

**XXV OLIMPÍADA BRASILEIRA DE MATEMÁTICA**  
**TERCEIRA FASE – NÍVEL 3 (Ensino Médio)**  
**PRIMEIRO DIA**

**PROBLEMA 1:**

Determine o menor número primo positivo que divide  $x^2 + 5x + 23$  para algum inteiro  $x$ .

**PROBLEMA 2:**

Seja  $S$  um conjunto de  $n$  elementos. Determine o menor inteiro positivo  $k$  com a seguinte propriedade: dados quaisquer  $k$  subconjuntos distintos  $A_1, A_2, \dots, A_k$  de  $S$ , existe uma escolha adequada dos sinais  $+$  e  $-$  de modo que  $S = A_1^\pm \cup A_2^\pm \cup \dots \cup A_k^\pm$ , onde  $A_i^+ = A_i$  e  $A_i^- = S - A_i$  é o complementar de  $A_i$  em relação a  $S$ .

**PROBLEMA 3:**

Seja  $ABCD$  um losango. Sejam  $E, F, G$  e  $H$  pontos sobre os lados  $AB, BC, CD$  e  $DA$ , respectivamente, e tais que as retas  $EF$  e  $GH$  são tangentes à circunferência inscrita no losango. Prove que as retas  $EH$  e  $FG$  são paralelas.

**XXV OLIMPIÁDA BRASILEIRA DE MATEMÁTICA**  
**TERCEIRA FASE – NÍVEL 3 (Ensino Médio)**  
**SEGUNDO DIA**

**PROBLEMA 4:**

São dados: uma circunferência  $K$  e um ponto  $A$  interior, fixo, distinto do centro. Determine os pontos  $B$ ,  $C$  e  $D$  sobre a circunferência de forma que a área do quadrilátero  $ABCD$  seja a maior possível.

**PROBLEMA 5:**

Suponha que  $f : (0, +\infty) \rightarrow \mathbb{R}$  satisfaz:

- i)  $x < y \Rightarrow f(x) < f(y)$ 
ii)  $f\left(\frac{2xy}{x+y}\right) \geq \frac{f(x) + f(y)}{2}$ , para todo  $x, y \in (0, +\infty)$ .

Prove que existe  $x_0 \in (0, +\infty)$  tal que  $f(x_0) < 0$ .

**PROBLEMA 6:**

Um grafo cujo conjunto de vértices  $V$  tem  $n$  elementos é *bacana* se existir um conjunto  $D \subset \mathbb{N}$  e uma função injetiva  $f : V \rightarrow [1, n^2/4] \cap \mathbb{N}$  tal que os vértices  $p$  e  $q$  são ligados por uma aresta se e somente se  $|f(p) - f(q)| \in D$ .

Mostre que existe  $n_0 \in \mathbb{N}$  tal que para todo  $n \geq n_0$  existem grafos com  $n$  vértices que não são bacanas.

**Observação:** Um grafo com conjunto de vértices  $V$  é um par  $(V, E)$  onde  $E$  é um conjunto de subconjuntos de  $V$ , todos com exatamente dois elementos.

Um conjunto  $\{p, q\}$  é chamado de *aresta* se pertencer a  $E$  e neste caso dizemos que esta aresta liga os vértices  $p$  e  $q$ .