Математический кружок 6 класс

Занятие №16

 Графы 2.

09.02.08

1. Какие из следующих букв можно нарисовать одним росчерком (т.е. не отрывая карандаш от бумаги и не проводя никакую линию дважды)?

[image: image1.emf]

2. Какие из графов, изображенных на рисунке, можно нарисовать одним росчерком?

[image: image2.emf]

3. Есть несколько замков, соединенных подземными ходами (каждый подземный ход ведет от одного замка к другому, никакие два подземных хода не пересекаются). Король, осматривая свои владения, прошёл по каждому подземному ходу ровно один раз. При этом в замке с привидениями он побывал ровно два раза. Сколько подземных ходов ведет из замка с привидениями, если
а) король начал свой обход не с этого замка и не на нём закончил;
б) король начал свой обход с замка с привидениями, а закончил в другом замке;
в) король закончил свой обход в замке с привидениями, а начал в другом замке?

4. Есть группа островов, соединенных мостами. При этом из каждого острова выходит ровно 4 моста. Бездельник вышел с острова “Begin” и обошел все мосты, проходя по каждому ровно один раз. Докажите, что он закончил свой путь на острове “Begin”
5. С утра заяц выскочил из норки и попетлял по свежевыпавшему снегу. Где норка зайца?

[image: image3.emf]

6. В стране несколько городов, соединенных дорогами (см. схему). Может ли туристическая фирма составить маршрут, проходящий по всем дорогам ровно один раз и возвращающийся в начальный город?

[image: image4.emf]

7. Ваня нарисовал картинку одним росчерком. Его младший брат нарисовал поверх этой картинки овал, так что он пересек некоторые линии рисунка. Можно ли вновь получившуюся «картинку» нарисовать одним росчерком? Если да, объясните почему, если нет – приведите пример, когда нельзя.

8. Можно ли нарисовать приведенную ниже фигуру одним росчерком? Какое наименьшее число отрезков надо провести, чтобы получившуюся фигуру можно было нарисовать одним росчерком?

[image: image5.emf]

9. Можно ли прогуляться по парку и его окрестностям так, чтобы при этом перелезть каждый забор ровно один раз?

[image: image6.emf]

[image: image7.png]

[image: image8.png]

[image: image9.png]

_1264026622.doc

_1264028585.doc

_1264076929.doc

_1264028563.doc

_1264025884.doc
[image: image1.png]

[image: image2.png]

_1264025615.doc

