

Language: Indonesian

Day: 1

Selasa, 10 Juli 2012

Soal 1. Diberikan segitiga ABC, titik J adalah pusat excircle berseberangan dengan titik sudut A. Excircle ini menyinggung sisi BC di M, dan menyinggung garis AB dan AC berturut-turut di K dan L. Garis LM dan BJ bertemu di F, dan garis KM dan CJ bertemu di G. Misalkan S adalah titik perpotongan garis AF dan BC, dan misalkan T adalah titik perpotongan garis AG dan BC. Buktikan bahwa M adalah titik tengah ST.

(Excircle ABC berseberangan dengan titik sudut A adalah lingkaran yang menyinggung ruas garis BC, menyinggung sinar AB di setelah B, menyinggung sinar AC di setelah C.)

Soal 2. Misalkan $n \geq 3$ suatu bilangan bulat, dan misalkan a_2, a_3, \ldots, a_n adalah bilangan real positif sehingga $a_2a_3\cdots a_n=1$. Buktikan bahwa

$$(1+a_2)^2(1+a_3)^3\cdots(1+a_n)^n > n^n$$
.

Soal 3. Permainan tebakan pembohong adalah permainan yang dimainkan oleh dua pemain A dan B. Aturan permainan tergantung pada dua bilangan bulat positif k dan n yang diketahui kedua pemain.

Pada awal permainan A memilih bilangan bulat x dan N dengan $1 \le x \le N$. Pemain A menjaga kerahasiaan x, dan dengan jujur mengatakan N ke pemain B. Pemain B sekarang mencoba untuk mendapatkan informasi tentang x dengan menanyakan kepada pemain A pertanyaan-pertanyaan sebagai berikut: masing-masing pertanyaan berisikan B mengspesifikasikan sebarang himpunan S dari bilangan bulat positif (dimungkinkan himpunan itu telah dispesifikasikan di beberapa pertanyaan sebelumnya), dan menanyakan kepada A apakah x di dalam S. Pemain B boleh bertanya sebanyak mungkin pertanyaan sesuai keinginannya. Setelah masing-masing pertanyaan, pemain A harus segera menjawab pertanyaan itu dengan ya atau tidak, tetapi diperbolehkan untuk berbohong sebanyak yang dia inginkan; satu-satunya batasan adalah bahwa, diantara sebarang k+1 jawaban berturutan, setidaknya satu jawaban harus benar.

Setelah B mengajukan sebanyak mungkin pertanyaan-pertanyaan yang dia inginkan, dia harus mengspesifikasikan himpunan X beranggotakan paling banyak n bilangan bulat positif. Jika x di dalam X maka B menang; jika tidak, ia kalah. Buktikan bahwa:

- 1. Jika $n \geq 2^k$, maka B dapat menjamin suatu kemenangan.
- 2. Untuk semua k cukup besar, terdapat suatu bilangan bulat $n \ge (1,99)^k$ sehingga B tidak dapat menjamin suatu kemenangan.

Language: Indonesian Waktu: 4 jam dan 30 menit Masing-masing soal bernilai 7 angka

Language: Indonesian

Day: **2**

Rabu, 11 Juli 2012

Soal 4. Cari semua fungsi $f: \mathbb{Z} \to \mathbb{Z}$ sehingga, untuk semua bilangan bulat a, b, c yang memenuhi a+b+c=0, persamaan berikut ini berlaku:

$$f(a)^{2} + f(b)^{2} + f(c)^{2} = 2f(a)f(b) + 2f(b)f(c) + 2f(c)f(a).$$

(Di sini Z menotasikan himpunan bilangan bulat.)

Soal 5. Misalkan ABC suatu segitiga dengan $\angle BCA = 90^\circ$, dan misalkan D adalah kaki garis tinggi dari C. Misalkan X adalah titik di bagian dalam ruas garis CD. Misalkan K adalah titik pada ruas garis AX sehingga BK = BC. Serupa, misalkan L adalah titik pada ruas garis BX sehingga AL = AC. Misalkan M adalah titik perpotongan AL dan BK.

Buktikan bahwa MK = ML.

Language: Indonesian

Soal 6. Cari semua bilangan bulat positif n yang mana terdapat bilangan bulat non-negatif a_1, a_2, \ldots, a_n sehingga

$$\frac{1}{2^{a_1}} + \frac{1}{2^{a_2}} + \dots + \frac{1}{2^{a_n}} = \frac{1}{3^{a_1}} + \frac{2}{3^{a_2}} + \dots + \frac{n}{3^{a_n}} = 1.$$

Waktu: 4 jam dan 30 menit Masing-masing soal bernilai 7 angka