Р5: Опять увидеть граф: счет вершин и ребер

Сумма степеней вершин

Факт 1. Сумма степеней вершин графа вдвое больше числа его ребер.

Факт 2. В конечном графе число вершин нечетной степени четно. 

1. Можно ли расположить 7 карандашей так, чтобы каждый касался ровно трех других?

2. В пустые клетки доски 5(5 Петя по одному вписывал числа. Вписанное число равнялось количеству соседних по стороне клеток, в которые уже был вписаны числа. Петя заполнил всю доску. Найдите сумму все чисел и докажите, что она не зависит от порядка заполнения. 

3. В однокруговом турнире участвовали 15 команд. Докажите, что хотя бы в одной игре встретились команды, которые перед этой игрой участвовали в сумме в нечетном числе игр этого турнира.

Считаем ребра, вершины и компоненты без циклов

Обозначим в графе В – число вершин, Р – число ребер, С – число компонент связности. 

Факт 3. а) В дереве (то есть связном графе без циклов) В=Р+1.
б) В графе без циклов В=Р+С
Факт 4. В связном графе Р(B–1. 
4. Из спичек сложена шахматная доска. Жук через спичку не ползает. Какое наименьшее число спичек надо убрать, чтобы жук мог проползти от любой клетки до любой другой?

5. По кругу расположены 30 монет, чередуясь: три подряд орлом вверх, три подряд – решкой, три – орлом, три – решкой и т. д. Если у монеты две соседних лежат по-разному, ее можно перевернуть. Какое наибольшее число монет можно положить орлом вверх с помощью таких операций?
6. Какое наибольшее число клеток доски 9(9 можно разрезать по обеим диагоналям, чтобы при этом доска не распалась на несколько частей?

Считаем ребра в двудольном графе

Факт 5. Сумма степеней белых (черных) вершин равна числу ребер двудольного графа.

Факт 6. а) В двудольном графе с 2n вершинами не более n2 ребер.
б) В двудольном графе с 2n+1 вершинами не более n(n+1) ребер.

7. В ряд выписаны несколько целых чисел. Сумму одного или нескольких подряд записанных чисел назовем последовательной. 
а) Выписаны 10 чисел. Докажите, что найдется последовательная сумма, кратная 10.
б) Выписаны 11 чисел. Докажите, что найдутся две последовательные суммы, кратные 10.
в) Выписаны 20 чисел. Каково наибольшее число нечетных последовательных сумм?

8. Даны 10 чисел a1, a2, …, a10. Известно, что среди попарных сумм ai+aj (i ( j) как минимум 37  целых. Докажите, что все числа 2a1, 2a2, …, 2a10 – целые.
Опять увидеть граф: на дом

ОУГ1. Промежуток из одного или несколько подряд идущих дней назовем нечетным, если нечетное число из этих дней были дождливыми. Каково наибольшее возможное число нечетных промежутков в июле?

ОУГ2. а) Отмечены вершины и центры граней куба и проведены диагонали всех граней. Можно ли по отрезкам этих диагоналей обойти все отмеченные точки, побывав в каждой из них ровно по одному разу?

б) В кубике Рубика 3×3×3 отмечены вершины клеток, середины сторон клеток и центры клеток. Центры клеток соединены отрезками с серединами сторон клеток. Можно ли по проведенным отрезкам и сторонам клеток обойти все отмеченные точки, побывав в каждой из них ровно по одному разу?
ОУГ3. а) Найдется ли правильный треугольник с вершинами в узлах квадратной сетки?
б) У сломанного циркуля нельзя изменить расстояние между концами ножек. Пете удалось поставить циркуль так, что его концы оказались в двух узлах клетчатой бумаги. Петя шагает циркулем, поочередно оставляя одну ножку на бумаге, а другую перенося в новый узел. Может ли Петя вернуть циркуль в исходные точки так, чтобы ножки поменялись местами?

ОУГ4. На плоскости проведено n прямых. Каждая пересекается ровно с 55 другими. Найдите n. (Укажите все возможности.)
Московские сборы 2011, осень, 9 класс, А.Шаповалов. 11 ноября 2011 г.
