十四、抽屉原则A卷
　　1．画图说明，把4支铅笔放入3个笔盒内，共有______种不同的放法，各种放法中总有______个笔盒内铅笔的支数不少于2支。那么把n+1件物品放入n个抽屉内，总有一个抽屉内的物品不少于______件。
　　2．把 5个棋子放入下图中四个每条边长为“1”的小三角形内，那么一定有一个小三角形内至少有______个棋子，两棋子的距离一定小于______。
　
　　3．在一条1米长的线段上的任意六个点，试证明这六个点中至少有两个点的距离不大于20厘米。
　　4．学校举行开学典礼，要沿操场的400米跑道插40面彩旗，试证明不管怎样插至少有两面彩旗之间的距离不大于10米。
　　5．跳绳练习中，一分钟至少跳多少次才能保证某一秒钟内至少跳了两次？
　　6．一只鱼缸有很多条鱼共有五个品种，问至少捞出多少条鱼，才能保证有五条相同品种的鱼？
　　7．有甲、乙两种不同的书各若干本，每个同学至少借一本，至多借二本，（同样的书最多借一本）只要有几个同学借书，就可保证有两人借的书完全相同。
　　8．篮子里有苹果、梨、桃子和桔子，如果每个小朋友都从中任意拿两个水果，问至少有多少个小朋友才能保证至少有两个小朋友拿的水果完全一样？
　　9．六个小朋友每人至少有一本书，一共有20本书，试证明至少有两个小朋友有相同数量的书。
　　10．用红、黄两种颜色将2×5的矩形的小方格随意涂色，每个小方格涂一种颜色，证明必有两列它们的小方格中涂的颜色完全相同。
　　11．10双不同尺码的鞋子堆在一起，若随意地取出鞋来，并使其至少有两只鞋可以配成一双，试问需取出多少双鞋就能保证成功？
　　12．某次会议有10位代表参加，每位代表至少认识其余9位中的一位，试说明这10位代表中，至少有2位认识人的个数相同？
13．布袋中装有塑料数字1、2、3各若干个，每次任选6个数字相加，至少选多少次才能保证有两个相加的和相等。
A卷答案
　　1．3，1，2

　　2．2，1

　　3．将一米长的线段等分成五段，每段20厘米长，作为五个抽屉，按照抽屉原理，一定有一段里有两个点，它们间距离小于20厘米。
　　4．将跑道分成10米一段，共40段
　　5．61

　　6． 21 因为考虑到最坏的情况即捞了20条出现每种4条，捞了第21条一定出现一种鱼有5条。
　　7．4 因为借一本有两种情况，借二本只有一种情况，将三种情况作为三个抽屉
　　8．11 四种水果我们用甲、乙、丙、丁表示，拿二个水果情况有如下10种情况：(甲、甲)，(乙，乙)，(丙，丙)，(丁，丁)，(甲，乙)，(甲，丙)，(甲，丁)，(乙，丙)，(乙，丁)，(丙，丁)

　　9．因为每人不同的话，那就要有1+2+3+4+5+6=21本，现在只有20本，说明某一人缺一本，此人一定出现出2，3，4，5，6里，所以一定有两个小朋友的数量是相等的。
　　10．因为用两种颜色涂2×1小方格出现如下四种情况(红红)，(黄黄)，(红黄)，(黄红)

　　11．11

　　12．因为认识人数分：1人，2人，……9人，9种情况，这九种情况作为9个抽屉
　　13．14次 提示数字1，2，3任选六个组成和是从6，7……18共13种情况
