Гимназия 1543, 8-В класс Листик 4, 17 октября 2009.

Комбинаторика 1.

Вступление.

Обозначение: для записи
[image: image8.emf]

 используют сокращенное обозначение
[image: image2.wmf]!

n

.
1. Каким числом способов в слове «математика» можно подчеркнуть одну гласную и одну согласную буквы?
2. В столовой 5 кранов для умывания. Каждый может быть открыт или закрыт. Каким числом способов может течь вода в столовой?
3. У Незнайки есть 7 синих, 6 фиолетовых и 5 черных ручек. Он говорит, что весь год брал в школу две ручки разных цветов и ни разу не повторился. Могло ли так быть?
4. Давным-давно автобусные билеты имели шестизначные номера от 000000 до 999999.

а) Сколько всего номеров?

б) Сколько номеров, не содержащих цифру 7?

в) Сколько номеров, содержащих цифру 7?

г) Сколько номеров состоящих из различных цифр?

д) Сколько номеров, в которых встречаются одинаковые цифры?

5. а) Каким количеством способов можно поставить 11 мальчиков 8в класса в ряд?
б) А каким количеством способов можно поставить 10 девочек 8в класса в хоровод?

6. Каким количеством способов можно из семи преподавателей выбрать двух, чтобы им не сдавать задачи? А если преподавателей n?
7. Сколько всего диагоналей в выпуклом n-угольнике?
8. В классе 11 мальчиков и 10 девочек. Сколькими способами можно назначить троих мальчиков а) на три дня дежурства (по одному в день); б) на один день дежурства?

Сочетания.
Определение: Числом перестановок из n элементов называется количество способов выписать в строчку все эти n элементов. Оно обозначается Pn.
Определение. Числом сочетаний из n элементов по k называется количество способов выбрать k предметов из n различных предметов. Обозначение:
[image: image3.wmf]n

k

æö

ç÷

èø

 или
[image: image4.wmf]k

n

C

. Читается «це из эн по ка».
9. Докажите, что
[image: image5.wmf]!

n

Pn

=

 и
[image: image6.wmf](1)(2)...(1)!

!!()!

k

n

nnnnkn

C

kknk

---+

==

-

.
10. На окружности отметили 10 точек. Сколько треугольников с вершинами в этих точках?

11. У семиклассника Сени есть 7 детективов, а у восьмиклассника Васи – 8 книг по математике. Сколькими способами они могут обменять три книги одного на три книги другого?

12. Докажите, что треугольные числа Тn являются числами сочетаний.
13. Сколько существует пятизначных чисел, в которых цифры идут в порядке убывания?

14. Для участия в телевизионной передаче поступило 5 заявок от девушек и 10 от юношей. Для проведения игры необходимо выбрать 4 человек, среди которых обязательно должна быть хотя бы одна девушка. Сколькими способами это можно сделать?

15. а) Каким числом способов можно написать в ряд 2 единицы и n нулей?
б) Каким числом способов можно написать в ряд m единиц и n нулей?
16. а) Сколько существует способов пройти из левого нижнего вершины прямоугольника 2(n в правую верхнюю, двигаясь только вверх и вправо по линиям сетки?
б) Сколько существует способов пройти из левой нижней вершины прямоугольника m(n в правую верхнюю, двигаясь только вверх и вправо по линиям сетки? (Указание: пройти в верхний угол ‑ это все равно, что сделать в каком-то порядке m горизонтальных и n вертикальных ходов)
Еще несколько задач.
17. Каким числом способов можно переставить буквы слова а) «класс» б) «математика»?
18. [image: image1.wmf]123...

n

××××

Муха должна проползти из нижнего левого угла квадратной доски в правый верхний, побывав по пути в отмеченной клетке (см. рис.). Сколькими способами она может это сделать? (За один ход муха может сместиться на 1 клетку вправо или на 1 клетку вверх)
19. Сколькими способами можно разбить 12 человек на пары?

20. На окружности отмечено 40 точек. Провели все хорды их соединяющие. Никакие три хорды не пересеклись в одной точке. Сколько получилось точек пересечения?
� EMBED Word.Picture.8 ���

[image: image7.emf]

_1316897028.unknown

_1316911390.unknown

_1317255079.unknown

_1317258537.doc

[image: image1]

_1316897033.unknown

_1316894973.unknown

_1316896133.unknown

