Математический кружок 7 класс

Решение занятия №26

Графы. Степени вершин.
1. [image: image1.wmf]2

21

20

+

k

В некотором государстве 40 городов и из каждого выходит по 3 дороги. Сколько всего в государстве дорог? (Каждая дорога соединяет какие-то два города.)

Ответ: 60 дорог.

Решение. Из каждого города выходит 3 дороги, значит всего выходов на дороги во всех городах 40*3 = 120, но т.к. одна дорога соединяет 2 города, то дорог будет вдвое меньше, чем выходов на дороги, т.е. 120/2 = 60.

2. Сева нарисовал 10 точек, некоторые из которых соединил отрезками. После этого он спрятал рисунок в чемодан, чемодан закрыл на ключ, а ключ проглотил. В ответ на это Наташа заслала в его чемодан разведывательного таракана, который сообщил, что из точек выходит соответственно 5, 5, 4, 4, 3, 3, 2, 2, 1, 1 отрезка. Сколько отрезков нарисовал Сева?

Ответ: 15 отрезков.

Решение. Аналогично задаче 1, Точки – города, отрезки – дороги. Чтобы узнать, сколько отрезков нарисовал Сева, нужно сложить все выходы отрезков из точек и поделить на 2, так как один отрезок соединяет две точки.

3. Сева задумал нарисовать граф, в котором 15 вершин, и из каждой вершины отходит по 5 ребер. Но сходу такой граф у него нарисовать не получилось. Можете ли вы ему помочь?

Ответ. Ни у кого не получится нарисовать такой граф.

Решение. Как и в предыдущих задачах сосчитаем, сколько ребер будет иметь такой граф. Если 15 вершин и из каждой вершины выходит по 5 ребер, то ребер всего будет 15*5/2 = 75/2, но количество чего-либо, в нашем случае ребер графа, должно быть целым числом. Значит, не бывает такого графа.

Замечание. Точно так же доказывается одно из самых полезных в задачах про графы утверждений:

(Лемма о рукопожатиях). В конечном графе число вершин нечетной степени – четно.

Например, в этой задаче речь шла про граф, в котором 15 вершин степени 5 ‑ по лемме о рукопожатиях таких графов не бывает.

В этом занятии с помощью леммы о рукопожатиях также решить задачи 4 и 8.

4. Можно ли соединить 15 телефонов проводами 14 различных цветов так, чтобы от каждого телефона отходило 14 проводов разных цветов?

Ответ. Нельзя.

Решение. Для начала попробуем соединить 15 телефонов, например, черными проводами так, чтобы от каждого телефона отходил ровно один провод. Как мы уже знаем, для этого нам потребуется 15*1/2 кусков провода, но количество проводов не может быть дробным, значит нельзя соединить 15 телефонов черными проводами так, чтобы от каждого телефона отходил ровно один провод. Раз этого нельзя сделать с черными проводами, то с проводами всех цветов и подавно это сделать не удастся.
5. В городе отличников есть несколько площадей. От каждой площади отходит ровно 5 улиц. Каждая улица, начинаясь от некоторой площади, ведет до другой площади и там заканчивается. Докажите, что число площадей чётно, а число улиц делится на 5.

Доказательство. Пусть площадей n, тогда дорог всего 5*n/2, следовательно, n делится на 2, так как количество дорог может быть только целым числом. Итак, площадей должно быть четное число. Пусть n = 2k, тогда всего дорог 5*k, очевидно, что это число делится на 5.

6. В Флатландии столица соединена авиалиниями с 21 городом, город Дальний – с одним, все остальные города – с 20 городами. Докажите, что из столицы можно прилететь в Дальний (быть может, с пересадками).

Доказательство. Докажем от противного. Пусть из столицы Флатландии нельзя, даже с пересадками, долететь до города Дальний. Тогда все города Флатландии разделяются, как минимум, на две группы: первая – группа городов в которые можно попасть из столицы, вторая – группа городов в которые можно попасть из Дальнего. В первой группе, если в ней k городов, существует
[image: image5.png]

 авиа-коридоров, но число
[image: image2.wmf]2

21

20

+

k

 нецелое. Таким образом, наше предположение было неверным и из столицы можно долететь до Дальнего.

[image: image4.jpg]\
\
\ nPYCAL

В тридевятом царстве 100 городов, соединенных дорогами. Известно, что из города А по дорогам нельзя добраться до города В. Какое максимальное число дорог может быть в тридевятом царстве?
Ответ: 99*98/2 = 4851

Решение. Пусть есть какой-то максимальный пример (пример для максимального числа дорог). Так как из города A нельзя добраться до города B, то все города можно разбить на две группы городов (аналогично предыдущей задаче) где ни один из городов одной группы не связан дорогой ни с одним из городов другой группы. При этом внутри каждой группы каждый город соединен с каждым (т.к. иначе, мы могли бы провести такую дорогу, и общее число дорог увеличилось, а мы предполагали, что наш пример максимальный).
Во-вторых, в одной из групп только один город (либо город А, либо город В), так как иначе мы могли бы увеличить общее число дорог, перенеся один город из меньшей части в большую. (Если в обеих группах по 50 городов, то можно перенести любой город в другую группу, при этом пропадет 49 дорого и возникнет 50 – общее число дорог увеличится)

Таким образом, мы выяснили, максимальный пример выглядит следующим образом: в одной группе один из городов А или В, а в другой – все остальные города и все они в этой группе соединены между собой. Т.е. всего 99*98/2 = 4851 дорог.
7. Можно ли расположить в пространстве 7 карандашей так, чтобы каждый касался ровно трех других?

Ответ. Нет.

Решение. Примем карандаши за вершины графа и две вершины соединим ребром, если соответствующие им карандаши касаются друг друга. Тогда от каждой вершины будет отходить по три ребра – к тем карандашам, которых касается данный карандаш. Аналогично задаче 1, можно посчитать количество ребер: Так как вершин 7 и от каждой отходит по 3 ребра, то всего ребер должно было быть
[image: image3.wmf]2

3

7

×

, но это число нецелое, следовательно, нельзя так расположить 7 карандашей.

Дополнительная задача.

8. Докажите, что в любой компании из 6 человек найдутся либо трое попарно знакомых, либо трое попарно незнакомых.

Доказательство. Рассмотрим одного из этих людей. Пусть его зовут Вася. По принципу Дирихле из оставшихся 5 человек найдутся либо трое знакомых с Васей, либо трое незнакомых с Васей. Пусть найдутся три человека знакомых с Васей. Если среди этих троих какие-то двое знакомы, то они вместе с Васей образуют треугольник знакомых. Если же никто из этих троих не знаком между собой, то эти трое образуют треугольник незнакомых.

Случай, когда Вася не знаком с тремя людьми, разбирается аналогично.

http://www.mccme.ru/circles/mccme/2009/7klass/index.htm

_1300952946.unknown

_1300953585.unknown

_1300952876.unknown

