12.11.2011
Седьмое занятие.

Задача 1. Делится ли на 1999 сумма чисел 1 + 2 + 3 +...+ 1999?

Задача 2. Когда Буратино отправился на кружок, папа Карло пообещал ему заплатить за первую правильно решенную задачу одну копейку, за вторую - две копейки, за третью - четыре, и т.д. За месяц Буратино получил 655 руб 35 коп. Сколько задач он решил?
Задача 3. Можно ли увезти из каменоломни 50 камней, массы которых 370 кг, 372 кг, 374 кг, ..., 468 кг (массы составляют арифметическую прогрессию с разностью 2 кг), на семи трёхтонках?

Задача 4. Найти сумму а) 1+11+111+...+111...1, где последнее число содержит n единиц; б) аналогичная задача, когда вместо единиц стоят пятерки.

Задача 5. Докажите тождество: 1 + 3 + 5 +...+ (2n – 1) = n2

Задача 6. Существуют ли а) 5, б) 6 простых чисел, образующих арифметическую прогрессию?

Задача 7. Дорога протяженностью 1 км полностью освещена фонарями, причем каждый фонарь освещает отрезок дороги длиной 1 м. Какое наибольшее количество фонарей может быть на дороге, если известно, что после выключения любого фонаря дорога будет освещена уже не полностью?

Задача 8. Может ли сумма 1000 последовательных нечётных чисел быть седьмой степенью натурального числа?

Задача 9. К натуральному числу A приписали справа три цифры. Получившееся число оказалось равным сумме всех натуральных чисел от 1 до A . Найдите A.

