Занятие 21. Теоремs Хелли и Жордана
Упр 1. Докажите, что множество точек на координатной плоскости, удовлетворяющих неравенству y(x2 –выпукло.

Задача 2. Докажите, что в любом выпуклом многоугольнике, кроме параллелограмма, можно выбрать 3 стороны, при продолжении которых образуется треугольник, объемлющий данный многоугольник.
Задача 3. a) На плоскости даны 4 выпуклые фигуры, причем любые три из них имеют общую точку. Докажите, что тогда и все они имеют общую точку.
b) (Теорема Хелли). На плоскости даны n выпуклых фигур, причем любые три из них имеют общую точку. Тогда и все они имеют общую точку.

Задача 4. Докажите, что внутри любого выпуклого семиугольника есть точка, не принадлежащая ни одному из четырех угольников, образованных четырьмя его соседними вершинами.

Теорема 5 (Жордан). Замкнутая несамопересекающаяся ломаная P разбивает плоскость на две части – конечную и бесконечную – так, что любые две точки из одной части можно соединить ломаной не пересекая P, а любые две точки из разных частей – нельзя.

Задача 6. Клетки шахматной доски n(n раскрашены в синий и желтый цвета. Докажите, что либо ладья может пройти по синим клеткам с нижнего края на верхний, либо король может пройти с левого края на правый по желтым клеткам (то есть из двух возможностей всегда есть ровно одна!)

Задача для долгоиграющего матбоя.

M24. Докажите, что есть такое число N, что среди любых N точек, никакие 3 из которых нележат на одной прямой, можно выбрать 100 точек. Лежащих в вершинах выпуклого N-угольника.

Маткружок http://shap.homedns.org/sks/ryska/ 19 мая 2007 г , Ведет Александр Шаповалов sasja@shap.homedns.org
