Гимназия 1543, 8-В класс Листик 10.6, 29 апреля.

Программа годового экзамена по спецкурсу.
1. Метод математической индукции. Задача про Ханойскую башню, задача о числе частей, на которые делят плоскость n прямых.
2. Большая база в индукции, обобщенная математическая индукция. Примеры.
3. Доказательство тождеств по индукции. Примеры: суммы первых, вторых, третьих степеней первых n натуральных чисел.
4. Геометрическая прогрессия, определение, сумма первых n членов.
5. Задача о делении пирога, сумма бесконечной геометрической прогрессии со знаменателем 1/n.
6. Геометрическое суммирование. Примеры.

7. Количество перестановок. Задача о расстановке 8 ладей на шахматной доске. Количество способов переставить буквы слова.

8. Числа сочетаний – определение, явная формула. Задача о количестве путей на клетчатой доске. Свойства
[image: image1.wmf]knk

nn

C

С

-

=

 и
[image: image2.wmf]11

1

kkk

nnn

CCC

++

+

+=

 (по два доказательства - алгебраически (по формуле) и комбинаторно).

9. Треугольник Паскаля – рекуррентное определение, определение через количество путей, формула для элементов треугольника, формулы суммы элементов по строкам и другим линиям.
10. Бином Ньютона, доказательство тождеств про числа сочетаний при помощи бинома Ньютона.
11. Движения, определение, свойства, примеры.
12. Определение центральной, осевой симметрии, свойства центральной и осевой симметрии.
13. Поворот – определение, свойства.
14. Доказательство равенства фигур с помощью движений, примеры.

15. «Образ пересечения», примеры применения в задачах.

16. Решение задач на построение с помощью движений, примеры.
17. Делимость чисел, свойства делимости, доказательство делимости по индукции (любой пример).

18. Деление с остатком, существование, единственность.Числа дают одинаковые остатки при делении на d тогда и только тогда, когда их разность делится на d.

19. Признаки равноостаточности.

20. Сложение остатков, умножение остатков.

21. НОД – определение, Алгоритм Евклида вычисления НОД; примеры нахождения НОД с помощью алгоритма Евклида.
22. Линейное представление НОД. Пример нахождения линейного представления при помощи алгоритма Евклида.
23. Основная теорема арифметики.

24. Количество натуральных делителей числа, сумма натуральных делителей числа.

25. Простые числа – определение, бесконечность множества простых чисел, существование сколь угодно длинных отрезков без простых чисел.

26. Множества, операции над множествами, свойства этих операций. Количество подмножеств конечного множества.

27. Отображения, виды отображений. Количество отображений между конечными множествами, количество вложений между конечными множествами.

28. Биекция между множеством подмножеств множества X и множеством отображений из Х в {0,1}.
29. Биекции между множеством натуральных чисел и некоторыми его подмножествами.

30. Формула включений и исключений. Применение: количество сюрьекций между конечными множествами.
_1333759387.unknown

_1333759380.unknown

