Смесь

Задача 1. В классе 14 человек занимаются английским языком, 8 человек – французским. Трое учеников при этом изучают оба языка. Сколько учеников в классе, если известно, что каждый изучает хотя бы один язык?

Задача 2. а) Плоскость раскрашена в два цвета. Докажите, что найдутся две точки одного цвета на расстоянии 1 метр.

б)* Решите ту же задачу в предположении, что плоскость раскрашена в три цвета. 

Задача 3. Прямая раскрашена в два цвета. Докажите, что найдётся отрезок ненулевой длины, середина и концы которого окрашены в один цвет.

Задача 4. Квадрат 8(8 сложен из доминошек 1(2. Докажите, что какие-то две из них образуют квадрат 2(2.

Задача 5. Числа, записанные в таблице 3(3, разрешается изменять следующим образом: прибавить по единице к каждому из чисел любого квадратика 2(2. Можно ли из таблицы, заполненной одними нулями, получить таблицу, изображенную на рис. 1?

	4
	9
	5

	10
	18
	12

	6
	13
	17


Рис. 1

Задача 6. Автобус назовем переполненным, если в нём больше 50 пассажиров. Едет колонна автобусов. Что больше – процент переполненных автобусов или процент пассажиров, едущих в переполненных автобусах?

Задача 7. Варианты городской олимпиады для 6–11 классов составляются так, что в каждом из них по 8 задач, и в каждом варианте есть ровно три задачи, которые встречаются в других классах. Какое максимально возможное количество задач могло использовать жюри?

Задача 8. Учащихся школы построили прямоугольным каре. После этого в каждой колонне выбрали самого высокого школьника, а из них выбрали самого низкого – им оказался Петя Иванов. Затем в каждой шеренге выбрали самого низкого школьника, а из них выбрали самого высокого – им оказался Ваня Петров. Кто выше – Ваня или Петя?

Задача 9. 30 стульев стоят в ряд. Время от времени подходит человек и садится на один из свободных стульев. При этом один из его соседей (если такие есть) встает и уходит. Какое максимальное число стульев может оказаться занятым, если исходно 

а) все стулья свободны; 

б) 10 стульев из 30 заняты?

Задача 10. В вершинах пятиугольника стоят рядом три фишки. Любую фишку разрешается сдвинуть вдоль диагонали на любое свободное поле. Можно ли получить такую позицию, в которой одна фишка осталась бы на старом месте, а две другие поменялись бы местами?

