— Combinatorics for L2 —

— January Camp, 2022 — Board Colorings (1): Checkerboard —

WARM-UP.

• Get familiar with the following shapes:

- Can an 8×8 board with two opposite corners removed be tiled with dominoes?
- Can an 8×8 chessboard with any two cells of different colors removed be tiled with dominoes?
- 1. Can a 10×10 board be tiled with T-tetrominoes?
- 2. Can the figure shown in the picture below be covered with dominoes?

- **3.** Can a $7 \times 7 \times 7$ cube with central cell removed be built from $1 \times 1 \times 2$ bricks?
- **4.** A 7×7 square is tiled with 24 dominoes and one 1×1 square. Determine all possible positions of the single 1×1 tile.
- 5. In this problem cells are equilateral triangles of side length 1 ($unit\ triangles$). Lozenge is a figure consisting of two adjacent cells. Suppose that an equilateral triangle of side length n is tiled with a collection of unit triangles and lozenges. Find the smallest possible number of unit triangles used in such a tiling.
- **6.** Can a $6 \times 6 \times 6$ cube be built from $1 \times 2 \times 4$ bricks?

— Combinatorics for L2 —

— January Camp, 2022 — Board Colorings (2): Classics —

WARM-UP.

• Get familiar with the following shapes:

- Find all n for which a $2n \times 2n$ board can be tiled with equally many vertical and horizontal dominoes.
- An 8×8 board is covered by twenty-one 1×3 tiles and one unit square. Find all possible positions of the unit square.
- Suppose that 1×4 and 2×2 tiles are covering figure \mathcal{F} . Prove that it's impossible to replace one of these tiles with a tile of the other kind and then reassemble all tiles in a way that they will still be covering \mathcal{F} .
- 7. Can a 10×10 board be tiled with 1×4 rectangles?
- **8.** Call an $a \times b$ tile with both a and b even an even rectangle. Suppose that an $n \times n$ board, where n is odd, is tiled with even rectangles and unit squares. Determine the smallest possible number of unit squares used in such a tiling.
- **9.** We are at disposal of the following tiles: S-tetrominoes and L-triminoes. Determine the smallest number of such tiles needed to cover a 7×7 board.
- 10. A rectangle is tiled with L-tetrominoes and S-tetrominoes. Prove that the number of used L-tetrominoes is even.

11.

- (a) Find all positive integers n with the property that $n \times n$ square can be covered with 2×2 and 3×3 tiles.
- (b) For each such n determine the smallest possible number of used 3×3 squares.

— Combinatorics for m L2 —

— January Camp, 2022 — Board Colorings (3): Advanced —

WARM-UP.

• Get familiar with the following shapes:

- Several 1×4 tiles, 2×2 tiles and S-tetrominoes cover an 8×8 board. Prove that the number of used 2×2 tiles is even.
- 12. Snake is a figure composed of 6 unit cells presented in the picture (or any figure obtained from it by reflection or rotation). Find the greatest number of snakes that can be cut from a 6×11 piece of paper dissected into unit squares (each snake should contain six whole such cells).
- 13. A honeycomb composed of 37 hexagonal cells is to be dissected into 12 sticks of three neighboring (collinear) cells and a single cell. Find all possible positions of the single cell.
- 14. A 7×7 board is to be covered with one-sided P-pentominoes (i.e. they can be rotated, but cannot be flipped over) in such a way that exactly one cell is covered with two tiles and all the remaining cells are covered with exactly one tile. Determine all possible placements of the "doubly-covered" cell.
- 15. Consider three faces of a $5 \times 5 \times 5$ cube having a common vertex, each divided into cells. Can they be covered with twenty-five 1×3 stickers (tiles that can be folded), each covering whole cells?
- 16. In this problem we don't allow flipping tiles over (so S- and Z-tetrominoes are considered different). Suppose that a figure \mathcal{F} can be tiled with S-tetrominoes. Prove than no matter how we tile \mathcal{F} using only S- and Z-tetrominoes, we always use an even number of Z-tetrominoes.

— Combinatorics for L2 —

— January Camp, 2022 — Induction in Combinatorics —

WARM-UP.

- Prove that a $2^n \times 2^n$ board with an arbitrary 1×1 cell removed can be tiled with L-triminoes.
- Prove that an L-shaped hexagon of consecutive sides of lengths n, n, n, n, 2n, 2n can be tiled with L-triminoes.
- Given is an $n \times n$ chessboard with n odd and black corners. Find all n's for which all black cells can be covered with L-triminoes and for each such n determine the smallest number of L-triminoes needed.
- Find the number of regions into which n lines divide the plane (assuming that no two lines are parallel and no three lines are concurrent).
- In a country there are n cities and each two joined by a one-way road (in only one direction). Prove that there exists a city from which you can travel to every other city using at most 2 roads.
- 17. Suppose that in a group of $n \ge 4$ people everyone has a piece of information, and all these pieces are different. If two people make a phone call, they share all the information that they have at that moment. Prove that 2n-4 calls are enough to make everyone know everything.
- 18. In a tournament with $n \ge 3$ participants every two played exactly one game and there were no ties. After the tournament all players took seats at a round table in such a way that everyone defeated their direct right-neighbor. Prove that there exist players A, B, C such that A defeated B, B defeated C, and C defeated A.

Bonus: Prove that there are at least n-2 such triples of players.

- 19. Some cells of an $m \times n$ chessboard are occupied by rooks. One rook attacks another if they are placed in the same row or column and there are no other rooks between them. Suppose that each rook is attacked by at most two other rooks. Find (in terms of m, n) the largest number of rooks for which such situation is possible.
- **20.** At a party there are $n \ge 2$ people with hats. Every two of them greeted each other, where each greeting had a form of exchanging the hats (worn by the greeters at the moment). Prove that if n is divisible by 4, then it could happen that after all of the greetings everyone has their own hat back.