

Узкие места

Кто нам мешает, тот нам поможет.

В задачах, где строят и исследуют конструкции, зацепкой к решению часто служит та часть конструкции, где *свобода выбора – наименьшая*. Такие места служат препятствиями к построению конструкции, или кажутся таковыми. Именно их мы и назовем *узкими местами*.

Узкое место редко состоит из одного элемента, обычно это группа из нескольких элементов конструкции, иногда отдаленных друг от друга.

Принцип крайнего советует в первую очередь обратить внимание на объекты «с краю», где край понимается в геометрическом или арифметическом (максимум, минимум) смысле. Крайность узкого места в том, что там степень свободы – наименьшая. А расположено оно может быть и посередине.

Узкие места обычно сочетаются с *постепенным конструированием*: выявив одно узкое место и использовав его для построения части конструкции, полезно поискать следующее узкое место.

1. Сколькими способами можно фигуру на рисунке разрезать по

границам клеточек на

- a)** прямоугольники 1×5 ;
- b)** прямоугольники 1×7 ?

2. a) Два пятизначных числа зашифровали слова УЗКИЕ и МЕСТА (как обычно, одинаковые цифры заменили на одинаковые, разные – на разные). Пара цифр (не обязательно соседних) образует *беспорядок*, если левая цифра больше правой. Могло ли в исходных числах не быть беспорядков?

b) То же, если получились слова УЗКОЕ и МЕСТО?

3. У Васи есть два кубика, на каждую грань которых он хочет написать одну из цифр от 0 до 9. Может ли Вася так нарисовать цифры на гранях, чтобы получился «календарь»:

a) выбирая один кубик или выбирая два кубика и приставляя их друг к другу, на верхних

гранях можно было бы получить любое число от 1 до 31?

b) выбирая два кубика и приставляя их друг к другу, на верхних гранях можно было бы получить любую комбинацию от 01 до 31?

(Перевернутую цифру 6 нельзя использовать как 9, а цифру 9 – как 6)

4. Решите ребус Я+ОН+ОН+ОН+ОН+ОН+ОН=МЫ (как обычно, разные буквы означают разные цифры, одинаковые – одинаковые).

5. Можно ли разрезать квадрат

a) на 30-угольник и пять пятиугольников; **b)** на 33-угольник и три десятиугольника?

6. a) Можно ли представить 2012 как сумму пяти натуральных слагаемых так, чтобы все использованные цифры были различны?

b) А как сумму шести слагаемых?

7. Натуральное число не оканчивается нулем. Обязательно ли найдется кратное ему натуральное число, в записи которого каждая следующая цифра не меньше предыдущей?

8. Может ли прямая разбить какой-нибудь шестиугольник на 4 равных треугольника?

9. Петя взял десять последовательных натуральных чисел, записал их друг за другом в некотором порядке и получил число P . Вася взял одиннадцать последовательных натуральных чисел, записал их друг за другом в некотором порядке и получил число V . Могло ли случиться, что $P = V$?

10. Каким наименьшим количеством треугольников можно оклеить без наложений всю поверхность куба?