1. Учитель написал на доске квадратный трехчлен x2+10x+20. Затем ученики по очереди увеличивали или уменьшали на единицу либо коэффициент при x, либо свободный член (но не оба сразу). В результате получился трехчлен x2+20x+10. Верно ли, что в некоторый момент на доске был написан квадратный трехчлен с целыми корнями?

2. На боковых сторонах АВ и СD трапеции ABCD, как на диаметрах, построили окружности. О – точка пересечения диагоналей трапеции. Докажите, что отрезки касательных, проведенных из точки О к этим окружностям, равны.

3. Пусть f(x) – нечетная и возрастающая функция. Докажите, что если a + b + c = 0, то f(a)f(b) + f(b)f(c) + f(c)f(a) (0.

4. В треугольнике АВС провели медиану AD. Оказалось, что сумма углов DAC и ABC равна 90(. Найдите величину угла BAC, если АВ не равна АС.

5. По кругу записали 99 ненулевых цифр. Последовательно прочитав эти цифры, начиная с некоторой и двигаясь по часовой стрелке, получили 99-значное число, делящееся на 81. Докажите, что с какого бы места не начали считывать цифры, получится 99-значное число, кратное 81.

6. Можно ли расположить пять деревянных кубов в пространстве так, чтобы каждый имел общую часть грани с каждым? (Общая часть должна быть многоугольником.)
7. На конгресс собрались ученые, среди которых есть друзья. Оказалось, что любые два из них, имеющие на конгрессе равное число друзей, не имеют общих друзей. Доказать, что найдется ученый, который имеет ровно одного друга из числа участников конгресса.

8. Хозяйка испекла для гостей пирог. За столом может оказаться либо 10 человек, либо 11. На какое минимальное количество кусков (не обязательно равных) нужно заранее разрезать пирог, чтобы в любом случае его можно было раздать поровну?

