	мцнмо, 8 класс, занятие 17
	22 февраля 2014

Комбинаторика
Задача 1. Сколькими способами можно раздать девяти ребятам девять разных пирожных?

Обозначение 1: Для записи произведения первых k натуральных чисел используется обозначение k! (читается k-факториал). Другими словами,
[image: image1.wmf]!123...

kk

=××××

.
Замечание. Понятие факториала можно расширить на все неотрицательные числа, но в таком случае 0!=1 по определению.
Задача 2. Сколькими способами можно выбрать из 123 различных камешков 45?
Обозначение 2: Число
[image: image2.wmf](1)(2)...(1)

!

nnnnk

k

×-×-××-+

 кратко обозначают
[image: image3.wmf]k

n

C

.
Задача 3. Докажите, что при натуральных n и k число
[image: image4.wmf]!

!()!

n

knk

×-

 всегда натурально.
Задача 4. У мастодонта Сергея в пещере томится 21 пленник. Сколькими способами Сергей может выбрать трёх из них что бы

1) [image: image8.png]

съесть их на завтрак, обед и ужин;

2) отпустить на свободу одновременно?

Задача 5. Математическая черепаха умеет ходить по прямоугольной сетке на один шаг вверх или вправо. Сколькими способами она может попасть из левого нижнего угла сетки в правый верхний, если размеры доски – а) 1*14; б) 2*14?

Задача 6. Ваня раскладывает 14 камушков по коробкам. Сколькими способами он может это сделать, если у него есть а) 2 коробки; б) 3 коробки? Коробки могут оставаться пустыми.

Задача 7. Докажите, что количество способов для черепахи из задачи 5 добраться из левого нижнего угла в правый верхний сетки m*n равно количеству различных строчек, которые может составить Ваня из задачи 6 для (n+1) коробка и m камушков.

Задача 8. а) Десять девочек водят хоровод. Сколькими способами они могут стать в круг?

б) Сколькими способами можно составить бусы (без застёжек, узелков) из десяти различных монохромных бусин?

Задача 9. На рисунке представлены схемы дорог. Найдите количество способов попасть из города A в город C по дорогам.
	а)
[image: image5.emf]

А

С

	в)
[image: image6.png]

	б)
[image: image7.png]

	

Задача 10. Из города А в город B ведут 3 дороги, а из города B в город С ведёт 5 дорог. Какие дороги можно закрыть, чтобы число способов проехать из города A в город С стало равно 9? Сколько найдётся различных способов сделать это?
Задача 11. Сколькими способами можно представить 1 000 000 в виде произведения трех множителей, если произведения, отличающиеся порядком множителей, считаются тождественными?
Задача 12. Нарисуйте на плоскости 6 точек так, чтобы они служили вершинами ровно для 17 треугольников.

_1453315296.unknown

_1453315779.unknown

_1453379936

_1453379814

_1453315718.unknown

_1453315224.unknown

_1256194120.doc

А

С

