Липовая роща

Покупатель: Этот мёд у вас случайно не липовый?
Продавец: Что вы, мы торгуем только натуральным мёдом!
Какой только фантастики не приходится выслушивать судье матбоёв. Сложность многих задач сознательно подбирается на грани возможностей школьников, а их желание победить обычно превосходит способность к самокритике. Поэтому излагаются решения с ошибками, большими и малыми. Конечно, большинство ошибок грубые, но случаются и тонкие. Их пропускают оппоненты, и даже искушенное жюри порой не сразу может разобраться, где и что не так. Чтобы предостеречь школьников и взрослых от подобных ошибок, мы в других своих книгах публиковали для некоторых задач вслед за правильным решением и псевдорешение под заголовком «Ложный след» (см. [Сав17] и [ТГ]). Однако для тренировки будущих оппонентов лучше собрать эти «перлы» воедино. А так как на профессиональном жаргоне псевдорешения называют «липой», то собрание лип – это, конечно, «роща».

Почти все задачи взяты из этой книги. Каждая снабжена своим липовым решением. В «липе» может быть не одна, а несколько ошибок. Постарайтесь найти их все. К неверным утверждениям полезно подобрать контрпример. Попробуйте оценить величину каждой ошибки в очках (напомним, что задача в целом стоит 12 баллов). В конце главы вы найдёте разоблачение неправильных решений, а также отсылки к правильным решениям.
Арифметика и алгебра

Л2. (6-7) Саша живёт в своём доме, в котором окон на 2 больше, чем дверей. Все братья Саши – Петя, Коля и Лёня – тоже живут каждый в своём доме. В доме Коли окон на 5 больше, чем дверей, а в доме Пети окон на 4 больше чем дверей. Может ли у всех братьев Лёни в домах в сумме окон быть в 4 раза больше, чем дверей?

Ответ: не может. Поскольку Коля, Петя и Саша – все братья Лёни, то у них в сумме должно быть «лишних» окон в 3 раза больше, чем дверей. Однако 2 + 5 + 4 = 11 на 3 не делится.
Л6. (6-7) Найдутся ли три положительных числа, из которых одно равно произведению двух других, другое – разности двух других, а третье – полусумме двух других?

Ответ: нет. Допустим, нашлись такие числа a (b (c. Полусумма лежит посередине между двумя другими – значит, это b. Разность меньше самого большого, и это не b, значит, a. Тогда c – это произведение a и b. Но если a – разность c и b, то c – сумма a и b. Однако сумма положительных чисел равна их произведению только если оба числа равны равны 2. Но для чисел 2, 2, 4 среднее не равно полусумме крайних. Противоречие.
Комбинаторика

Л15. (7-9) Фома и Ерёма делят клад из 100 золотых и 100 серебряных монет. Сначала Фома раскладывает монеты в ряд в каком хочет порядке. Затем Ерёма начинает делёжку. Он берет первую монету из ряда и либо забирает ее себе, либо отдает Фоме. Затем Фома берет вторую монету из ряда и тоже либо забирает ее себе, либо отдает Ерёме. Так, чередуясь, они распределяют по порядку монеты. Как только у кого-то из них накапливается 100 монет, другой забирает все оставшиеся монеты. Какое наибольшее число золотых может гарантировать себе Фома?
Ответ: 50 монет. Неважно, как Фома кладет монеты, в любом случае при своем выборе Ерёма золотые берет себе, а серебряные отдает Фоме. В результате либо у Фомы серебряных монет будет не меньше, чем золотых, либо у Ерёмы золотых будет не меньше, чем у Фомы. В обоих случаях у Фомы будет не более 50 золотых монет.

Не менее 50 золотых монет Фома сможет себе обеспечить, играя как Ерёма, то есть золотую беря себе, а серебряную отдавая Ерёме.

Геометрия

Л19. (6-7) Таня измерила угол между часовой и минутной стрелкой. Спустя полчаса она опять измерила угол между стрелками, и он оказался тем же самым. Определите, каким мог быть этот угол.
Ответ: 82,5(. Если минутная стрелка не обогнала часовую, то угол между ними все время уменьшался, равенство невозможно. За полчаса минутная стрелка повернулась на 180(. Если угол был тупой, то после обгона он станет острым (из-за движения часовой стрелки он только уменьшится) – равенства снова нет. Значит, угол 180(состоит из двух острых углов x (вначале и в конце) и угла 15(, на который повернулась часовая стрелка за полчаса. Поэтому x = (180(– 15():2 = 82,5(.
Разоблачения
Л6. Верно, что сумма двух натуральных чисел равна их произведению только если оба числа равны 2. Однако в условии сказано только, что числа положительны, а для таких это неверно. Контрпримеров много, в частности: 3/2 и 3.
Этот контрпример служит полным опровержением решения. Поскольку ответ неверен, то за верные утверждения о неравенствах между полусуммой, разностью и произведением докладчик заслужил не более 2 баллов.

См. 80.

Л19. Ответ неполон, поэтому, если оппонент задачу решил, ему проще всего сказать «Я не согласен с тем, что найдены все ответы, у меня есть контрпример».

А ошибка вот где. Неправда, что если нет обгона, то угол между стрелками все время уменьшался (или даже все время менялся монотонно). Стрелки разбивают циферблат на два угла, и мы каждый раз измеряем наименьший из них. Поэтому направление угла может меняться: как в момент обгона, так и в момент, когда стрелки противоположно направлены. Можно привести контрпример к этому утверждению: угол в 12.25 – тупой, в 12.30 он стал больше, а в 12.55 – меньше. Такой пример опровергает решение наполовину (случай с обгоном разобран верно), поэтому оппонет получит 3 балла, докладчик – не более 6 баллов.

См. 252.

