[image: image1.png]


Олимпиада Юношеской Математической Школы 2013 года. 
Задачи первого (заочного) тура

5–6 классы

1. Егор хочет разложить 11 счётных палочек на три кучки так, чтобы количество палочек в первой кучке было больше суммы числа палочек в двух других, но не больше их произведения. Приведите пример, как он может это сделать.

2. На прямой стоят точки A, B, C, D и E (слева направо именно в таком порядке). Одна из них покрашена в жёлтый цвет, другая — в зелёный, причём жёлтая точка левее зелёной. Расстояние между А и С — 7 см, между жёлтой точкой и B — 8 см, между зелёной точкой и D — 9 см. Найдите расстояние между жёлтой и зелёной точками. Не забудьте обосновать свой ответ.

3. На доске написали число 2013. После этого с числом, написанным на доске, многократно производят следующую операцию: если в этом числе все цифры одинаковы, то из него вычитают 10, иначе из него вычитают 1. За какое количество операций на доске получится число 1?

4. После прогулки в лесу дети стали считать грибы. Оказалось, что не подосиновиков собрано вдвое больше, чем не сыроежек. А сыроежек вдвое больше, чем подосиновиков и груздей. Единственный белый гриб нашёл Саша. Каких грибов собрано больше — груздей или маслят?

5. На королевском балу присутствует 100 человек. Известно, что среди любых 50 из них есть хотя бы одна пара родных близнецов. Докажите, что на балу обязательно найдется три человека, являющихся родными близнецами.

6. На игральном кубике записаны числа от 1 до 6. Вася пять раз бросал кубики и получил при первом броске сумму 17, при втором —19, потом — 20, 21 и 26, причём ни на одном из кубиков не выпадала дважды одна грань. Определите, сколько кубиков у Васи. Ответ обоснуйте.

7. В начале игры в каждой клетке полоски из 2014 клеток стоит фишка одного из 1007 цветов, каждый цвет встречается ровно у двух фишек. Ход заключается в том, что все фишки сдвигаются на клетку вправо, а если фишка уже стоит в самой правой клетке, то её сдвигают на две клетки обратно. Между ходами можно снять с доски пару одноцветных фишек, если они попали в одну клетку. Докажите, что игра будет длиться бесконечно.

Решения

1. Например, 6 в первой кучке, 3 во второй, 2 в третьей.

Ответ: 6, 3, 2 (или 6, 2, 3).

2. Точки A и C не могут быть желтыми, т.к. по условию расстояние от них до B меньше 7 см (т.е. меньше расстояния между самими A и C), а от желтой точки до B – равно 8 см. Сама точка B, естественно, тоже не может быть желтой. Не может быть желтой и точка E, т.к. справа от желтой точки должна быть еще зеленая. Поэтому желтая точка – D, и по условию расстояние между ней и зеленой равно 9 см.

Ответ: 9см.

3. Если бы все действия состояли в вычитании единицы, их было бы 2012. Но есть 19 чисел, записанных одинаковыми цифрами (1111, 999, …, 111, 99, …, 11), из которых будет вычитаться не 1, а 10, что экономит нам по 9 вычитаний на каждом числе (отметим, что ни одно из чисел не будет проскочено, т.к разница между любыми двумя соседними из них не меньше 11). Итого имеем 2012-9*19=1841 действие.

Ответ: 1841 операция.

4. Обозначим количество собранных подосиновиков за П, сыроежек – за С, груздей – за Г, маслят – за М, других грибов (не считая белый) – за Д. Тогда условие дает два равенства: С+Г+М+Д+1=2*(П+Г+М+Д+1) и С=2*(П+Г). Преобразуя первое равенство с учетом второго, получаем 2П+3Г+М+Д+1=2П+2Г+2М+2Д+2. После сокращения: Г=М+Д+1 – груздей больше, чем маслят.
Ответ: груздей больше, чем маслят.

5. Предположим, что тройки близнецов нет. Рассмотрим все имеющиеся пары близнецов (которых не может быть больше 50) и выберем из каждой по одному. Дополним этот набор людей до 50-ти участниками бала, не имеющими близнецов (очевидно, таких участников окажется для этого достаточно). В получившейся 50-ке участников бала не может быть пары близнецов (так как все имеющиеся пары были разделены) – противоречие.
6. Минимальная сумма очков, которая может выпасть за пять бросков одного кубика в условиях задачи: 1+2+3+4+5=15. Максимальная: 2+3+4+5+6=20. Таким образом, если бы кубиков было 5 (или меньше), на них всех в сумме за пять бросков могло бы выпасть не более, чем 20*5=100. Если бы кубиков было 7 (или больше), в сумме за пять бросков не могло бы выпасть менее, чем 15*7=105. Однако, у Васи выпало 17+19+20+21+26=103, поэтому оба рассмотренных варианта исключены, и кубиков могло быть только 6. Соответствующий пример несложно построить.
Ответ: 6 кубиков.

[image: image2.png]


7. Дойдя до правого края, каждая фишка будет двигаться по кругу, повторяя свое положение каждые три хода: из 2012-й (слева) клетки в 2013-ю, затем в 2014-ю, затем обратно в 2012-ю и т.д. Поэтому для того, чтобы вторая фишка того же цвета пришла в 2012-ю клетку одновременно с первой, она должна идти за ней на расстоянии, кратном 3 (если же она придет в 2012-ю клетку тогда, когда первая фишка будет в 2013-й или 2014-й, то они и дальше будут ходить по разным клеткам этого круга, и игра окажется бесконечной). Однако, несложно вычислить, что в ряду 2, 5, 8, …, 2009, 2012 будет 671 фишка (ряд состоит из чисел 3*1-1, 3*2-1,…, 3*671-1) – нечетное число, поэтому они не могут разделиться на пары одноцветных.
Критерии
Во всех задачах, в дополнение к приведенным ниже критериям, баллы могут сниматься за недоказанность каких либо приведенных в решении и существенных для его хода утверждений, либо за наличие в решении неверных утверждений (даже не влияющих на его ход).
1. Полное решение – 3 балла. Эта оценка выставляется за наличие хотя бы одного правильного ответа. 

Если приведено несколько ответов, среди которых половина или больше правильны – 1 балл, если меньше половины правильны – 0 баллов.
2. Полное решение – 4 балла.
Если в ответе вместо расстояния между точками указано, что D желтая, а E зеленая – один балл снимается.
Если приведен только правильный ответ (9см) без объяснения, почему точка D желтая – решение оценивается в 1 балл.
Если правильный ответ дополнен рисунком с указанием расстояний (в том числе от B до D) и цветов точек, решение оценивается в 2 балла.
3. Полное решение – 5 баллов.
Если при решении для чисел с одинаковыми цифрами убавляется по 10 операций, а не по 9 – два балла снимается.

Если неправильно сосчитано количество чисел с одинаковыми цифрами (например, пропущено число 1111) – один балл снимается.

Если при решении задачи убавление идет не до единицы, а до нуля (за счет чего возникает одна лишняя операция) – один балл снимается.

За каждую арифметическую ошибку (не влияющую на ход решения) снимается по одному баллу.

При наличии нескольких ошибок указанных выше типов снимается по одному баллу за каждую (включая ошибку первого типа, за которую снимается два балла только том в случае, если она единственная).
Если приведен только правильный ответ без каких-либо объяснений, решение оценивается в 1 балл.

4. Полное решение – 6 баллов.
Полное решение, в котором не учтена возможность наличия грибов, отличающихся от перечисленных в условии наименований («других грибов») – 5 баллов.

Правильно составленные по условию уравнения – 2 балла, если они учитывают возможность наличия «других грибов», и 1 балл, если не учитывают.
Правильный ответ вида «Груздей на 1 больше, чем маслят» и подобные – 2 балла.

Правильно составленные уравнения и ответ указанного выше вида (без промежуточных выкладок) – 4 балла, если учтено наличие «других грибов», и 3 балла, если не учтено.
Правильный ответ вида «Груздей больше» – 0 баллов.
5. Полное решение – 7 баллов.
Если доказательство проводится от противного, но об этом не упоминается (т.е. сразу говорится, что людей можно частично разбить на пары близнецов), один балл снимается.
Если при доказательстве от противного говорится о выборе группы из 50 человек, не являющихся близнецами, но не объясняется, почему набор из членов пар можно дополнить до 50 человек, один балл снимается.
Решение, в котором предполагается, что люди делятся на 50 пар близнецов (т.е. что каждый человек имеет близнеца), и затем эти пары разбиваются на группы по 50 не близнецов (что приводит к противоречию с отсутствием троек), оценивается в 4 балла.
6. Полное решение – 8 баллов. Полное решение не требует приведения примера с шестью кубиками. Если доказано, что кубиков не может быть 5 и 7, не требуется явного указания в решении на то, что их не может быть меньше пяти и больше семи.

Решение, в котором доказано неравенство только в одну сторону (что кубиков не может быть 5 или меньше либо не может быть 7 или больше), оценивается в 5 баллов.

Пример, в котором показано, каким образом могли выпадать шесть кубиков, чтобы получились суммы из условия задачи, оценивается в 2 балла (если задача не решена).

Доказательство того, что кубиков больше четырех, оценивается в 1 балл (если задача не решена).

Пример и доказательство >4 вместе (при отсутствии решения задачи) оцениваются в 3 балла.

Доказательство неравенства в одну сторону (>5 или <7) вместе с примером оценивается в 6 баллов.
Доказательство неравенств <7 и >4 в совокупности оценивается в 6 баллов.

Доказательство неравенств <7 и >4 вместе с примером оценивается в 7 баллов.
7. Полное решение – 10 баллов.
Решение, в котором говорится (без обоснований), что в конце останутся две фишки на разных клетках (из числа трех последних справа) и доказывается, что в этом случае игра не закончится, оценивается в 1 балл.
Решение, в котором разобран только частный случай расстановки фишек (как правило, 1-я того же цвета, что 4-я, 2-я – что 5-я, 3-я – что 6-я, 7-я – что 10-я и т.д.), оценивается в 3 балла.

Обоснованное замечание о том, что фишки одинакового цвета должны следовать друг за другом с интервалом, кратным 3, оценивается в 3 балла (если оно высказано в форме «расстояние между фишками одинакового цвета должно равняться 2» – в 1 балл).

Баллы за приведенные выше замечания и частичные решения могут складываться, но не могут вместе дать больше пяти баллов.

Решение, в котором доказывается, что фишки одинакового цвета должны стоять в клетках, имеющих одинаковые остатки при делении на 3, производится разбиение клеток на три группы, а затем просто говорится, что игра не закончится, поскольку 2014 не делится на 3, оценивается в 6 баллов.
То же решение, в конце которого говорится, что игра не закончится, поскольку 2014 не делится на 6, оценивается в 8 баллов.
