Занятие 21. Теория Рамсея и теорема Ван-дер-Вардена
1. Докажите, что
а) в последовательности из 5 различных чисел можно вычеркнуть два числа так, чтобы осталась монотонная последовательность
b) в последовательности из 10 чисел есть монотонная подпоследовательность из 4 чисел
2. a) Прямая раскрашена в два цвета. Докажите, что найдутся три точки одного цвета, одна из которых лежит посредине между двумя другими.
b) Плоскость раскрашена в два цвета. Докажите, что найдется равнобедренный прямоугольный треугольник с вершинами одного цвета.
3. На окружности отмечены n точек, каждая пара соединена хордой. Хорды раскрашены в желтый и синий цвета. Докажите, что
а) при n=6 найдется треугольник одного цвета.
b) при n=9 либо найдется желтый треугольник, либо синий четырехугольник с синими же диагоналями.
с) среди любых 18 человек найдутся либо четверо попарно знакомых, либо четверо попарно незнакомых.
4. Докажите, что в последовательности из mn+1 различных чисел найдется возрастающая подпоследовательность из m+1 чисел или убывающая подпоследовательность из n+1 чисел.
5. Докажите, что в задаче 2a доcтаточно, чтобы было раскрашено несколько последовательных натуральных чисел на числовой оси, а в задаче 2b – целочисленные точки квадрата некоторого размера. Оцените количество чисел и размер квадрата.
6. На окружности отмечены n точек, каждая пара соединена хордой. Хорды раскрашены в желтый и синий цвета. Докажите, что если n достаточно велико, то найдется такие 100 точек, что все соединяющие их хорды одного цвета.

7. a) На координатной плоскости раскрашены в 3 цвета все целочисленные точки квадрата n×n. Докажите, что если n достаточно велико, то найдется равнобедренный прямоугольный треугольник с вершинами одного цвета.
b) Целочисленные точки плоскости раскрашены в m цветов. Докажите, что найдется равнобедренный прямоугольный треугольник с вершинами одного цвета.
8. Плоскость раскрашена в n цветов. M – произвольное конечное множество множество точек этой плоскости. Докажите, что найдется одноцветное мнжество, подобное M.
Задачи для долгоиграющего матбоя.
M36. На координатной плоскости отмечено некоторое множество целочиселенных точек, так, что никакие 2008 из них не лежат на одной окружности. Докажите, что найдется круг радиуса 2008, в котором нет отмеченных точек.
M37. Пусть n и k – произвольные натуральные числа. Натуральные числа раскрашены в n цветов. Докажите, что найдется арифметическая прогрессия из k чисел одного цвета.
M38. Докажите, что в любой бесконечной последовательности найдется бесконечная монотонная подпоследовательность.
Маткружок http://shap.homedns.org/sks/ryska/ 26 апреля 2008 г , Александр Шаповалов sasja@shap.homedns.org
