多 5。 2 鸽笼原理的一般形式 ■

在定理5.1中,如果将n+1改写成

$$n+1 = \underbrace{2+2+\dots+2}_{n} - n + 1$$

于是定理2.1就可以叙述为:如果把 $2+2+\cdots+2-n+1$ 个物体放入n个盒子中去,则至少存在一个 $i(i=1,2,\cdots,n)$,使得第个盒子中至少放有两个物体。

我们设想,如果在2+2+2+·+2-n+1中的第i个2改为正整数 q_i (i1,2,…,n)就得到鸽笼原理的一般形式:

定理5. 2设 q_i 是正整数($i=1,2,\cdots$, n), $q \ge q_1 + q_2 + \cdots + q_n$ -n+1, 如果把q个物体放入n个盒子中去,则存在一个i, 使得第i个盒子中至少有 q_i 个物体。

证明: 用反证法。假设结论不成立,即对每一个 i,第 i个盒子至多放有 n_i 个物体 $(n_i \le q_i - 1)$,从而这n个盒子放入的物体的总数为

$$q = \sum_{i=1}^{n} n_i \le \sum_{i=1}^{n} (q_i - 1) = \sum_{i=1}^{n} q_i - n < q_1 + q_2 + \dots + q_n - n + 1$$

这与 $q \ge q_1 + q_2 + \dots + q_n - n + 1$ 矛盾,从而定理得证。

■ 这样一来,定理5.1是定理5.2的特殊 形式。 推论1 如果把n(r-1)+1个物体放入n个盒子中,则至少存在一个盒子放有不少于r个物体。

推论2 对于正整数 $m_i(i=1,2\cdots,n)$, 如果

 $\left(\sum_{i=1}^{n}m_{i}\right)/n>r-1$,至少存在一个i,使得 $m_{i}>r$ 。

推论2证明:

设第 i 个盒子放有 m_i 个物体,由推论1知,把不少于n(r-1)+1的 $\sqrt{\sum_{i=1}^{n}}$ 个物体放入n个盒子里,至少存在一个i使得 $m_i \geq r$ 。

[4] 1 证明:在由每个包含n²+1个不同的实数的序列中,存在一个长度为n+1的递增子序列,或者存在一个长度为n+1的递减子序列。(一个序列的长度是指该序列的元素个数)。

证明:设 $a_1, a_2, \dots, a_{n^2+1}$ 是一个实数序列,并假设在这个序列中没有长度为n+1的递增子序列,则要证明一定有一个长度为n+1的递减子序列。

■ 令 m_k 表示以 a_k 为首项的最长递增子序列的长度 $k = 1, 2 \cdots, n^2 + 1$) ,则对于每个 $k(1 \le k \le n^2 + 1$),由假设知 $1 \le m_k \le n$ 。即是说有 $n^2 + 1$ 个数 $m_1, m_2, \cdots, m_{n^2 + 1}$ 都在1到n之间。由推论1知,在 $m_1, m_2, \cdots, m_{n^2 + 1}$ 个数中必有r = n + 1个数是相同的(** $n^2 + 1 = n(r - 1) + 1$)。

不妨设 $m_{k_1} = m_{k_2} = \cdots = m_{k_{n+1}}$

其中 $1 \le k_1 < k_2 < \cdots k_{n+1} \le n^2 + 1$ 。下面指出,当 $k_i < k_{i+1}$ 时,必有 $a_{k_i} \ge a_{k_{i+1}}$,若对某个 i ($i=1,2,\cdots,n$),有 $a_{k_i} < a_{k_{i+1}}$,则可把 a_{k_i} 放在以 $a_{k_{i+1}}$ 为首项的最长递增子序列的前面,就得到以 a_{k_i} 为首项的一个递增子序列,这样一来,就有 $a_{k_i} > m_{k_i}$,这与 $a_{k_i} = m_{k_{i+1}}$ 相矛盾,因此对每个 $i=1,2,\cdots$,n都有

$$a_{k_1} \ge a_{k_2} \ge \cdots \ge a_{k_{n+1}}$$

这样一个长度为n+1的递减子序列。 故本例结论成立。

[例2]

将两个大小不一的圆盘分别分成200 个相等的扇形。在大圆盘上任选取100个扇形 染成红色,另外的100个扇形染成蓝色,并将 小圆盘上的扇形任意染成红色或蓝色,然后 将小圆盘放大圆盘上且中心重合时,转动小 圆盘可使其每一扇形都迭放于大圆盘的某一 扇形内. 证明: 当适当转动小圆盘可使迭放的 扇形对中,同色者至少为100对。

- 证明: 1. 首先将大圆盘固定不动,则使小圆盘的每一扇形都迭放于大圆盘的一个扇形中有200种可能的位置(将这200种可能位置看作200个不同的盒子)。
 - 2. 由于在这200种可能位置中,小圆盘上的每一扇形都有100次配成同色的扇形对(将同色的扇形对有作放入盒子中的物体)。因此这样的扇形对一共有200×100个。而200×100>200×(100-1)+1♡

故由推论1知,至少有一种小圆盘与大圆盘的 迭放可使迭放的扇形对中至少有100个同色的 扇形对。

[少]3]如果将1,2,…,10随机地摆成一圈,则必有某相邻三数之和至少是17

解:

o设 m_i ($i = 1, 2, \dots, 10$)表示该圈上相邻三数之和,这样的和共有十个。而 $1, 2, \dots, 10$ 中的每一个都出现在 m_1, m_2, \dots, m_{10} 这十个和的三个之中。而

$$\left(\sum_{i=1}^{10} m_i\right)/10 = \frac{3(1+2+\cdots+10)}{10} = 16.5 > 17-1$$

o 故由推论2知,存在一个 $i(i=1,2,\dots,10)$ 使 $m_i \ge 17$ 。

一人人 一棋手为参加一次锦标赛要进行77天的 训练,如果他每天至少下一盘棋,且每周至多下 12盘棋,试证明不管他怎样安排,必存在相继的 若干天,在这段时间中他恰好下棋21盘。

■解:

设 a_1 为第一天该棋手下棋的盘数, a_2 是第一、二天该棋手下棋盘数的和, a_j 是第一、二、…、j天该棋手下棋盘数的和,j=1,2,...,77,于是序列 a_1,a_2,\cdots,a_{77} 是严格递增序列,且 $a_1 \ge 1,a_{77} \le 132$

于是序列 $a_1 + 21, a_2 + 21, \dots, a_{77} + 21$ 也是严格递增序列。而 $a_{77} + 21 \le 153$,故154个数 $a_1, a_2, \dots, a_{77}, a_1 + 21, a_2 + 21, \dots, a_{77} + 21$ 都在1和153两个整数之间,由鸽笼原理知,这154个数中必有两个是相等的。

o 故一定存在两个数i和j,使得 $a_i = a_j + 21$ 即 $a_i - a_j = 21$ 因此,在j+1天,j+2天,…,i 天这些天中,这个棋手恰好下棋21盘。