17.03.2012
Двадцатое занятие.
Задача 1. На острове 2/3 всех мужчин женаты и 3/5 всех женщин замужем. Какая доля населения острова состоит в браке?
Задача 2. Квадрат суммы цифр числа A равен сумме цифр числа A2. Найдите все такие двузначные числа A.
Задача 3. Дана окружность с диаметром AB . Другая окружность с центром в точке A пересекает отрезок AB в точке C , причём AC < 
Задача 4. Найти хотя бы одно целочисленное решение уравнения a2b2+a2+b2+1=2005.
Задача 5. Клетчатый бумажный квадрат 8*8 согнули несколько раз по линиям клеток так, что получился квадратик 1*1. Его разрезали по отрезку, соединяющему середины двух противоположных сторон квадратика. На сколько частей мог при этом распасться квадрат?
Задача 6. По кругу расставлены 2005 натуральных чисел. Доказать, что найдутся два соседних числа такие, что после их выкидывания оставшиеся числа нельзя разбить на две группы с равной суммой.

Задача 7. Разрежьте круг на несколько равных частей так, чтобы центр круга не лежал на границе хотя бы одной из них.
