

Задача 1. Квадратный трехчлен  $f(x) = x^2 + px + q$  таков, что  $|f(0)| < 800$ ,  $f(120)$  — простое число. Докажите, что у него не может быть двух целых корней.


Задача 2. На доске  $2011 \times 2011$  отмечены несколько клеток. Известно, что для любой прямой, проходящей по линии сетки, выполняется условие: в одной из двух образовавшихся частей окажется не менее 2011 отмеченных клеток. Какое наименьшее количество клеток могло быть отмечено?

Задача 3. Известно, что в некоторой конечной последовательности действительных чисел сумма любых 7 идущих подряд членов последовательности отрицательна, а сумма любых 11 идущих подряд членов последовательности положительна. Какое наибольшее количество членов может иметь такая последовательность?

Задача 4. Натуральные числа  $p$  и  $q$  таковы, что  $p \geq q$ . У Васи есть  $pq$  палочек, из которых он может составить  $p$ $q$ -угольников. Докажите, что из этих же палочек Вася сможет составить  $q$ $p$ -угольников.

Задача 5. Пусть  $B_0$  — середина стороны  $AC$  треугольника  $ABC$ . Проведем из середины отрезка  $AB_0$  перпендикуляр к стороне  $BC$ , а из середины отрезка  $B_0C$  перпендикуляр к стороне  $AB$ . Обозначим точку пересечения этих перпендикуляров через  $B'$ . Аналогично построим точки  $C$  и  $A'$ . Докажите, что треугольники  $A'B'C$  и  $ABC$  подобны.

Задача 6. Диагонали вписанного четырехугольника  $ABCD$  пересекаются в точке  $E$  (см. рис.). Пусть  $O_1$  — центр окружности, вписанной в треугольник  $ABC$ , а  $O_2$  — центр окружности, вписанной в треугольник  $ABD$ . Докажите, что прямая  $O_1O_2$  отсекает от треугольника  $AEB$  равнобедренный треугольник.


Задача 7. Пусть  $x$  и  $y$  — рациональные числа, удовлетворяющие равенству  $x^5 + y^5 = 2x^2y^2$ . Докажите, что число  $1 - xy$  является квадратом рационального числа.

Задача 8. Витя и Арина играют в игру. Арина выкладывает в ряд в некотором порядке 100 карточек, на которых написаны все натуральные числа от 1 до 100. Затем ходят по очереди: Витя делает некоторую перестановку трех произвольных карточек, а Арина меняет местами две карточки. Витя хочет добиться, чтобы какие-нибудь пять карточек лежали в ряду на своих местах, а Арина стремится этому помешать. Кто из них сможет выиграть, независимо от того, как будет играть соперник?

Задача 9. Известно, что  $2 \leq x \leq 3$ ,  $2 \leq y \leq 3$ . Найдите наибольшее значение выражения  $(x - y)^2 + (3 - x)^2 + (3 - y)^2$ .

Задача 10. В стране 210 городов и совсем нет дорог. Король хочет построить несколько дорог с односторонним движением так, чтобы для любых трех городов  $A$ ,  $B$  и  $C$ , между которыми будут дороги, ведущие из  $A$  в  $B$  и из  $B$  в  $C$ , не было бы дороги, ведущей из  $A$  в  $C$ . Какое наибольшее количество дорог он сможет построить?