Графы – 1. Циклы и цепочки
Поняв, что задача сводится к графу, можно его удобно нарисовать.

1. В деревне Вишкиль 9 домов. Известно, что у Петра соседи Иван и Антон, Максим сосед Ивану и Сергею, Виктор – Диме и Никите, а также по соседству живут Евгений с Никитой, Иван с Сергеем, Евгений с Димой, Сергей с Антоном и больше соседей в означенной деревне нет (соседними считаются дворы, у которых есть общий участок забора). Может ли Петр огородами пробраться к Никите за яблоками?

2. В трех вершинах правильного пятиугольника расположили по фишке. Разрешается двигать их по диагонали на свободное место. Можно ли такими действиями добиться, чтобы одна из фишек вернулась на первоначальное место, а две другие поменялись местами?

3. В верхних углах доски 3(3 стоят черные кони, а в нижних – белые. Как разместить коней одного цвета в противоположных клетках доски и сколько ходов для этого необходимо?

4. Можно ли на окружности расположить числа 0, 1, 2, …, 9 так, чтобы любые два соседних числа отличались на 3, 4 или 5?

5. На плоскости отметили 5 точек. Можно ли соединить их непересекающимися линиями так, чтобы любые две точки были соединены ровно одной линией?
Разбиение на циклы и цепочки

Факт 1. Если в конечном графе степени всех вершин равны 2, то его можно разбить на циклы так, что у разных циклов не будет ни общих вершин, ни общих рёбер.

Факт 2. Если в конечном графе степени всех вершин не больше 2, то его можно разбить на непересекающиеся циклы и цепочки.
6. 20 школьников решили 20 задач. Известно, что каждый решил по 2 задачи, и каждую задачу решило 2 человека. Докажите, что можно попросить каждого школьника рассказать одну из решенных им задач так, чтобы все задачи были рассказаны.

7. а) В классе 30 учеников, у каждого ровно по 2 друга. Докажите, что можно организовать не менее 10 дежурств так, чтобы дежурили по двое друзей, и никто не дежурил дважды.
б) Всегда ли можно организовать 11 дежурств?

8. После нескольких игровых дней однокругового футбольного чемпионата выяснилось, что любые пять команд можно так расположить по кругу, чтобы каждая команда сыграла со стоящими справа и слева. Докажите, что чемпионат можно завершить в три дня (в один день команда может сыграть не более одной игры).
На дом

ГЦ1. Имеется 20 бусинок десяти цветов, по две бусинки каждого цвета. Их как-то разложили в 10 коробок, по 2 бусинки в каждую коробку.
а) Докажите, что можно выбрать по одной бусинке из каждой коробки так, что все выбранные будут разного цвета.
б) Докажите, что число способов такого выбора есть ненулевая степень двойки.

ГЦ2. В строку выписаны n различных чисел. За одну операцию можно поменять местами два любых числа. За какое наименьшее число операций можно гарантировано расставить числа по возрастанию?
ГЦ3. Из доски 4(4 вырезаны все угловые клетки. Может ли шахматный конь обойти всю доску и вернуться на исходную клетку, побывав в каждой клетке ровно один раз?
Летняя школа «Математика у моря» www.ashap.info/Uroki/Bolgar/ Александр Шаповалов
