Гимназия 1543, 8-В класс Листик 3д, 20 марта 2010.

Комбинаторика 3.
Сочетания с повторениями.

Определение. Числом сочетаний с повторениями из n элементов по k называется число способов разложить k одинаковых шаров по n различным ящикам. Обозначение
[image: image20.wmf]100000

110000

121000

133100

146410

15101051

.
Заметим, что если бы нельзя было класть больше одного шара в ящик, то количество способов равнялось просто
[image: image2.wmf]k

n

C

 - количеству способов выбрать k ящиков из n. То есть сочетания с повторениями – это количество способов выбрать k ящиков из n, где каждый ящик можно брать несколько раз.
1. а) Найдите формулу для
[image: image3.wmf]2

n

C

. б) Найдите формулу для
[image: image4.wmf]3

n

C

.
2. а) Докажите, что
[image: image5.wmf]1

1

kkk

nnn

CCC

-

-

=+

. б) Найдите формулу для
[image: image6.wmf]k

n

C

.
Шары и перегородки.
Есть красивый способ находить формулу для
[image: image7.wmf]k

n

C

 комбинаторно, без вычислений.
3. (Ключевая задача) а) Каким числом способов можно выложить в ряд 10 шаров и 3 перегородки?

б) Каким числом способов можно раздать 10 воздушных шариков 3 поросятам (разрешается кому-то ничего не давать)?

в) Найдите формулу для
[image: image8.wmf]k

n

C

, используя «шары и перегородки».
4. а) Сколькими способами можно разрезать нитку, состоящую из 30 различных бусин, на 8 частей (резать можно только между бусинами)?
б) Сколькими способами можно разрезать ожерелье, состоящее из 30 различных бусин, на 8 частей (резать можно только между бусинами)?

5. Сколько решений имеет уравнение x+y+z+t=11

а) в натуральных числах?

б) в целых неотрицательных числах?

6. Сколькими способами можно расположить в 4 лузах 9 белых и 6 черных шаров? (часть луз может быть пустой, лузы считаются различными, одноцветные шары одинаковыми).
7. На полке стоит 12 книг. Сколькими способами можно выбрать из них пять книг так, чтобы никакие две не стояли рядом?

Отрицательные биномиальные коэффициенты.

Пусть k – натуральное число (или 0). Введем обозначение
[image: image9.wmf](1)(2)...(1)

!

x

xxxxk

k

k

æö

---+

=

ç÷

èø

.

В качестве x в этом листике мы будем подставлять целые числа, хотя можно и любые.
8. Пусть n – натуральное. Докажите, что
[image: image10.wmf]k

n

n

C

k

æö

=

ç÷

èø

 при
[image: image11.wmf]0

kn

££

 и
[image: image12.wmf]0

n

k

æö

=

ç÷

èø

 при n < k.

9. Пусть n – натуральное. Выразите
[image: image13.wmf]n

k

-

æö

ç÷

èø

 через обычные числа сочетаний
[image: image14.wmf]k

n

C

 и через сочетания с повторениями
[image: image15.wmf]k

n

С

.

[image: image1.wmf]k

n

C

Из прошлой задачи следует, что сочетания с повторениями ‑ это, с точностью до знака, обычные сочетания из отрицательного числа предметов.

10. Продолжите треугольник Паскаля «вверх» т.е. на область отрицательных n. а) Нарисуйте первые 5 отрицательных строчек. Для этого, возможно, удобнее рисовать обычный треугольник Паскаля следующим образом:
б) Докажите, возможность такого продолжения.
11. Попробуйте придать какой-то смысл и доказать формулу бинома Ньютона:
[image: image16.wmf]2

0

(1)...()

012

nk

k

nnnn

xxxx

k

¥

-

=

æöæöæöæö

-=-++=-

ç÷ç÷ç÷ç÷

èøèøèøèø

å

Возможный план – использовать формулу для суммы бесконечной геометрической прогрессии:
[image: image17.wmf]23

1

1...

1

xxx

x

++++=

-

, при
[image: image18.wmf]1

x

<

.
12. Подумайте, какие еще свойства треугольника Паскаля и обычных чисел сочетаний обобщаются на числа сочетаний из отрицательного числа предметов. (например можно посмотреть свойства из листика Комбинаторика 2).
� EMBED Equation.DSMT4 ���

[image: image19.wmf]100000

110000

121000

133100

146410

15101051

_1327189853.unknown

_1327223458.unknown

_1327235948.unknown

_1327235949.unknown

_1327227177.unknown

_1327235853.unknown

_1327227208.unknown

_1327226393.unknown

_1327222597.unknown

_1327223423.unknown

_1327222460.unknown

_1327221681.unknown

_1327189477.unknown

_1327189717.unknown

_1327189768.unknown

_1327189695.unknown

_1327189334.unknown

