Осенний тур ТРИДЦАТЫЙ ТУРНИР ГОРОДОВ

11-11' кл., сложный вариант 26 октября 2008 г.
· Итог подводится по трем задачам, по которым достигнуты наилучшие результаты

· Баллы за пункты одной задачи суммируются

	Очки
	Задачи

	4
	1. Квадратная доска разделена 7-ю прямыми, параллельными одной стороне доски, и 7-ю прямыми, параллельными другой стороне доски, на 64 прямоугольные клетки, которые покрашены в белый и черный цвета в шахматном порядке. Расстояния между соседними прямыми не обязательно одинаковы, поэтому клетки могут быть разных размеров. Известно, однако, что отношение площади любой белой клетки к площади любой черной клетки не больше 2. Найдите наибольшее возможное отношение суммарной площади белых клеток к суммарной площади черных.

	6
	2. Пространство разбито на одинаковые кубики. Верно ли, что для каждого из этих кубиков обязательно найдется другой, имеющий с ним общую грань?

	6
	3. На столе лежат N > 2 кучек по одному ореху в каждой. Двое ходят по очереди. За ход нужно выбрать две кучки, где числа орехов взаимно просты, и объединить эти кучки в одну. Выиграет тот, кто сделает последний ход. Для каждого N выясните, кто из играющих может всегда выигрывать, как бы ни играл его противник.

	6
	4. Дана неравнобокая трапеция ABCD. Точка А1 – это точка пересечения описанной окружности треугольника BCD с прямой АС, отличная от С. Аналогично определяются точки В1, С1, D1. Докажите, что A1B1C1D1 тоже трапеция.

	8
	5. В бесконечной последовательности а1, а2, а3, … число а1 равно 1, а каждое следующее число аn строится из предыдущего an(1 по правилу: если у числа n наибольший нечетный делитель имеет остаток 1 от деления на 4, то an = an-1+1, если же остаток равен 3, то an = an(1 (1. Докажите, что в этой последовательности каждое натуральное число встречается бесконечно много раз.

(Вот первые члены этой последовательности: 1, 2, 1, 2, 3, 2, 1, 2, 3, 4, 3, …)

	9
	6. Многочлен P(x) с действительными коэффициентами таков, что уравнение P(m) + P(n) = 0 имеет бесконечно много решений в целых числах m и n. Докажите, что у графика у = P(x) есть центр симметрии.

	5

5
	7. Тест состоит из 30 вопросов, на каждые есть 2 варианта ответа (один верный, другой нет). За одну попытку Витя отвечает на все вопросы, после чего ему сообщают, на сколько вопросов он ответил верно. Сможет ли Витя действовать так, чтобы гарантированно узнать все верные ответы не позже, чем

а) после 29-й попытки (и ответить верно на все вопросы при 30-й попытке);

б) после 24-й попытки (и ответить верно на все вопросы при 25-й попытке)?

(Изначально Витя не знает ни одного ответа, тест всегда один и тот же.)

