
Элементы комбинаторики
Задача 1: У Незнайки 2 конверта – обычный и авиа и 3 марки – прямоугольная, квадратная треугольная. Сколькими способами он может выбрать марку, чтобы отправить письмо?

Ответ: 6 способов.

Задача 2: У кролика 2 табуретки: красная и зеленая. К нему пришли в гости Винни -Пух и Пятачок. Сколькими способами можно рассадить гостей?

Ответ: 2 способами.

Задача 3: Сколько существует вариантов для того, чтобы разместить на подоконнике цветы – ромашку, фиалку, гвоздику в разной последовательности?

Ответ: 6 вариантов или перестановок.

Задача 4: Учащиеся изучают 3 предмета. В понедельник у них 2 урока и оба разные. Сколькими способами можно составить расписание?

Ответ: соединение из 3 элементов по 2, в независимости от порядка их размещения, т.е. 6 способами.

Задача 5: В городе проводится первенство по футболу между 6 командами. Сколько состоится матчей?

Ответ: соединение из 6 элементов по 2, но каждое соединение должно отличаться хотя бы одним элементом, т.е. состоится 16 матчей.

Задача 6: Сколько различных трехцветных флагов можно сделать, комбинируя синий, красный и белый цвета?

Ответ: перестановки, 6 способов.

Задача 7: Сколькими различными способами можно избрать из 15 человек делегацию в составе 3 человек?

Ответ: сочетания, 455 способами.

Задача 8: Из ящика, где находится 15 шаров, нумерованных последовательно от 1 до 15 требуется вынуть 3 шара. Определить число возможных комбинаций при этом?

Ответ: размещения, 2830 способами.

Задача 9: Сколько трехзначных чисел можно составить из цифр 1, 2, 3, если каждая цифра входит в изображение числа только 1 раз?

Ответ: перестановки, 6 способов.

Задача 10: Сколькими способами можно разместить 6 пассажиров в четырехместной каюте?

Ответ: размещения из 6 элементов по 2, 360 способами.

Задача 11: Сколькими способами можно выбрать 2 детали из ящика, содержащего 10 деталей?

Ответ: сочетания из 10 элементов по 2, 45 способами.

Задача 12: Сколько различных соединений можно составить из букв слова «МИССИСИПИ»?

Ответ: перестановки, 2520 соединений.

Задача 13: Сколькими различными способами можно избрать из 15 человек делегацию в составе 3 человек?

Ответ: размещения из 15 по 3, 2730 способами.

Задача 14: Бригадир должен отправить на работу бригаду из 4 человек. Сколько бригад по 4 человека в каждой можно составить из 13 человек?

Ответ: сочетания из 13 по 4, 715 бригад.

Задача 15: При встрече 16 человек обменялись рукопожатиями. Сколько всего было сделано рукопожатий?

Ответ: сочетания из 16 по 2, 120 рукопожатий.

Задача 16: Сколько нужно взять элементов, чтобы число размещений из них по 4 было в 12 раз больше, чем число размещений из них по 2.

Ответ:
[image: image1.wmf]1

,

6

,

12

2

4

-

=

=

×

=

x

x

A

A

x

x

 не подходит.

Задача 17: Группа учащихся в 30 человек пожелала обменяться своими фотокарточками. Сколько всего фотокарточек потребовалось для этого?

Ответ: сочетание из 30 по 2, 435 фотокарточек.

Задача18: Сколько различных плоскостей можно провести через 10 точек, если никакие три из них не лежат на одной прямой и никакие четыре точки не лежат в одной плоскости?

Ответ: сочетание из 10 по 3; 120 точек

Задача 19: Сколько существует различных семизначных телефонных номеров?

Ответ: 107.

Задача 20: Сколько существует различных семизначных телефонных номеров, если в каждом номере нет повторяющихся цифр?

Ответ: размещение из 10 по 7.

Задача 21: Сколько существует таких перестановок 7 учеников, при которых 3 определенных ученика находятся рядом друг с другом?Ответ: 720.

Задача 22: На книжной полке стоит собрание сочинений в 30 томах. Сколькими различными способами их можно переставить, чтобы: а) тома 1 и 2 стояли рядом; б) тома 3 и 4 рядом не стояли?

Ответ: а)2∙29!; б)28∙29!

Задача 23: Собрание из 40 человек избирает председателя, секретаря и 5 членов комиссии. Сколько различных комиссий может быть составлено?

Ответ: председатель и секретарь образуют выборку без повторений, состоящую из 2 элементов исходного множества, содержащего40 элементов. 5 членов комиссии образуют выборку без повторений некоторого состава из исходного множества, содержащего 38 членов.
[image: image2.wmf]5

38

39

40

C

×

×

.

Задача 24: Из 10 роз и 8 георгинов нужно составить букет, содержащий 2 розы и 3 георгина. Сколько можно составить различных букетов?

Ответ:
[image: image3.wmf]5

8

2

10

C

C

×

.

Задача 25: В колоде 36 карт из них 4 туза. Сколькими способами можно сдать 6 карт так, чтобы среди них было 2 туза?

Ответ:
[image: image4.wmf]2

4

4

32

C

C

×

.

Задача 26: Строительная бригада состоит из 2 маляров, 3 штукатуров и 1 столяра. Сколько различных бригад можно создать из рабочего коллектива, в котором 15 маляров, 10 штукатуров и 5 столяров?

Ответ:
[image: image5.wmf]3

10

2

15

4

5

C

C

C

×

×

.

Задача 27: Сколько окружностей можно провести через 10 точек, из которых никакие 4 не лежат на одной окружности и никакие 3 не лежат на одной прямой, если каждая окружность проходит через 3 точки?

Ответ: 120.

Задача 28: Сколькими способами из колоды в 52 кары можно вынуть 6 карт, содержащих туз и короля одной масти?

Ответ:
[image: image6.wmf]4

44

4

C

Задача 29: В теннисном турнире участвуют 10 мужчин и 6 женщин. Сколькими способами можно составить 4 смешанные пары?

Ответ:
[image: image7.wmf]4

6

4

10

A

A

×

.

Задача 30: Сколько различных наборов по 8 пирожных в каждом можно составить, используя 4сорта пирожных?

Ответ: выбор заданным числом повторений объема 8 набирается из 4 групп однородных элементов, т.е. 165 наборов.

Задача 31: 12 ученикам выданы 2 варианта контрольной работы. Сколькими способами можно посадить учеников в 2 ряда так, чтобы у сидящих рядом не было одинаковых вариантов, а у сидящих друг за другом был один и тот же вариант?

Ответ: число перестановок левых мест ряда следует
умножить на число перестановок правых мест. Учесть возможность смены левых мест на правые, т.е. 2 (6!)2.

Задача 32: Найти разложении биномов: а) (х+а)6;б) (х+2)5.

Решение: воспользоваться формулой бинома Ньютона для n=6:

[image: image8.wmf]6

5

4

2

3

3

2

4

5

6

6

6

6

6

5

5

6

4

2

4

6

3

3

3

6

2

4

2

6

5

1

6

6

0

6

6

6

15

20

15

6

)

(

)

(

a

xa

a

x

a

x

a

x

a

x

x

a

x

a

C

a

x

C

a

x

C

a

x

C

a

x

C

a

x

C

x

C

a

x

+

+

+

+

+

+

=

+

+

+

+

+

+

+

=

+

Воспользоваться формул бинома Ньютона для n=5, получим

[image: image9.wmf]32

80

80

40

10

)

2

(

2

3

4

5

5

+

+

+

+

+

=

+

x

x

x

x

x

x

Задача 33: Найти: а) четвертый член разложения (а+3)7; б) средний член разложения (
[image: image10.wmf]b

а

+

)8
[image: image11.wmf]
Ответ: а) биномиальный коэффициент будет
[image: image12.wmf]3

7

C

, тогда четвертый член разложения –
[image: image13.wmf]4

3

4

3

7

945

3

a

a

C

=

; б) всего в этом разложении содержится 9 слагаемых. Значит, средним будет пятое произведение – 70а2b2.

Задача 34: Найти член разложения (a+b)9, содержащий a3.

Ответ: Это будет 4 элемент разложения бинома Ньютона, он равен 84a3b3.

Задача 35: Найти сумму биномиальных коэффициентов, если степень бинома равна 10.

Ответ: 1024; разложить по формуле бинома выражение (1+1)10.

Задача 36: Найти номер члена разложения (x+x-2)12, не содержащего x.

Ответ: Номер 4.

Задача 37: Найти номер наибольшего члена разложения (0,9+0,1)100.

Ответ: Наибольшим членом разложения является десятый.

Задача 38: Найти член разложения (
[image: image14.wmf]

 EMBED Equation.3 [image: image15.wmf]2

x

a

a

x

+

)8, который содержит x2 .

Ответ: 28x2 a-4.

Задача 39: Найти наибольший член разложения (
[image: image16.wmf]2

5

+

)20.

Ответ: 314925∙105 .

Задача 40: Найти члены, не содержащие иррациональности в разложении

(
[image: image17.wmf]7

5

2

3

+

)24.

Ответ:
[image: image18.wmf]2

2

14

24

2

3

×

×

C

.

Литература
1. Выгодский М.Я., Справочник по элементарной математике; М.: «Наука», 1965г., 424с., с илл.

2. Цыпкин А.Г., Пинский А.И., Справочное пособие по методам решения задач по математике (для средней школы) М.: «Наука», 1983г.,416с.

3. Шарыгин И.Ф., Факультативный курс по математике (решение задач); М.: «Просвещение», 1989г.; 252с., с илл.

4. Гусев В.А., Орлов А.И., Розенталь А.Л., Внеклассная работа по математике в школе (книга для учителя) М.: «просвещение», 1984г.;286с., с илл.

PAGE

_1147092702.unknown

_1147094046.unknown

_1147250798.unknown

_1147250940.unknown

_1147250989.unknown

_1147250824.unknown

_1147094512.unknown

_1147093902.unknown

_1147093930.unknown

_1147092732.unknown

_1147092618.unknown

_1147092663.unknown

_1141403099.unknown

_1147092499.unknown

_1141404171.unknown

_1141402866.unknown

_1141402937.unknown

_1141402655.unknown

