PAGE

Задания III тура

Открытой международной студенческой
Интернет-олимпиады по математике (2014 год)

Задание 1.
В Восточной Пруссии каждый из двух миллионов жителей владеет «прусаками». При этом ровно половина жителей владеет 12 «прусаками», а другая половина – 24 «прусаками». Два «прусака» называются «товарищами», если у них общий хозяин (в частности, каждый «прусак» сам себе «товарищ»). Найдите разность между средним числом «товарищей» у «прусака» и средним числом «прусаков», которыми владеет каждый житель Пруссии.

Ответ: 2.
Задание 2.

Пешеход треть всего пути бежал со скоростью
[image: image23.wmf]2

F

км/ч, треть всего времени шел со скоростью
[image: image2.wmf]5

,

4

2

=

v

км/ч, а оставшуюся часть пути шел со скоростью, равной средней скорости на всем пути. Чему равна средняя скорость пешехода?

Ответ: 7,5 км/ч.

Задание 3.
Пусть
[image: image3.wmf]2

1

)

(

x

x

x

f

-

=

,
[image: image4.wmf]2

2

)

(

x

x

x

f

+

=

,
[image: image5.wmf]3

1

)

(

x

x

x

g

-

=

,
[image: image6.wmf]3

2

)

(

x

x

x

g

+

=

.

Найти
[image: image7.wmf]3

2

2

1

1

0

))))

(

(

(

(

lim

x

x

g

f

g

f

x

x

-

®

.

Ответ:2.

Задание 4.
Участники новогоднего конкурса получают открытки (всего n участников). За первое место дается одна открытка и десятая часть оставшихся, за второе место – две открытки и десятая часть оставшихся, за последнее n-е место – n открыток и десятая часть оставшихся. Все открытки были розданы. Сколько было участников?

Ответ: 9 участников (и 81 открытка).
Задание 5.
Найти интеграл
[image: image8.wmf]ò

-

+

2014

0

)

2014

(

)

(

)

(

dx

x

f

x

f

x

f

.
Ответ: 1007.

Задание 6.
Блоха прыгает внутри единичного квадрата. Изначально она может находиться в любой точке этого квадрата. В каждую секунду она выбирает вершину и приближается к ней в четыре раза, совершая прыжок по направлению к этой вершине. Найдите площадь множества точек, в которых она может оказаться после пятого прыжка (например, площадь множества точек, в которых она может находиться до первого прыжка, равна 1).
Ответ: 1/1024.

Задание 7.
В соревновании по перетягиванию каната участвуют три человека (смотри рисунок).

[image: image9.png]

Цель каждого участника – переступить нарисованную перед ним черту.

Участник C планирует тянуть канат с силой
[image: image10.wmf]C

F

, равной по величине произведению расстояния от узла О, соединяющего веревки участников, до участника C на площадь треугольника, образованного векторами, идущими от узла к его соперникам (
[image: image11.wmf]OC

S

F

C

C

×

=

, где
[image: image12.wmf]C

S

 - площадь треугольника
[image: image13.wmf]AOB

, смотри рисунок).

[image: image14]
Доказать, что если каждый участник будет придерживаться такой же стратегии, то никто из них не сдвинется с места (
[image: image15.wmf]0

=

+

+

B

A

C

F

F

F

).

Задание 8.
Сколько существует различных невырожденных матриц 3-го порядка, элементами которых являются числа «0» или «1»?

Ответ: 174.

Задание 9.
Найдите целую часть суммы 4028 слагаемых
[image: image16.wmf]å

×

=

+

=

×

+

+

+

+

+

2014

2

1

2

2

2

2

2014

2014

2

2014

2

2014

1

2014

k

k

K

.
Ответ: 8114406.

Задание 10.
Пусть
[image: image17.wmf]n

n

n

n

a

a

a

a

a

a

2

1

2

1

2

1

,

,

,

,

,

,

,

-

+

K

K

 – все различные положительные делители числа
[image: image18.wmf]1

2

2014

+

=

N

, выписанные в порядке возрастания. Найти
[image: image19.wmf](

)

n

n

a

a

-

+

1

.
Ответ:
[image: image20.wmf]505

2

.

Задание 11.
Витя задумал число от 1 до n. Миша должен найти задуманное Витей число, задавая различные вопросы (например, верно ли, что это число меньше 5; верно ли, что число четное и т. п.). За ответ «Да» Миша платит 1 доллар, за ответ – «Нет» 10 долларов. В кармане у Миши 32 доллара. Разрешено задавать вопросы только при наличии не менее 10 долларов. При каком максимальном n Миша может найти число?
Ответ: 125.

Задание 12.
Для какого максимального N можно расположить N точек на плоскости, соединить их попарно отрезками и раскрасить отрезки в синий и красный цвета так, чтобы одноцветные отрезки не имели внутренних точек пересечения, а каждый отрезок мог иметь не более одной точки пересечения с отрезком другого цвета?
Ответ:
[image: image21.wmf]6

=

N

.

�EMBED Equation.3���

O

С

B

A

PAGE

[image: image1.wmf]5

,

12

1

=

v

[image: image22.wmf]2

F

_1462297106.unknown

_1462297274.unknown

_1462297406.unknown

_1462297458.unknown

_1462297461.unknown

_1462297454.unknown

_1462297279.unknown

_1462297268.unknown

_1462297271.unknown

_1462297264.unknown

_1462296958.unknown

_1462296964.unknown

_1462296967.unknown

_1462296961.unknown

_1462296846.unknown

_1462296949.unknown

_1461646520.unknown

_1462296814.unknown

_1461500778.unknown

_1461490015.unknown

