Задачи для решения на закрепление нового материала

Задача № 1. Сколькими способами могут быть расставлены 5 участниц финального

 забега на 5-ти беговых дорожках?

Решение: Р5 = 5!= 1 ∙2 ∙3 ∙4 ∙5 = 120 способов.

Задача №2. Сколько трехзначных чисел можно составить из цифр 1,2,3, если каждая

 цифра входит в изображение числа только один раз?

Решение: Число всех перестановок из трех элементов равно Р3=3!, где 3!=1 * 2 * 3=6

 Значит, существует шесть трехзначных чисел, составленных из цифр 1,2,3.
Задача № 3. Сколькими способами четверо юношей могут пригласить четырех из шести

 девушек на танец?

Решение: два юноши не могут одновременно пригласить одну и ту же девушку. И

 варианты, при которых одни и те же девушки танцуют с разными юношами,

 считаются разными, поэтому:

[image: image1.wmf]360

2

720

)!

4

6

(

!

6

4

6

=

=

-

=

А

Задача № 4. Сколько различных трехзначных чисел можно составить из цифр 1, 2, 3, 4, 5,

 6, 7, 8, 9 при условии, что в записи числа каждая цифра используется только

 один раз?

Решение: В условии задачи предложено подсчитать число всевозможных комбинаций из

 трех цифр, взятых из предположенных девяти цифр, причём порядок

 расположения цифр в комбинации имеет значение (например, числа 132)

 и 231 различные). Иначе говоря, нужно найти число размещений из девяти

 элементов по три.

 По формуле числа размещений находим:

[image: image2.wmf]504

9

*

8

*

7

!

6

9

*

8

*

7

!*

6

!

6

!

9

)!

3

9

(

!

9

3

9

=

=

=

=

-

=

А

Ответ: 504 трехзначных чисел.
Задача №5 Сколькими способами из 7 человек можно выбрать комиссию, состоящую из 3

 человек?

Решение: Чтобы рассмотреть все возможные комиссии, нужно рассмотреть все

 возможные 3 – элементные подмножества множества, состоящего из 7

 человек. Искомое число способов равно

[image: image3.wmf]35

6

210

3

*

2

*

1

!*

4

7

*

6

*

5

!*

4

!

3

!*

4

!

7

!

3

)!*

3

7

(

!

7

3

7

=

=

=

=

-

=

С

Задача № 6. В соревновании участвуют 12 команд. Сколько существует вариантов

 распределения призовых (1, 2, 3) мест?

Решение: А123 = 12 ∙11 ∙10 = 1320 вариантов распределения призовых мест.

 Ответ: 1320 вариантов.
Задача № 7. На соревнованиях по лёгкой атлетике нашу школу представляла команда из

 10 спортсменов. Сколькими способами тренер может определить, кто из них

 побежит в эстафете 4(100 м на первом, втором, третьем и четвёртом этапах?

Решение: Выбор из 10 по 4 с учётом порядка:
[image: image4.wmf]4

10

А

[image: image5.wmf]5040

7

8

9

10

!

6

!

10

=

×

×

×

=

=

 способов.

 Ответ: 5040 способов.
Задача № 8. Сколькими способами можно выложить в ряд красный, черный, синий и
 зеленый шарики?

Решение: На первое место можно поставить любой из четырех шариков (4 способа), на
 второе – любой из трех оставшихся (3 способа), на третье место – любой из

 оставшихся двух (2 способа), на четвертое место – оставшийся последний шар.
 Всего 4 · 3 · 2 · 1 = 24 способа.

 Р4 = 4! = 1 · 2 · 3 · 4 = 24.

 Ответ: 24 способа.
Задача № 9. Учащимся дали список из 10 книг, которые рекомендуется прочитать во
 время каникул. Сколькими способами ученик может выбрать из них 6 книг?
Решение: Выбор 6 из 10 без учёта порядка:
[image: image6.wmf]210

4

3

2

1

7

8

9

10

!

6

!

4

!

10

6

10

=

×

×

×

×

×

×

=

×

=

С

 способов.

Ответ: 210 способов.

Задача № 10. В 9 классе учатся 7 учащихся, в 10 - 9 учащихся, а в 11 - 8 учащихся. Для
 работы на пришкольном участке надо выделить двух учащихся из 9 класса,
 трех – из 10, и одного – из 11 . Сколько существует способов выбора

 учащихся для работы на пришкольном участке?

Решение: Выбор из трёх совокупностей без учёта порядка, каждый вариант выбора из
 первой совокупности (С72) может сочетаться с каждым вариантом выбора из

 второй (С93)) и с каждым вариантом выбора третьей (С81) по правилу

 умножения получаем:

[image: image7.wmf]14112

1

8

*

3

*

2

*

1

9

*

8

*

7

*

2

*

1

7

*

6

*

*

1

8

3

9

2

7

=

=

С

С

С

 Ответ: 14 112 способов.
Задача № 11. Девятиклассники Женя, Сережа, Коля, Наташа и Оля побежали на

 перемене к теннисному столу, за которым уже шла игра. Сколькими
 способами подбежавшие к столу пятеро девятиклассников могут занять
 очередь для игры в настольный теннис?
Решение: Первым в очередь мог встать любой девятиклассник, вторым – любой из
 оставшихся троих, третьим – любой из оставшихся двоих и четвёртым –
 девятиклассник, подбежавший предпоследним, а пятым – последний. По
 правилу умножения у пяти учащихся существует 5· 4(3(2(1=120 способов

 занять очередь.
_1357724286.unknown

_1357724291.unknown

_1357724301.unknown

_1357722931.unknown

_1357724280.unknown

_1357724268.unknown

_1357722930.unknown

