27.03.2010
Двадцать четвертое занятие.
1. а) В классе 25 учеников. Докажите, что в этом классе обязательно найдутся два ученика, которые отмечают свой день рождения в одном и том же месяце.

б) А обязательно ли найдутся три таких ученика?
2. В лесу растут 362 ёлки. Докажите, что среди них есть либо 20 ёлок разной высоты, либо 20 ёлок одинаковой высоты.
3. Сколькими способами можно выложить в ряд два красных, синий, зелёный, жёлтый и белый шары так, чтобы красные шары не лежали рядом?
4. Можно ли написать в строчку 5 чисел так, чтобы сумма любых трёх последовательных чисел была больше нуля, а сумма всех чисел - меньше нуля?
5. Может ли сумма четырёх целых чисел равняться 1997, а произведение - 1234567?
6. Две каменные лестницы одинаковой высоты 1 м и с одинаковым основанием 2 м, покрыты дорожками. У первой лестницы 7 ступенек, а у второй - 9. Хватит ли дорожки, покрывающей первую лестницу, для покрытия второй?
7. Два человека бегут по ступенькам эскалатора метро. Один бежит быстрее другого. Кто из них насчитает больше ступенек?
8. Замок барона Мюнхгаузена имеет вид прямоугольника размером 7*9 клеток. Каждая клетка, кроме центральной, - комната замка, а в центральной клетке находится бассейн. В каждой стене (стороне клетки), разделяющей две соседние комнаты, проделана дверь. Можно ли, не выходя из замка и не заходя в бассейн, обойти все комнаты, побывав в каждой ровно по одному разу?
9. а) Докажите, что в любой компании из 6 человек найдутся либо трое попарно знакомых, либо трое попарно незнакомых человека. 

б) Верно ли то же утверждение для любой компании из 5 человек?
10. Круг разделен на 6 секторов. В каждом сидит бабочка. Каждую секунду какие-то две бабочки перелетают в соседние сектора. Смогут ли бабочки когда-нибудь собраться в одном секторе?
11. Есть 5 монет, из которых три настоящих, одна — фальшивая, которая весит больше настоящей, и одна — фальшивая, которая весит меньше настоящей. За три взвешивания определите обе фальшивые монеты.
12. Есть 12 монет, одна из которых — фальшивая, однако неизвестно, в какую сторону она отличается от настоящей по весу. За 3 взвешивания найдите эту монету.
13. Даны 4 гири, которые должны весить 1 г, 2 г, 3 г, 4 г. Одна из этих гирь дефектная. Можно ли с помощью чашечных весов без делений за два взвешивания найти дефектную гирю и определить, легче она или тяжелее?
14. Из листа клетчатой бумаги размером 11×11 клеток вырезали (по клеткам) 15 квадратиков размером 2×2 клетки. Докажите, что можно вырезать ещё один такой квадратик.
15. У Васи 28 одноклассников, причём они имеют разное число друзей в этом классе. Сколько из них дружит с Васей?
16. На плоскости расположен квадрат и невидимыми чернилами нанесена точка. Человек в специальных очках видит точку. Если провести прямую, то он сообщает, по какую сторону от неё лежит невидимая нами точка (если точка принадлежит прямой, то он так и скажет). Какое наименьшее число вопросов необходимо задать, чтобы узнать, лежит ли невидимая точка внутри квадрата?
17. Некоторое простое число возвели в четвертую степень и получили десятизначное число. Могут ли все цифры полученного числа быть различными?

