[image: image1.wmf]0

6

2

3

=

-

-

x

x

x

C

A

Комбинаторика и вероятность.
 Современный человек осознаёт, что большинство событий в окружающем мире являются случайными. Приступая к работе, мы оцениваем свои шансы, выражая их количественно. Теория вероятностей даёт теоретические основы для вычисления вероятности случайного события. Так как исходов может оказаться много, и понадобится оперировать большими числами, ввели несколько операций, позволяющих более компактно записывать закономерности. К таким операциям относятся перестановки, размещения и сочетания. В этой статье хочу рассмотреть контрольную работу по указанной теме.
Контрольная работа № 9 (1 час)

Вариант 4

№1. В городской думе 30 человек. Из них надо выбрать председателя и трех его заместителей. Сколькими способами это можно сделать?
Решение: допустим, мы выбираем этих четверых человек по очереди. На должность председателя претендуют все 30 человек, на должность первого заместителя могут претендовать 29 человек (председателя уже выбрали), на должность второго заместителя – 28 человек, на должность третьего заместителя – 27 человек. По правилу умножения общее число способов находим, перемножая числа 30, 29, 28 и 27. Таким образом, способов получилось 30∙29∙28∙27=657720.
Ответ: 657720 способов.
№2. Сколько трехзначных чисел можно составить из цифр 1, 2, 3, 4, 0 при

условии, что каждая цифра может содержаться в записи числа лишь 1 раз?
Решение: все составленные числа можно разбить на две группы: в первой группе числа не содержат цифру 0, а во второй группе числа содержат цифру 0.

1) Цифр всего четыре, повторять нельзя, тогда по правилу умножения трёхзначных чисел можно составить 4∙3∙2=24.

2) Цифр пять, но в старшем разряде не может стоять цифра ноль, но в зависимости от того, в каком разряде стоит ноль, получаем ещё два случая: 4∙1∙3+4∙3∙1=24.
Тогда по правилу сложения получим 24+24=48 трёхзначных чисел.

Ответ: 48 трёхзначных чисел.
№3. Решите уравнение
[image: image7.jpg]

.
Решение: так как число размещений
[image: image2.wmf]3

!

(1)(2)

(3)!

х

х

Аххх

х

==×-×-

-

, а число сочетаний
[image: image3.wmf]2

!

(2)!2!

х

х

х

С

х

-

=

-×

, то заданное уравнение примет вид:
х∙ (х-1)∙ (х-2) - 3∙ х∙ (х-1) = 0, откуда: х∙ (х-1)∙ (х-5) = 0. Корнями последнего уравнения являются числа 0; 1 и 5. В силу определения размещений и сочетаний, числа 0 и 1 корнями исходного уравнения быть не могут.

Ответ: 5.
 №4. В урне находится 2 белых, 3 красных и 16 черных шаров. Какова вероятность того, что из вынутых из нее наудачу двух шаров один окажется белым, а другой красным?
Решение: пусть событие А – это событие, которому соответствует ситуация условия нашей задачи, то есть из 21 шара вытащили 2 и один из них оказался белым, а другой красным. Найдём вероятность этого события А. Используя классическое определение вероятности найдём её по формуле Р(А)=m/n, где m – число благоприятных исходов, n – число всех исходов. Определим n по правилу умножения: n=21∙20=420 всех возможных способов. Определим m (возможны случаи: первый шар - белый, а второй - красный, и наоборот, первый шар - красный, а второй - белый): m=2∙3+3∙2=12 благоприятных способов. Р(А)=12/420=1/35.
Ответ: 1/35.
 №5. Сколько существует треугольников, у которых вершины являются

вершинами данного выпуклого 10-угольника?
Решение: у выпуклого многоугольника любые три вершины не лежат на одной прямой и, следовательно, являются вершинами некоторого треугольника. Если найти число сочетаний из 10 вершин по три, то это и будет число всех треугольников.
[image: image4.wmf]3

10

10!1098

120.

3!7!321

хС

××

====

×××

Ответ: 120 треугольников.
 №6. Найдите число рациональных членов разложения
[image: image5.wmf](

)

100

4

3

2

+

.
Решение: используя бином Ньютона, можно утверждать, что всего получиться 101 слагаемое. Выражение
[image: image6.wmf](

)

(

)

4

23

рк

р

к

С

××

 будет рациональным, если р будет кратно 2, а к при этом будет кратно 4. Так как р+к=100, то если к – кратно 4, р так же кратно 4. Следовательно, найдётся 26 значений для к (автоматически и для р).
 Ответ: 26 слагаемых будут целыми числами.
_1373812154.unknown

_1373814083.unknown

_1373814638.unknown

_1373812283.unknown

_1203352764.unknown

_1203355084.unknown

