Lektion 20. Kombinatorik och delbarhet

1. Visa att
а. produkten av tre på varandra följande heltal är delbart med 6;
b. produkten av fyra på varandra följande heltal är delbart med 24;
с. produkten av N på varandra följande heltal är delbart med N!

2. Visa att
а. antalet sätt att dela en kvadrat i doninobrickor är delbart med 2.
b. antalet sätt att dela en kub i rätblock av format 1×1×2 är delbart med 3.

3. Fermats lilla sats
Låt p vara ett primtal. Visa att
а. om 1(n(p–1, så är
[image: image1.wmf]p

n

p

M

÷

÷

ø

ö

ç

ç

è

æ

;
b.
[image: image2.wmf]p

p

p

p

b

a

b

a

+

º

+

)

(

;
c.
[image: image3.wmf]p

k

p

p

p

p

k

a

a

a

a

a

a

+

+

+

º

+

+

+

...

)

...

(

2

1

2

1

;
d. (Fermats lilla sats) Visa att
[image: image4.wmf]k

k

p

-

 är jämnt delbart med p.

4. Halsband och Fermats lilla sats
Vi har glaspärlor av k färger (obegränsad förråd). Vi vill sammansätta pärlband av p glaspärlor var, där p är ett fixerad primtal. Trådar som vi trär pärlor på är riktade. Pärlband får vara såväl oslutna (band) som slutna (halsband). Om man klipper ett halsband i ngt ställe får man ett band.
a. Bestäm antalet olika band.
b. Visa att olika sätt att skära ett halsband med pärlor av minst två olika färger ger olika band.
с. Bestäm antalet halsband som har parlor av minst två olika färger.
d. (Fermats lilla sats) Visa att
[image: image5.wmf]k

k

p

-

 är jämnt delbart med p.

5. Visa att
a. n
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

n

n

2

 är jämnt delbart med
[image: image7.wmf]1

+

n

b. Catalans tal
[image: image8.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

n

n

n

C

n

2

1

1

 är ett heltal.

Definition. Betrakta rader av 2n stycken parantestecken ”(” och ”)” (2n stycken totalt) som består av lika många ”(” som ”)”. En sådan rad kallar vi för en rätt struktur om för vilken som helst indelning av raden i två delar kommer det i att finnas minst lika många ”(” som ”)” i vänstra delen. Rn är antalet rätta strukturer.

6. Visa att Rn+1=R0Rn+R1Rn–1+R2Rn–2+…+RnR0
7. а. Visa att antalet icke rätta strukturer är
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

1

2

n

n

b. Visa att Rn=Cn
Problem för den kontinuerliga mattedrabbningen

M34. En konvex fyrhörning kan indelas med diagonaler som ej korsar varandra i trianglar på 2 sätt, medan en femhörning på 5 sätt. På hur många sätt kan indelas en konvex n-gon?

M35. Visa att
[image: image10.wmf](

)

(

)

(

)

!

!

!

!

2

!

2

n

m

n

m

n

m

+

 är ett heltal.

Mattecirkeln http://shap.homedns.org/sks/svenska/ 19 april 2008 Ledaren Alexandre Chapovalov sasja@shap.homedns.org

_1270048637.unknown

_1270048648.unknown

_1270048653.unknown

_1270100503.unknown

_1270048643.unknown

_1150525277.unknown

_1150541456.unknown

_1150550121.unknown

_1150526856.unknown

_1150525115.unknown

