Оценка суммы или произведения

Задача 1. Сумма пяти чисел равна 10. Докажите, что среди них найдутся два числа, сумма которых не меньше 4.

Задача 2. У 21 мальчика вместе 2 лата. Докажите, что найдутся два маль-чика, у которых одинаковое количество денег.

Задача 3. Известно, что 
[image: image1.wmf]1

0

<

<

a

, 
[image: image2.wmf]1

0

<

<

b

, 
[image: image3.wmf]1

0

<

<

c

. Докажите, что по крайней мере одно из чисел 
[image: image4.wmf](

)

b

a

-

1

, 
[image: image5.wmf](

)

c

b

-

1

, 
[image: image6.wmf](

)

a

c

-

1

 не превосходит 
[image: image7.wmf]4

1

.

Задача 4. Таблица состоит из 5×5 клеток. В каждой клетке записано не-которое число; сумма всех записанных чисел положительна. Докажите, что можно таким образом переставить строки таблицы, что сумма чисел на одной из главных диагоналей окажется положительной.

Задача 5. Известно, что a и b – вещественные числа. Докажите, что по крайней мере у одного из уравнений 
[image: image8.wmf]0

2

2

=

+

+

b

ax

x

; 
[image: image9.wmf]0

1

2

2

=

+

+

bx

ax

; 
[image: image10.wmf]0

2

2

=

+

+

a

x

bx

 есть вещественный корень.

Задача 6. В клетках таблицы 8×8 записаны натуральные числа от 1 до 64 (все записанные числа различны). Докажите, что найдутся две соседние (по сто-роне) клетки, в которых записаны числа, отличающиеся по меньшей мере на 5.

* * *

Задача 7. Таблица состоит из 17×17 клеток. В каждой клетке записано одно натуральное число от 1 до 17; каждое такое число записано ровно в 17 клетках. Докажите, что можно найти такую строку или такой столбец, в котором записано не меньше 5 различных чисел.

Задача 8. После выборов парламента депутаты образовали 12 фракций (каждый депутат вошёл ровно в одну фракцию). После первого пленарного заседания взгляды депутатов изменились и они объединились в 16 новых фракциях (каждый депутат по-прежнему входит ровно в одну фракцию). Докажите, что не менее 5 депутатов сейчас находятся во фракциях, меньших, чем сразу после выборов.

Задача 9. Внутри квадрата со стороной 1 находится выпуклый n-уголь-ник. Докажите, что найдутся три последовательные вершины A, B, C n-уголь-ника такие, что площадь треугольника ABC не превзойдёт 
[image: image11.wmf]2

8

n

.

_1126871751.unknown

_1126871804.unknown

_1126871845.unknown

_1126871872.unknown

_1126872517.unknown

_1126871835.unknown

_1126871759.unknown

_1126778935.unknown

_1126871714.unknown

_1126778976.unknown

_1126778888.unknown

