Принцип Дирихле и метод среднего значения в задачах на максимум и минимум

Задача 1. Какое наибольшее число вершин 12-угольника может лежать на одной прямой?

Задача 2. Какое наибольшее число слонов можно разместить на шахматной доске так, чтобы они не били друг друга? (Будем считать, что и слоны одного цвета бьют друг друга.)

Задача 3. Квадрат состоит из 8×8 клеточек. Какое наименьшее число «уголков» (рис. 1) можно вырезать из квадрата так, чтобы из оставшейся части нельзя было вырезать «уголок»?

Рис. 1

Задача 4. Квадрат состоит из 8×8 клеточек. Какое наименьшее число клеточек квадрата надо закрасить, чтобы из незакрашенной части нельзя было вырезать ни один прямоугольник, состоящий из 3×1 клеточек?
Задача 5. Какое наибольшее количество натуральных чисел, не превосходящих 100, можно выбрать так, что сумма никаких двух выбранных чисел не будет равна некоторому третьему выбранному числу?

Задача 6. 10 неотрицательных чисел выписаны в ряд. Сумма никаких 3 подряд идущих чисел не превосходит 3. Какое наибольшее значение может иметь сумма всех 10 чисел?

Задача 7. Натуральные числа от 1 до 9 разделены на три группы по 3 числа в каждой. В каждой группе сосчитано произведение входящих в неё чисел и из этих произведений выбрано наибольшее. Какое наименьшее значение может иметь выбранное произведение?

Задача 8. Правильный треугольник прямыми, параллельными его сторонам, разделён на 100 одинаковых правильных треугольников. Какое наибольшее число ромбов, составленных из двух таких треугольников, можно вырезать из данного треугольника?

Задача 9. Правильный треугольник прямыми, параллельными его сторонам, разделён на 100 одинаковых правильных треугольников. Какое наибольшее число вершин этих треугольников можно отметить так, чтобы никакие две из них не оказались на прямой, параллельной стороне данного треугольника?

