Зимний тур XXI Турнира Архимеда
Решения задач
1. (3 балла) Особенный день. Петя заметил, что дата проведения Турнира Архимеда, записанная восемью цифрами (22.01.2012) обладает интересной особенностью: переставив первые четыре цифры можно получить номер года. А какие ещё даты в этом году имеют такое же свойство?
Ответ: 1) 12.02.2012; 2) 21.02.2012; 3) 22.10.2012; 4) 02.12.2012; 5) 20.12.2012.

Решение.

На месте цифр месяца могут стоять только 01, 02, 10, 12.

Если 01 тогда: 22.01.2012.

Если 02 тогда: 12.02.2012 или 21.02.2012.

Если 10 тогда: 22.10.2012.

Если 12 тогда: 02.12.2012 или 20.12.2012.
Примечание: последняя дата не требует перестановки первых 4-х цифр. Если ее не указывали, баллы не снижались. Наиболее часто забывали указывать дату 22.10.2012
2. (4 балла) Дачные участки. Требуется разбить участок земли на 8 одинаковых дачных участков. Границы участков должны проходить по линиям сетки, на каждом участке должен располагаться домик.
[image: image1.wmf]
Решение: пример см. рис.
[image: image2.wmf]
Возможны и другие решения.

Примечание:

По одинаковыми подразумевалось полное совпадение фигур как по площади, так и по форме. Об этом было сказано всем участникам при ответах на вопросы по условиям.

3. (5 баллов) Вася и Коля плавают в бассейне по соседним дорожкам. Стартуют они одновременно с противоположных концов бассейна, «встречаются» и плывут дальше. Доплыв до конца дорожки, они мгновенно разворачиваются, опять «встречаются» и так далее. Вася проплывает дорожку за 5 мин, а Коля за 7 мин. Через какое время после старта Вася впервые догонит Колю, плывя с ним в одном направлении?
Ответ: через 17,5 минут

Решение 1.

Вася нагонит Колю, плывя с ним в одном направлении, когда разница в расстоянии, которое они проплыли, станет равной равна длине дорожки.

Разделим дорожку на 35 условных единиц длины. Тогда, разница в скорости Васи и Коли составляет 2 единицы в минуту. Разница в 35 единиц будет покрыта через
[image: image3.wmf]5

,

17

2

:

35

=

 мин.

Решение 2.
Составим уравнение:

[image: image4.wmf]l

t

l

t

l

+

=

7

5

, где l – длина дорожки, а t – время, через которое разница в проплытом расстоянии между ними станет равна длине дорожки. Откуда
[image: image5.wmf]5

,

17

=

t

 мин.
Возможны и другие подходы к решению.
4. (6 баллов) Куб. Можно ли вычеркнуть одно из натуральных чисел от 1 до 9, а оставшиеся числа расставить в вершинах куба так, чтобы суммы чисел на каждой грани куба были равны между собой, но не были кратны вычеркнутому числу?
[image: image6.wmf]
Ответ: можно.

Решение.

Пример:

[image: image7.wmf]6

1

9

3

4

8

2

5

Возможны другие примеры.
Можно доказать, что вычеркнутой цифрой может быть только 7, но от участников этого не требовалось.
5. (6 баллов) В мешке лежат золотые монеты: дублоны, дукаты и пиастры, одинаковые на ощупь. Если из мешка вынуть 10 монет, то среди них обязательно окажется хотя бы один дублон, если вынуть 9 монет (окажется хотя бы один дукат, если же вынуть 8 монет, (хотя бы один пиастр. Какое наибольшее количество монет могло быть в мешке?

Ответ: 12 монет.

Решение.

Оценка:

1) В мешке не более 9 дукатов и пиастров (вместе взятых), (иначе среди выбранных 10 монет могло не оказаться ни одного дублона.

2) В мешке не более 8 дублонов и пиастров (вместе взятых), (иначе среди выбранных 9 монет могло не оказаться ни одного дуката.

3) В мешке не более 7 дублонов и дукатов (вместе взятых), (иначе среди выбранных 8 монет могло не оказаться ни одного пиастра.

4) Итого не более 24 монет при условии, что мы каждую монету считали дважды. Следовательно, в мешке не более 12 золотых монет.

Пример: 3 дублона, 4 дуката, 5 пиастров.
Примечания:

1) Можно решить задачу с помощью системы неравенств.

2) Отметим, что предположение, что попарная сумма монет строго равна 9, 8 и 7 соответственно, не является доказательством, что нет других вариантов решения задачи (в зависимости от текста решения за это снижали от 2 до 4 баллов).

3) Отсутствие примера не доказывает, что максимальное число монет возможно в реальности (за это снижали на 2 балла).

6. (7 баллов) Сколько правдивых? За круглым столом сидят 38 попугаев и Мартышка. Известно, что каждый из них либо всегда лжет (таких будем называть «лжецами»), либо всегда говорит правду (таких будем называть «правдивыми»). Мартышка задала каждому попугаю один и тот же вопрос: «Кем является Ваш сосед справа – правдивым или лжецом?». Первые два попугая (справа от Мартышки) ответили: «мой сосед справа – лжец». Следующие два: «мой сосед справа – правдивый», следующие два: «мой сосед справа – лжец» и так далее. По окончании опроса Мартышка сказала: «Среди нас не менее 9 правдивых». Сколько правдивых было на самом деле?
Примечание: фраза в скобках была пропущена, но об этом говорили участникам при ответах на вопросы во время олимпиады.

Ответ: 29 правдивых.

Решение.
I. Если опрос шел справа налево, считая от Мартышки (против часовой стрелки).

Возможны два случая

1) Пусть сидящий справа от Мартышки попугай – лжец. Тогда попугаи сидят в следующей последовательности (образуют цикл): ЛПЛЛ ЛПЛЛ… и т.д.

Значит 38 попугай, сидящий слева от Мартышки, – правдивый, а сама Мартышка – лжец.

В этом случае 10 правдивых попугаев и 29 лжецов, считая Мартышку.
Получается, что Мартышка сказала правду, а этого не может быть.

2) Пусть справа от Мартышки сидит правдивый попугай. Тогда попугаи сидят в следующей последовательности (образуют цикл): ПЛПП ПЛПП… и т. д.
Значит сидящий слева от Мартышки попугай – лжец, а сама Мартышка – правдива. Всего в этом случае 29 правдивых, включая Мартышку, и 10 лжецов.
Следовательно, Мартышка сказала правду. Противоречия нет.
II. Если опрос шел слева направо, считая от Мартышки (по часовой стрелке)

Также надо рассмотреть 2 варианта:
1) Мартышка правдива (или соответственно первый слева попугай лжец). Тогда попугаи сидят в следующей последовательности (считая слева направо): ЛППП ЛППП… и т.д. (образуют цикл)

В этом случае 29 правдивых, включая Мартышку, и 10 лжецов.
2) Мартышка – лжец (или соответственно первый слева попугай правдивый). Тогда попугаи сидят в следующей последовательности (считая слева направо): ПЛЛЛ ПЛЛЛ… и т.д. (образуют цикл)

В этом случае 10 правдивых попугаев и 29 лжецов, считая Мартышку.

Получается, что Мартышка сказала правду, а этого не может быть. Получаем противоречие.
Ответ также 29 правдивых.
Примечания:

1) К сожалению, многие невнимательно прочитали первые два предложения условия задачи (т.е. Мартышка сидит со всеми в одном кругу и как и все может лгать или говорить правду), что приводило к тому, что многие забывали в решении указывать Мартышку или учитывать ее высказывание при рассмотрении двух случаев (за это давалось не более 4 баллов).
2) Если участники решали задачу исходя из того, что опрос шел в произвольном порядке, а не по кругу, считая от Мартышки, то работа оценивалась по тому, как ее понял школьник (таких работ было всего 5, в одном случае решение было зачтено, как верное).
_1388492650.unknown

_1388684916.unknown

_1388492613.unknown

