№ 204*

Найти два натуральных числа, сумма и произведение которых нечетны – невозможно.
Доказательство:

Если сумма двух натуральных чисел нечетна, значит, одно из них четное, а другое нет (иначе сумма была бы четной). Произведение нечетного и четного числа – число четное (по свойству делимости произведения). Значит, найти два натуральных числа, сумма и произведение которых нечетны, нельзя.
№ 251*

Т.к. код делится на 4 и состоит только из 2 и 3, значит, последние две цифры образуют число 32.

*****32

Из оставшихся пяти цифр двоек больше, чем троек. При этом, чтобы число делилось на 3, сумма его цифр должна делиться на 3:

1)Если среди первых пяти цифр 5 двоек, то сумма цифр всего кода равна

2∙ 5 + 3 + 2= 15.

2) Если среди первых пяти цифр 4 двойки, то сумма цифр всего кода равна

 2 ∙ 4 + 3 + 3 + 2= 16. 16 не делится на 3, значит, такая комбинация не подходит.

3) Если среди первых пяти цифр 3 двойки, то сумма цифр всего кода равна

2 ∙ 3+ 3 ∙ 2 +3 + 2= 17. 17 не делится на 3, значит, такая комбинация не подходит.

4) Если среди первых пяти цифр менее 3 двоек, то троек будет больше, чем двоек, а это противоречит условию.

Значит, указанных данных достаточно для однозначного определения кода сейфа: 2222232.

№ 431*

Логическая ошибка скрыта в выводе, сделанном в задаче: «…они заплатили всего 9 ∙ 3 = 27 монет. Да 2 монеты остались у мальчика: 27 + 2 = 29 монет». Неправомерно для ответа на вопрос: «Сколько было монет?» прибавлять к потраченным деньгам (3 ∙ 9 = 25 + 2 = 27) отданные мальчику 2 монеты. 27 монет потрачено плюс 3 монеты получены на сдачу. Итого, 30 монет.
№ 432*

Наибольшее однозначное число – 9. Наибольшее двузначное число – 99, наибольшее трехзначное число – 999. Пусть к девяти надо прибавить девяносто девять n раз (n (N).
9 + 99 n = 999;
n (N
99 n = 999 – 9 (99 n = 990 (n = 10
10 (N
Ответ: надо прибавить 10 раз.
PAGE
52

