

23. Пусть $y = f(x)$ – периодическая функция с периодом 5, заданная на множестве действительных чисел, которая на промежутке $[-2; 3)$ совпадает с функцией $y = x^2$. Найдите $f(2013)$.

- А) 0; Б) 1; В) 2; Г) 4; Д) 9.

24. Сколько всего существует решений $(x; y)$ уравнения $x^2 + y^2 = |x| + |y|$ в действительных числах?

- А) 1; Б) 5; В) 8; Г) 9; Д) бесконечно много.

25. Пусть $y = f(n)$ – функция, заданная на множестве целых неотрицательных чисел, такая, что $f(n) = n/2$, если n – четное, и $f(n) = (n-1)/2$, если n – нечетное. Пусть $f^k(n)$ обозначает композицию $f(f(\dots f(n)\dots))$, где f применяется k раз. Сколько решений имеет уравнение $f^{2013}(n) = 1$?

- А) 0; Б) 4026; В) 2^{2012} ; Г) 2^{2013} ; Д) другой ответ.

26. На плоскости построено несколько прямых. Прямая a пересекает ровно 3 из этих прямых, а прямая b пересекает ровно 4 из этих прямых. Прямая c пересекает n прямых, где $n \neq 3, 4$. Сколько всего прямых нарисовано на плоскости?

- А) 4; Б) 5; В) 6; Г) 7; Д) невозможно определить.

27. Сумма первых n чисел натурального ряда равна трехзначному числу с тремя одинаковыми цифрами. Чему равна сумма цифр числа n ?

- А) 6; Б) 9; В) 12; Г) 15; Д) 18.

28. На острове живут лжецы (всегда лгут) и правдивые (всегда говорят правду). Я встретил двух островитян – высокого и низкого – и спросил у высокого, оба ли они правдивые. Высокий ответил, но из его ответа я не смог понять, кто они. Поэтому я спросил низкого, является ли высокий правдивым. Низкий ответил, и я понял, кто они. Кто был высокий и низкий?

- А) оба правдивые; Б) оба лжецы; В) высокий – правдивый, низкий – лжец;
Г) высокий – лжец, низкий – правдивый; Д) недостаточно данных чтобы определить.

29. Иван придумал алгоритм для получения последовательности натуральных чисел: $a_1 = 1$, $a_{m+n} = a_m + a_n + mn$, где m и n – натуральные числа. Найдите значение a_{100} .

- А) 100; Б) 1000; В) 2012; Г) 4950; Д) 5050.

30. Пять автомобилей одновременно въезжают на круговой перекресток (см. рис.). Каждый автомобиль должен покинуть перекресток, проехав менее круга. Никакие два автомобиля не должны уехать с перекрестка по одной и той же дороге. Сколько всего существует различных способов, как автомобили могут покинуть перекресток с соблюдением этих условий?

- А) 22; Б) 44; В) 60; Г) 81; Д) 120.

Конкурс организован и проводится Общественным объединением «Белорусская ассоциация «Конкурс» совместно с Академией последилового образования при поддержке Министерства образования Республики Беларусь.

220013, г. Минск, ул. Дорозевича, 3
тел. (017) 292 80 31, 290 01 53; e-mail: info@bakonkurs.by
http://www.bakonkurs.by/

ОО «Белорусская ассоциация «Конкурс». Заказ 29. Тираж 3800 экз. г. Минск. 2013 г.

- продолжительность работы над заданием 1 час 15 минут;
- пользоваться учебниками, конспектами, калькуляторами и электронными средствами запрещается;
- за правильный ответ на задачу к баллам участника прибавляются баллы, в которые эта задача оценена;
- за неправильный ответ на задачу из баллов участника вычитается четверть баллов, в которые оценена эта задача, в то время, как не дав ответа, участник сохраняет уже набранные баллы;
- на каждый вопрос имеется только один правильный ответ;
- на старте участник получает авансом 30 баллов;
- максимальное количество баллов, которое может получить участник конкурса, – 150;
- объём и содержание задания не предполагают его полного выполнения; в задании допускаются вопросы, не входящие в программу обучения;
- самостоятельная и честная работа над заданием – главное требование организаторов к участникам конкурса;
- после окончания конкурса листок с заданием остаётся у участника;
- результаты участников размещаются на сайте <http://www.bakonkurs.by/> через 1–1,5 месяца после проведения конкурса.

Задание для учащихся 11 класс

Задачи с 1 по 10 оцениваются по 3 балла

1. Какое из следующих чисел наибольшее?

- А) 2013; Б) 2^{0+13} ; В) 20^{13} ; Г) 20^{13} ; Д) $20 \cdot 13$.

2. Сторона правильного 8-угольника равна 10. В меньший 8-угольник, образованный диагоналями данного 8-угольника, вписана окружность (см. рис.). Чему равен ее радиус?

- А) 10; Б) 7,5; В) 5; Г) 2,5; Д) 2.

3. Призма имеет 2013 граней. Сколько ребер у такой призмы?

- А) 2011; Б) 2013; В) 4022; Г) 4024; Д) 6033.

4. Кубический корень из числа 3^3 равен:

- А) 3^3 ; Б) 3^{3-1} ; В) 3^{2^3} ; Г) 3^{3^2} ; Д) $\sqrt{3}^{\sqrt{3}^{\sqrt{3}}}$.

5. Год 2013 обладает таким свойством, что он записывается четырьмя последовательными цифрами: 0, 1, 2, 3. Сколько лет назад был последний момент, когда номер года также можно было записать какими-то четырьмя последовательными цифрами?

- А) 467; Б) 527; В) 581; Г) 693; Д) 990.

6. Пусть f – линейная функция, такая, что $f(2013) - f(2001) = 100$. Чему равно значение $f(2031) - f(2013)$?

- А) 75; Б) 100; В) 120; Г) 150; Д) 180.

7. Известно, что $2 < x < 3$. Сколько из следующих двойных неравенств являются верными: $4 < x^2 < 9$, $4 < 2x < 9$, $6 < 3x < 9$, $0 < x^2 - 2x < 3$?

- А) 0; Б) 1; В) 2; Г) 3; Д) 4.

8. Шесть супергероев поймали 20 злодеев. Первый супергерой поймал одного злодея, второй – двух злодеев, третий – трех злодеев. Четвертый супергерой поймал больше злодеев, чем любой из остальных пяти. Какое наименьшее число злодеев мог поймать четвертый супергерой?

- А) 7; Б) 6; В) 5; Г) 4; Д) 3.

9. В прозрачном кубе на рисунке справа находится непрозрачная пирамида. Ее основание совпадает с нижней гранью куба, а вершина является серединой ребра верхней грани куба. Если посмотреть на куб сверху, снизу, сзади, спереди, слева и справа, то какой из следующих видов невозможен?

10. Когда некоторое вещество плавится, его объем увеличивается на $1/12$. На сколько его объем уменьшается, когда оно, наоборот, кристаллизуется?

- А) на $1/10$; Б) на $1/11$; В) на $1/12$; Г) на $1/13$; Д) на $1/14$.

Задачи с 11 по 20 оцениваются по 4 балла

11. У Раи есть одинаковые плитки в форме правильного пятиугольника. Она прикладывает их сторонами друг к другу так, чтобы получить замкнутую круговую дорожку, как показано на рисунке. Сколько всего плиток ей понадобится?

- А) 8; Б) 9; В) 10; Г) 12; Д) 15.

12. Сколько существует натуральных чисел n , таких, что $3n$ и $n/3$ являются целыми трехзначными числами?

- А) 12; Б) 33; В) 34; Г) 100; Д) 300.

13. Круглый коврик положили в ванной на пол, замощенный квадратными плитками. Каждая плитка, полностью покрытая ковром, оказалась серой. Каким не мог быть вид пола в ванной?

14. Рассмотрим утверждение о функции f , заданной на множестве целых чисел и принимающей целые значения: «Для любого четного x значение $f(x)$ также четное». Какое из следующих утверждений является противоположным данному?

- А) «Для любого четного x значение $f(x)$ – нечетное»;
 Б) «Для любого нечетного x значение $f(x)$ – четное»;
 В) «Для любого нечетного x значение $f(x)$ – нечетное»;
 Г) «Существует четное x , такое, что значение $f(x)$ – нечетное»;
 Д) «Существует нечетное x , такое, что значение $f(x)$ – нечетное».

15. На каком из следующих рисунков изображен график функции $f(x) = (a-x)(b-x)^2$, где $a < b$?

16. Сколько существует прямоугольников, одна из сторон которого равна 5, и которые можно разрезать на квадрат и прямоугольник так, что площадь одного из них (прямоугольника или квадрата) будет равна 4?

- А) 1; Б) 2; В) 3; Г) 4; Д) 5.

17. Володя нарисовал график функции $y = f(x)$, состоящий из двух лучей и отрезка (см. рис.). Сколько решений имеет уравнение $f(f(f(x))) = 0$?

- А) 4; Б) 3; В) 2; Г) 1; Д) 0.

18. В треугольнике ABC на стороне AB отмечены точки M и N так, что $AN = AC$ и $BM = BC$. Найдите $\angle ACB$, если $\angle MCN = 43^\circ$.

- А) 86° ; Б) 89° ; В) 90° ; Г) 92° ; Д) 94° .

19. Сколько существует пар $(x; y)$ натуральных чисел x и y , таких, что $x^2 y^3 = 6^{12}$?

- А) 6; Б) 8; В) 10; Г) 12; Д) другой ответ.

20. В коробке находится 900 карточек с числами от 100 до 999 (каждое число – ровно на одной карточке). Какое наименьшее число карточек нужно, не глядя, вынуть из коробки, чтобы среди них наверняка нашлись три карточки с числами, имеющими одинаковые суммы цифр?

- А) 51; Б) 52; В) 53; Г) 54; Д) 55.

Задачи с 21 по 30 оцениваются по 5 баллов

21. Сколько существует пар $(x; y)$, целых чисел x и y ($x \leq y$), произведение которых в 5 раз больше их суммы?

- А) 4; Б) 5; В) 6; Г) 7; Д) 8.

22. Рассмотрим вершину A куба на рисунке справа. Проведем разрез плоскостью, проходящей через три соседние с A вершины (т.е. через D, E и B). Рассмотрим остальные 7 вершин куба и проведем такие же разрезы. Как будет выглядеть после всех разрезов та часть куба, которая содержит его центр?

Д) центр куба будет принадлежать нескольким частям, полученным после всех разрезов.