

СОФИЙСКИ УНИВЕРСИТЕТ „СВ. КЛ. ОХРИДСКИ“
ФАКУЛТЕТ ПО МАТЕМАТИКА И ИНФОРМАТИКА
ТУРНИР ПО МАТЕМАТИКА ЗА КУПАТА НА ФМИ
Втори кръг, 11 май 2008 г.

Зад. 1. Редицата $\{a_n\}_{n=0}^{\infty}$ удовлетворява условията $a_0 \in (0, 1)$ и $a_n = 2a_{n-1}^2 - 2a_{n-1} + 1$ за всяко естествено число n . Да се докаже, че редицата е сходяща и да се намери границата ѝ.

Зад. 2. Точките M и N лежат върху страната AB на равностранния триъгълник ABC и $MN = \frac{AB}{2}$. Да се намери най-малката и най-голямата стойност на $\sphericalangle MCN$.

Зад. 3. Нека t_1, t_2, t_3 са дължините на допирателните от медицентъра G на триъгълника ABC към трите външно вписани за триъгълника окръжности. Да се докаже, че

$$3(t_1^2 + t_2^2 + t_3^2) = a^2 + b^2 + c^2 + p^2,$$

където $BC = a$, $AC = b$, $AB = c$ и $p = \frac{a + b + c}{2}$.

Зад. 4. Нека $a_1 < a_2 < \dots < a_n$ са естествени числа ($n > 1$), такива че най-малкото общо кратно на всеки две от тях е по-голямо от a_n . Да се докаже, че:

а) $a_n > 2n - 2$;

б) $\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n} < \frac{3}{2}$.

Зад. 5. Нека f е полином от степен $n > 1$ и старши коефициент 1, който има n различни реални корена. Да се докаже, че за всяко реално число x , по-голямо от корените на f , е изпълнено неравенството:

а) $(f'(x))^n > n^n (f(x))^{n-1}$;

б) $\frac{f'(x)}{1^1} \cdot \frac{f''(x)}{2^2} \cdot \frac{f'''(x)}{3^3} \dots \frac{f^{(n)}(x)}{n^n} > (f(x))^{\frac{n-1}{2}}$.

Всяка задача се оценява с 8 точки.

Време за работа 5 часа.

Журито Ви желае успешна работа!