4

CXXM

=

.

Задание 4.
Известно, что функция
[image: image17.wmf])

(

x

f

 – четная, а функция
[image: image18.wmf]()(2011)

gxfx

=-

 – нечетная. Покажите, что при выполнении этих условий
[image: image19.wmf])

(

x

f

 – периодическая функция, и найдите ее период.
Ответ: период равен 8044.
Задание 5.
В одну из граней единичного куба вписана окружность, а вокруг смежной грани описана окружность. Найти наименьшее расстояние между точками этих двух окружностей.
Ответ:
[image: image20.wmf]2

2

3

-

.
Задание 6.
Пусть А и В – квадратные матрицы 3-го порядка, причем все элементы матрицы В – единицы. Известно, что
[image: image21.wmf]1

,

0

=

+

=

B

A

A

. Найдите
[image: image22.wmf]B

A

×

+

2011

.
Ответ: 2011.
Задание 7.
Частица движется по прямой линии, при этом направление движения может меняться. В каждый момент времени ускорение частицы не превосходит
[image: image23.wmf]2

/

1

сек

м

 по абсолютной величине. Через одну секунду после начала движения частица вернулась в начальную точку. Докажите, что ее скорость через
[image: image24.wmf]сек

5

,

0

 после начала движения не превосходит
[image: image25.wmf]сек

м

/

25

,

0

.
Задание 8.
Существует ли вещественная функция
[image: image26.wmf])

(

x

f

, определенная на всей вещественной оси, такая что
[image: image27.wmf]2011

))

(

(

x

x

f

f

-

=

 для всех
[image: image28.wmf]R

x

Î

?

Ответ: не существует.

Задание 9.
Решите в целых положительных числах уравнение
[image: image29.wmf]1

3

2

=

-

y

x

.
Ответ:
[image: image30.wmf]1,1;2,1;3,2

xyxyxy

======

.

Задание 10.
В стране Анчурии политическая партия, состоящая более чем из одного члена, может существовать только один день. На следующий день после создания она раскалывается на две фракции, которые объявляют себя новыми партиями. При создании любой партии каждый ее член получает партийный билет. В некоторый день 2011 жителей страны создали партию. Через некоторое время после многочисленных расколов образовались 2011 партий, состоящих из одного человека каждая. Какое минимальное и какое максимальное количество партбилетов могло быть выдано в течение всего процесса.

Ответ: 24095 и 2025076.

_1366739839.unknown

_1366739876.unknown

_1366988809.unknown

_1367139931.unknown

_1367140333.unknown

_1367141798.unknown

_1367139901.unknown

_1366988814.unknown

_1366883179.unknown

_1366883361.unknown

_1366883403.unknown

_1366740219.unknown

_1366739863.unknown

_1366739869.unknown

_1366739850.unknown

_1366739856.unknown

_1366739844.unknown

_1366739816.unknown

_1366739827.unknown

_1366739833.unknown

_1366739821.unknown

_1366729449.unknown

_1366739779.unknown

_1366739810.unknown

_1366739775.unknown

_1366737694.unknown

_1364996442.unknown

_1366729445.unknown

_1366729417.unknown

_1364996375.unknown

