

Тема доклада:

Принцип Дирихле

- Так. Если я что-нибудь в чём-нибудь понимаю, то дыра – это нора...

- Ага.

- А нора – это кролик...

- Ага.

- А кролик – это подходящая компания.

Биография

Дирихле Петер Август Лежён (1805-1859)

— немецкий математик,
иностранный член-корреспондент
Петербургской Академии наук (1837),
член многих других академий.
Основные заслуги П. Дирихле в
области математики:

- установил, что в арифметической прогрессии $an = a1 + dn$, где $n = 1, 2 \dots$ с целыми взаимно простыми $a1$ и d содержится бесконечно много простых чисел;
- исследовал понятие условной сходимости ряда, установил признак сходимости ряда;
- ввёл функциональные ряды особого вида;
- ввёл (вместе с Н. И. Лобачевским) определение функции через соответствие и т. д.

Цель:

- Познакомить учащихся с новыми математическими методами решения задач, которые не рассматриваются в школьном курсе
- Научить решать олимпиадные задачи с помощью принципа Дирихле;
- Показать его применение для решения разнообразных задач

Задачи проекта:

- Научить решать задачи, связанные с числовыми множествами;
- Научить решать задачи, связанные с делимостью чисел;
- Научить решать некоторые геометрические задачи;
- Показать методику решения простейших задачи по теории вероятности.

Формулировки принципа Дирихле

Принцип Дирихле - утверждение, устанавливающее связь между объектами («кроликами» Принцип Дирихле - утверждение, устанавливающее связь между объектами («кроликами») и контейнерами («клетками») при выполнении определённых условий.

1. Если в n клетках сидит m зайцев, причём $m > n$, то хотя бы в одной клетке сидят, по крайней мере два зайца
2. Пусть в n клетках сидят m зайцев, причём $n > m$. Тогда на

на клетка

3. Если m зайцев сидят в n клетках, то найдётся клетка, в которой сидят не меньше, чем m/n зайцев, и найдётся клетка, в которой сидят не больше, чем m/n зайцев
4. Если m зайцев съели n килограммов травы, то какой-то заяц съел не менее n/m килограммов травы и какой-то заяц съел не больше n/m килограммов травы
5. Если в n клетках сидят m зайцев и m больше или равно, то в какой-то из клеток сидят по крайней мере $k+1$ заяц

Задача 1

В классе 30 человек. В диктанте Витя Медведев сделал 13 ошибок, а остальные – меньше. Докажите что по крайней мере три ученика сделали ошибок поровну.

Задача 3 (обобщенный принцип)

В магазин привезли 25 ящиков с яблоками трех сортов, причем в каждом ящике лежат яблоки одного сорта. Можно ли найти 9 ящиков с яблоками одного сорта?

Задача 4

Верно ли, что из шести любых целых чисел найдутся два числа, разность которых делится на 5?

Задача 5

На шахматной доске размером 8×8 Вася расставил 14 фигур. Докажите, что найдется квадрат размером 2×2 , в котором не будет фигур.

Задача 6

В мешке лежат 10 белых и 10 черных шаров. Они тщательно перемешаны и не различимы на ощупь. Какое наименьшее количество шаров нужно вынуть из мешка вслепую, чтобы среди них наверняка оказались два шара 1) одного цвета, 2) разного цвета, 3) белого цвета?

Задача 7

В лесу растет миллион елок.
Известно, что на каждой елке не более 600000 иголок. Докажите, что в лесу найдутся две елки с одинаковым числом иголок.

Задача 8

В классе 37 учеников. Докажите, что среди них найдутся 4 ученика, отмечающие день рождения в одном месяце.

Задача 9

Дано 12 целых чисел. Докажите, что из них можно выбрать два, разность которых делится на 11.

Задача 10

В ковре размером 4×4 метра моль проела 15 дырок. Докажите, что из него можно вырезать коврик размером 1×1 метр, не содержащий внутри дырок.

Задача 11

В мешке лежат 100 белых и 100 черных шариков. Они тщательно перемешаны и не различимы на ощупь. Какое наименьшее количество шаров нужно вынуть из мешка вслепую, чтобы среди них наверняка оказались два шара 1) одного цвета, 2) разного цвета, 3) белого цвета?

Вывод:

Принцип Дирихле помогает нам при решении некоторых задач. Следовательно мы можем утверждать, что принцип Дирихле облегчает решение задач.