17 декабря 2011г

Кружок МЦНМО

Занятие 11
Задача 1. — У меня зазвонил телефон. — Кто говорит? — Слон.

А потом позвонил Крокодил, а потом позвонили Зайчатки, а потом позвонили Мартышки, а потом позвонил Медведь, а потом позвонили Цапли... Итак, у Слона, Крокодила, Зайчаток, Мартышек, Медведя, Цапель и у меня установлены телефоны. Каждые два телефонных аппарата соединены проводом. Как сосчитать, сколько для этого понадобилось проводов?

Задача 2. В Стране Чудес есть четыре города: А, Б и В и Г. Из города А в город Б ведет 6 дорог, из города Б в город В - 4 дороги, из города А в город Г - две дороги, и из города Г в город В - тоже две дороги.

a)Сколькими способами можно проехать от А до В через Б?

б)Сколькими способами можно проехать от А до В через Б или Г?

Задача 3. В футбольной команде (11 человек) нужно выбрать капитана и его заместителя. Сколькими способами это можно сделать?

Задача 4. Сколькими способами можно прочитать «Кружок по математике» читая каждое слово только вниз и направо?

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	М

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	М
	А

	К
	Р
	У
	Ж
	О
	К
	
	
	
	
	
	
	
	
	
	М
	А
	Т

	Р
	У
	Ж
	О
	К
	
	
	
	
	
	
	
	
	
	М
	А
	Т
	Е

	У
	Ж
	О
	К
	
	
	П
	О
	
	
	
	
	
	М
	А
	Т
	Е
	М

	Ж
	О
	К
	
	
	
	О
	
	
	
	
	
	М
	А
	Т
	Е
	М
	А

	О
	К
	
	
	
	
	
	
	
	
	
	М
	А
	Т
	Е
	М
	А
	Т

	К
	
	
	
	
	
	
	
	
	
	М
	А
	Т
	Е
	М
	А
	Т
	И

	
	
	
	
	
	
	
	
	
	М
	А
	Т
	Е
	М
	А
	Т
	И
	К

	
	
	
	
	
	
	
	
	М
	А
	Т
	Е
	М
	А
	Т
	И
	К
	Е

Задача 5. Сколькими способами можно выстроить в ряд 11 игроков команды по футболу?

Задача 6. Бусы - это кольцо, на которое нанизаны бусины. Бусы можно поворачивать, но не переворачивать.

а) Сколько различных бус можно сделать из 13 разноцветных бусин?

б) Сколько различных бус можно сделать из 13 разноцветных бусин, если теперь бусы можно еще и переворачивать?

Задача 6. В магазине продается 5 чашек, 3 блюдца и 4 чайные ложки. Сколькими способами можно купить два предмета с разными названиями?

Задача 8. Каких пятизначных чисел больше: не делящихся на 5 или тех, у которых ни первая, ни вторая цифра слева — не пятёрка?

