抽屉原理练习题 
HER新思路教育
1、某班有个小书架，40个同学可以任意借阅，小书架上至少要有多少本书，才能保证至少有一个图形能借到两本或两本以上的书？ 
HER新思路教育
  
HER新思路教育
2、有黑色、白色、黄色的筷子各8根，混杂放在一起，黑暗中想从这些筷子之中取出颜色不同的两双筷子，至少要取出多少根才能保证达到要求？ 
HER新思路教育
  
HER新思路教育
3、一副扑克牌（大王、小王除外）有四种花色，每种花色有13张，从中任意抽牌，最少要抽几张，才能保证有四张牌是同一张花色的？ 
HER新思路教育
  
HER新思路教育
4、在从1开始的10个奇数中任取6个，一定有两个数的和是20。 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
5、在任意的10人中，至少有两个人，他们在这10个人中认识的人数相等？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
6、一副扑克牌有54张，至少要抽取几张牌，方能保证其中至少有2张牌有相同的点数? 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
7、某班有49个学生，最大的12岁，最小的9岁，是否一定有两个学生，他们是同年同月出生的？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
8、某校五年级学生共有380人，年龄最大的与年龄最小的相差不到1岁，我们不用去查看学生的出生日期，就可断定在这380个学生中至少有两个是同年同月同日出生的，你知道为什么吗？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
9、有红色、白色、黑色的筷子各10根混放在一起，让你闭上眼睛去摸，（1）你至少要摸出几根才敢保证有两根筷子是同色的？（2）至少拿几根，才能保证有两双同色的筷子？为什么？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
10、任意4个自然数，其中至少有两个数的差是3的倍数，这是为什么？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
11、从任意3个整数中，一定可以找到两个。使得它们的和是一个偶数，这是为什么？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
12、从任意的5个整数中，一定可以找到3个数，使这3个数的和是3的倍数，这是为什么？ 
HER新思路教育
13、从1到50的自然数中，任取27个数，其中必有两个数的和等于52，这是为什么？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
14、在100米的路段上栽树，至少要栽多少棵树，才能保证至少有两棵树之间的距离小于10米？（两端各栽一棵） 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
15、从1~10这10个数中，任取多少个数，才能保证这些数中一定能找到两个数，使其中的一个数是另一个数的倍数？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
16、任意取多少自然数，才能保证至少有两个自然数的差是7的倍数？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
17、有尺寸、规格相同的6种颜色的袜子各20只，混装在箱内，从箱内至少取出多少只袜子才能保证有3双袜子？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
18、把135块饼干分给16个小朋友，若每个小朋有至少分得一块饼干，那么不管怎么分，一定会有两个小朋友分得的饼干数目相同，这是为什么？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
19、下图中画了3行9列共27个小方格，将每一个小方格涂上红色或蓝色，请你想一想，为什么不管如何涂色，其中必定可以找到两列，它们的涂色方式相同？ 
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	HER新思路教育

	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育

	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育
	  
HER新思路教育


  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
  
HER新思路教育
20、学校买来历史、文艺、科普三种图书若干本，每个同学从中任意借两本，那么至少要多少名学生一起来借书，其中才一定有两人所借的图书种类相同？ 
HER新思路教育
  
HER新思路教育
  
HER新思路教育
21、（1）从1到100的自然数中，任取52个数，其中必有两个数的和为102. 
HER新思路教育
（2）从1到100的所有奇数中，任取27个不同的数，其中必有两个数的和等于102 ，请说明理由。 
抽屉原理练习题
　1．木箱里装有红色球３个、黄色球５个、蓝色球７个，若蒙眼去摸，为保证取出的球中有两个球的颜色相同，则最少要取出多少个球？        
    解：把３种颜色看作３个抽屉，若要符合题意，则小球的数目必须大于３，故至少取出４个小球才能符合要求。       
    
     2．一幅扑克牌有54张，最少要抽取几张牌，方能保证其中至少有2张牌有相同的点数？       
    解：点数为1(A)、2、3、4、5、6、7、8、9、10、11(J)、12(Q)、13(K)的牌各取1张，再取大王、小王各1张，一共15张，这15张牌中，没有两张的点数相同。这样，如果任意再取1张的话，它的点数必为1～13中的一个，于是有2张点数相同。       
 
     3．11名学生到老师家借书，老师是书房中有Ａ、Ｂ、Ｃ、Ｄ四类书，每名学生最多可借两本不同类的书，最少借一本。试证明：必有两个学生所借的书的类型相同。
     证明：若学生只借一本书，则不同的类型有Ａ、Ｂ、Ｃ、Ｄ四种，若学生借两本不同类型的书，则不同的类型有AB、AC、AD、BC、BD、CD六种。共有10种类型，把这10种类型看作10个“抽屉”，把11个学生看作11个“苹果”。如果谁借哪种类型的书，就进入哪个抽屉，由抽屉原理，至少有两个学生，他们所借的书的类型相同。       
 
     4．有50名运动员进行某个项目的单循环赛，如果没有平局，也没有全胜，试证明：一定有两个运动员积分相同。       
     证明：设每胜一局得一分，由于没有平局，也没有全胜，则得分情况只有1、2、3……49，只有49种可能，以这49种可能得分的情况为49个抽屉，现有50名运动员得分，则一定有两名运动员得分相同。       
 
     5．体育用品仓库里有许多足球、排球和篮球，某班50名同学来仓库拿球，规定每个人至少拿１个球，至多拿２个球，问至少有几名同学所拿的球种类是一致的？       
     解题关键：利用抽屉原理２。       
      解：根据规定，多有同学拿球的配组方式共有以下９种：﹛足﹜﹛排﹜﹛蓝﹜﹛足足﹜﹛排排﹜﹛蓝蓝﹜﹛足排﹜﹛足蓝﹜﹛排蓝﹜。以这９种配组方式制造９个抽屉，将这50个同学看作苹果50÷9 ＝5……5       
     由抽屉原理２k＝［m/n ］＋１可得，至少有６人，他们所拿的球类是完全一致的。       
 
      6．某校有55个同学参加数学竞赛，已知将参赛人任意分成四组，则必有一组的女生多于2人，又知参赛者中任何10人中必有男生，则参赛男生的人生为__________人。       
       解：因为任意分成四组，必有一组的女生多于2人，所以女生至少有4×2＋1＝9（人）；因为任意10人中必有男生，所以女生人数至多有9人。所以女生有9人，男生有55－9＝46（人）
 
      7、 证明：从1，3，5，……，99中任选26个数，其中必有两个数的和是100。
      解析：将这50个奇数按照和为100，放进25个抽屉：（1，99），（3，97），（5，95），……，（49 ，51）。根据抽屉原理，从中选出26个数，则必定有两个数来自同一个抽屉，那么这两个数的和即为100。
 
      8.  某旅游车上有47名乘客，每位乘客都只带有一种水果。如果乘客中有人带梨，并且其中任何两位乘客中至少有一个人带苹果，那么乘客中有______人带苹果。
    解析：由题意，不带苹果的乘客不多于一名，但又确实有不带苹果的乘客，所以不带苹果的乘客恰有一名，所以带苹果的就有46人。
 
      9.  一些苹果和梨混放在一个筐里，小明把这筐水果分成了若干堆，后来发现无论怎么分，总能从这若干堆里找到两堆，把这两堆水果合并在一起后，苹果和梨的个数是偶数，那么小明至少把这些水果分成了_______堆。
      解析：要求把其中两堆合并在一起后，苹果和梨的个数一定是偶数，那么这两堆水果中，苹果和梨的奇偶性必须相同。对于每一堆苹果和梨，奇偶可能性有4种：（奇，奇），（奇，偶），（偶，奇），（偶，偶），所以根据抽屉原理可知最少分了4+1=5筐。
 
      10. 有黑色、白色、蓝色手套各5只（不分左右手），至少要拿出_____只（拿的时候不许看颜色），才能使拿出的手套中一定有两双是同颜色的。
      解析：考虑最坏情况，假设拿了3只黑色、1只白色和1只蓝色，则只有一双同颜色的，但是再多拿一只，不论什么颜色，则一定会有两双同颜色的，所以至少要那6只。
 
      11.从前25个自然数中任意取出7个数,证明:取出的数中一定有两个数,这两个数中大数不超过小数的1.5倍.
      证明:把前25个自然数分成下面6组:
      1; ①
      2,3; ②
      4,5,6; ③
      7,8,9,10; ④
      11,12,13,14,15,16; ⑤
      17,18,19,20,21,22,23, ⑥
      因为从前25个自然数中任意取出7个数,所以至少有两个数取自上面第②组到第⑥组中的某同一组,这两个数中大数就不超过小数的1.5倍.
 
      12．一副扑克牌有四种花色，每种花色各有13张，现在从中任意抽牌。问最少抽几张牌，才能保证有4张牌是同一种花色的？
      解析：根据抽屉原理，当每次取出4张牌时，则至少可以保障每种花色一样一张，按此类推，当取出12张牌时，则至少可以保障每种花色一样三张，所以当抽取第13张牌时，无论是什么花色，都可以至少保障有4张牌是同一种花色，选B。
　
    　13．从1、2、3、4……、12这12个自然数中，至少任选几个，就可以保证其中一定包括两个数，他们的差是7？
　   【解析】在这12个自然数中，差是7的自然树有以下5对：｛12，5｝｛11，4｝｛10，3｝｛9，2｝｛8，1｝。另外，还有2个不能配对的数是｛6｝｛7｝。可构造抽屉原理，共构造了7个抽屉。只要有两个数是取自同一个抽屉，那么它们的差就等于7。这7个抽屉可以表示为｛12，5｝｛11，4｝｛10，3｝｛9，2｝｛8，1｝｛6｝｛7｝，显然从7个抽屉中取8个数，则一定可以使有两个数字来源于同一个抽屉，也即作差为7，所以选择D。
 
     15．某幼儿班有40名小朋友，现有各种玩具122件，把这些玩具全部分给小朋友，是否会有小朋友得到4件或4件以上的玩具？
     分析与解：将40名小朋友看成40个抽屉。今有玩具122件，122=3×40＋2。应用抽屉原理2，取n＝40，m＝3，立即知道：至少有一个抽屉中放有4件或4件以上的玩具。也就是说，至少会有一个小朋友得到4件或4件以上的玩具。
 
     16．一个布袋中有40块相同的木块，其中编上号码1，2，3，4的各有10块。问：一次至少要取出多少木块，才能保证其中至少有3块号码相同的木块？
     分析与解：将1，2，3，4四种号码看成4个抽屉。要保证有一个抽屉中至少有3件物品，根据抽屉原理2，至少要有4×2＋1=9（件）物品。所以一次至少要取出9块木块，才能保证其中有3块号码相同的木块。
 
      17．六年级有100名学生，他们都订阅甲、乙、丙三种杂志中的一种、二种或三种。问：至少有多少名学生订阅的杂志种类相同？
分析与解：首先应当弄清订阅杂志的种类共有多少种不同的情况。
　　订一种杂志有：订甲、订乙、订丙3种情况；
　　订二种杂志有：订甲乙、订乙丙、订丙甲3种情况；
　　订三种杂志有：订甲乙丙1种情况。
　　总共有3＋3＋1=7（种）订阅方法。我们将这7种订法看成是7个“抽屉”，把100名学生看作100件物品。因为100＝14×7＋2。根据抽屉原理2，至少有14＋1＝15（人）所订阅的报刊种类是相同的。
 
      18．篮子里有苹果、梨、桃和桔子，现有81个小朋友，如果每个小朋友都从中任意拿两个水果，那么至少有多少个小朋友拿的水果是相同的？
     分析与解：首先应弄清不同的水果搭配有多少种。两个水果是相同的有4种，两个水果不同有6种：苹果和梨、苹果和桃、苹果和桔子、梨和桃、梨和桔子、桃和桔子。所以不同的水果搭配共有4＋6＝10（种）。将这10种搭配作为10个“抽屉”。
　　81÷10=8……1（个）。
　　根据抽屉原理2，至少有8＋1＝9（个）小朋友拿的水果相同。
 
     19．学校开办了语文、数学、美术三个课外学习班，每个学生最多可以参加两个（可以不参加）。问：至少有多少名学生，才能保证有不少于5名同学参加学习班的情况完全相同？
     分析与解：首先要弄清参加学习班有多少种不同情况。不参加学习班有1种情况，只参加一个学习班有3种情况，参加两个学习班有语文和数学、语文和美术、数学和美术3种情况。共有1＋3＋3＝7（种）情况。将这7种情况作为7个“抽屉”，根据抽屉原理2，要保证不少于5名同学参加学习班的情况相同，要有学生　7×（5-1）＋1＝29（名）。
 
      20. 在1，4，7，10，…，100中任选20个数，其中至少有不同的两对数，其和等于104。
      分析：解这道题，可以考虑先将4与100，7与97，49与55……，这些和等于104的两个数组成一组，构成16个抽屉，剩下1和52再构成2个抽屉，这样，即使20个数中取到了1和52，剩下的18个数还必须至少有两个数取自前面16个抽屉中的两个抽屉，从而有不同的两组数，其和等于104；如果取不到1和52，或1和52不全取到，那么和等于104的数组将多于两组。
      解：1，4，7，10，……，100中共有34个数，将其分成{4，100}，{7，97}，……，{49，55}，{1}，{52}共18个抽屉，从这18个抽屉中任取20个数，若取到1和52，则剩下的18个数取自前16个抽屉，至少有4个数取自某两个抽屉中，结论成立；若不全取1和52，则有多于18个数取自前16个抽屉，结论亦成立。
 
      21. 任意5个自然数中，必可找出3个数，使这三个数的和能被3整除。
      分析：解这个问题，注意到一个数被3除的余数只有0，1，2三个，可以用余数来构造抽屉。
      解：以一个数被3除的余数0、1、2构造抽屉，共有3个抽屉。任意五个数放入这三个抽屉中，若每个抽屉内均有数，则各抽屉取一个数，这三个数的和是3的倍数，结论成立；若至少有一个抽屉内没有数，那么5个数中必有三个数在同一抽屉内，这三个数的和是3的倍数，结论亦成立。
 
      22. 在边长为1的正方形内，任意放入9个点，证明在以这些点为顶点的三角形中，必有一个三角形的面积不超过1/8.
      解：分别连结正方形两组对边的中点，将正方形分为四个全等的小正方形，则各个小正方形的面积均为1/4 。把这四个小正方形看作4个抽屉，将9个点随意放入4个抽屉中，据抽屉原理，至少有一个小正方形中有3个点。显然，以这三个点为顶点的三角形的面积不超过1/8 。
     反思：将边长为1的正方形分成4个面积均为1/4 的小正方形，从而构造出4个抽屉，是解决本题的关键。我们知道。将正方形分成面积均为1/4 的图形的方法不只一种，如可连结两条对角线将正方形分成4个全等的直角三角形，这4个图形的面积也都是1/4 ，但这样构造抽屉不能证到结论。可见，如何构造抽屉是利用抽屉原理解决问题的关键。
 
     23． 班上有50名学生，将书分给大家，至少要拿多少本，才能保证至少有一个学生能得到两本或两本以上的书。
      解：把50名学生看作50个抽屉，把书看成苹果 ,根据原理1，书的数目要比学生的人数多,即书至少需要50+1=51本.
 
       24． 在一条长100米的小路一旁植树101棵，不管怎样种，总有两棵树的距离不超过1米。
      解：把这条小路分成每段1米长，共100段,每段看作是一个抽屉，共100个抽屉，把101棵树看作是101个苹果 ,于是101个苹果放入100个抽屉中，至少有一个抽屉中有两个苹果 ,即至少有一段有两棵或两棵以上的树 .
 
       25． 有50名运动员进行某个项目的单循环赛，如果没有平局，也没有全胜.试证明：一定有两个运动员积分相同
      证明：设每胜一局得一分,由于没有平局，也没有全胜，则得分情况只有1、2、3……49，只有49种可能 ,以这49种可能得分的情况为49个抽屉 ,现有50名运动员得分 则一定有两名运动员得分相同 .
 
       26.体育用品仓库里有许多足球、排球和篮球，某班50名同学来仓库拿球，规定每个人至少拿1个球，至多拿2个球，问至少有几名同学所拿的球种类是一致的？
解题关键：利用抽屉原理2。
      解：根据规定，多有同学拿球的配组方式共有以下9种：
     ｛足｝｛排｝｛蓝｝｛足足｝｛排排｝｛蓝蓝｝｛足排｝｛足蓝｝｛排蓝｝
     以这9种配组方式制造9个抽屉,将这50个同学看作苹果＝5.5……5
      由抽屉原理2k＝〔 〕＋1可得，至少有6人，他们所拿的球类是完全一致的。
 
      【欢迎你来解】
      1.某班37名同学，至少有几个同学在同一个月过生日？
      2.42只鸽子飞进5个笼子里，可以保证至少有一个笼子中可以有几只鸽子？
      3.口袋中有红、黑、白、黄球各10个，它们的外型与重量都一样，至少要摸出几个球，才能保证有4个颜色相同的球？
      4.饲养员给10只猴子分苹果，其中至少要有一只猴子得到7个苹果，饲养员至少要拿来多少个苹果？
      5.从13个自然数中，一定可以找到两个数，它们的差是12的倍数。
      6.一个班有40名同学，现在有课外书125本。把这些书分给同学，是否有人会得到4件或4件以上的玩具？
