

5th Benelux Mathematical Olympiad

Dordrecht, 26–28 April 2013

Problème 1. Soit $n \geq 3$ un nombre entier. Une grenouille s'apprête à sauter le long de la droite réelle. Elle commence au point 0 et fait n sauts: un de longueur 1, un de longueur 2, \dots , un de longueur n . Elle peut faire ces n sauts dans n'importe quel ordre. Si à un moment donné, la grenouille est assise sur un nombre $a \leq 0$, son prochain saut doit aller vers la droite (en direction des nombres positifs). Si à un moment donné, la grenouille est assise sur un nombre $a > 0$, son prochain saut doit aller vers la gauche (en direction des nombres négatifs). Trouver le plus grand entier strictement positif k pour lequel la grenouille peut effectuer ses sauts dans un ordre tel qu'elle n'atterrit jamais sur un des nombres $1, 2, \dots, k$.

Problème 2. Trouver toutes les fonctions $f: \mathbb{R} \rightarrow \mathbb{R}$ telles que

$$f(x + y) + y \leq f(f(f(x)))$$

soit satisfait pour tous $x, y \in \mathbb{R}$.

Problème 3. Soit $\triangle ABC$ un triangle de cercle circonscrit Γ , et soit I le centre du cercle inscrit à $\triangle ABC$. Les droites AI , BI et CI coupent Γ en $D \neq A$, $E \neq B$ et $F \neq C$. Les tangentes à Γ aux points F , D et E coupent les droites AI , BI et CI en R , S et T , respectivement. Prouver que

$$|AR| \cdot |BS| \cdot |CT| = |ID| \cdot |IE| \cdot |IF|.$$

Problème 4.

- a) Trouver tous les entiers strictement positifs g satisfaisant la propriété suivante: pour tout nombre premier impair p , il existe un entier strictement positif n tel que p divise les deux entiers

$$g^n - n \quad \text{et} \quad g^{n+1} - (n + 1).$$

- b) Trouver tous les entiers strictement positifs g satisfaisant la propriété suivante: pour tout nombre premier impair p , il existe un entier strictement positif n tel que p divise les deux entiers

$$g^n - n^2 \quad \text{et} \quad g^{n+1} - (n + 1)^2.$$