Опять увидеть граф: счет вершин и ребер

13 ноября, гр. 9-2

Разбиение на циклы и цепочки
Факт 1. Если в конечном графе степени всех вершин равны 2, то его можно разбить на циклы так, что у разных циклов не будет ни общих вершин, ни общих рёбер.

Факт 2. Если в конечном графе степени всех вершин не больше 2, то его можно разбить на непересекающиеся циклы и цепочки.
1. 20 школьников решили 20 задач. Известно, что каждый решил по 2 задачи, и каждую задачу решило 2 человека. Докажите, что можно попросить каждого школьника рассказать одну из решенных им задач так, чтобы все задачи были рассказаны.

2. В классе 30 учеников, у каждого ровно по 2 друга. Докажите, что можно организовать не менее 10 дежурств так, чтобы дежурили по двое друзей, и никто не дежурил дважды.

3+. После нескольких игровых дней однокругового футбольного чемпионата выяснилось, что любые пять команд можно так расположить по кругу, чтобы каждая команда сыграла со стоящими справа и слева. Докажите, что чемпионат можно завершить в три дня (в один день команда может сыграть не более одной игры).
Считаем ребра, вершины и компоненты связности

Обозначим в графе В – число вершин, Р – число рёбер, 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. а) В связном графе Р(B–1. б) В любом графе Р(В–С.
4. Можно ли рёбра куба раскрасить в два цвета так, чтобы между любыми двумя вершинами был путь как по рёбрам одного цвета, так и по ребрам другого цвета?
5. 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?

6+. По кругу расположены монеты, чередуясь: три подряд орлом вверх, три подряд – решкой, три – орлом, три – решкой и т. д – всего 10 групп по 3 монеты. Если у монеты двое соседей лежат по-разному, ее можно перевернуть. Какое наибольшее число монет можно положить орлом вверх с помощью таких операций?
Московские сборы, осень 2013, 9 класс, А.Шаповалов, www.ashap.info
Опять увидеть граф: на дом

7. Какое наибольшее число клеток доски 9(9 можно разрезать по обеим диагоналям, чтобы при этом доска не распалась на несколько частей?

ОУГ1. Имеется 20 бусинок десяти цветов, по две бусинки каждого цвета. Их как-то разложили в 10 коробок, по 2 бусинки в каждую коробку.
а) Докажите, что можно выбрать по одной бусинке из каждой коробки так, что все выбранные будут разного цвета.
б) Докажите, что число способов такого выбора есть ненулевая степень двойки.
ОУГ2. В Зурбагане сеть железных дорог устроена так: все города стоят на кольце; кроме того, столица соединена отдельными ветками с каждым из городов, кроме соседей по кольцу. Правительство Зурбагана разбило сеть на участки между соседними городами и постановило разделить эти участки между двумя компаниями так, чтобы можно было проехать между любыми двумя городами как по дорогам только первой компании, так и по дорогам только второй компании. Можно ли выполнить постановление правительства?

ОУГ3. В классе 30 человек. За месяц было 29 дежурств, в каждом дежурила пара учеников. Докажите, что можно так выставить всем ученикам класса по одной оценке по 5-балльной шкале, что будет выставлена хотя бы одна пятерка, и в каждой паре дежуривших сумма оценок будет равна 8.

1. ОУГ4. В строку выписаны n различных чисел. За одну операцию можно поменять местами два любых числа. За какое наименьшее число операций можно гарантировано расставить числа по возрастанию?
