www.monografias.com

Análisis combinatorio

1. Capacidades
2. Conceptos básicos
3. Permutación
4. Combinación
5. Problemas resueltos
6. Comprueba tus saberes

7. 

 HIPERVÍNCULO  \l "DESAFIOS" 

Desafíos


Capacidades

1. Comprende los  principios fundamentales del análisis combinatorio

2. Formula y resuelve problemas de análisis combinatorio  que se presentan en su vida cotidiana 

3. Aplica  los métodos del conteo para resolver problemas diversos de numeración 

Conceptos básicos
Análisis Combinatorio :  Es la rama de la matemática que estudia los diversos arreglos o selecciones que podemos formar con los elementos de un conjunto dado, los cuales nos permite resolver muchos problemas prácticos. Por ejemplo podemos averiguar cuántos números diferentes de teléfonos , placas o loterías se pueden formar utilizando un conjunto dado de letras y dígitos.

Además el estudio y comprensión del análisis combinatorio no va ha servir de andamiaje para poder resolver y comprender problemas sobre probabilidades
Principios fundamentales del Análisis Combinatorio: En la mayoría de los problemas de análisis combinatorio se observa que una operación o actividad aparece en forma repetitiva y es necesario conocer las formas o maneras que se puede realizar dicha operación. Para dichos casos es útil conocer determinadas técnicas o estrategias de conteo que facilitarán el cálculo señalado. 

El análisis combinatorio también se define como una manera práctica  y abreviada de contar; las operaciones o actividades que se presentan son designadas como eventos o sucesos.

Ejemplo :

1. Señalar las maneras diferentes de vestir de una persona, utilizando un número determinado de prendas de vestir

2. Ordenar 5 artículos en 7 casilleros

3. Contestar 7 preguntas de un examen de 10

4. Designar 5 personas de un total 50 para integrar una comisión

5. Sentarse en una fila de 5 asientos 4 personas

6. Escribir una palabra de 7 letras utilizando 4 consonantes y 3 vocales

I) Principio de multiplicación :

Si  un evento o suceso “A” puede ocurrir , en forma independiente, de “m” maneras diferentes y otro suceso de “n” maneras diferentes, entonces  el número de maneras distintas en que pueden  suceder ambos  sucesos es “m . n”

Ejemplo 1:

En la etapa final de fútbol  profesional de primera, cuatro equipos : CRISTAL ( C ), BOYS ( B) ,ESTUDIANTES ( E ), UNIVERSITARIO (U), disputan el  primer y segundo lugar (campeón y subcampeón). ¿De cuántas maneras diferentes estos equipos pueden ubicarse  en dichos lugares?

Solución :

· METODO 1: utilizando el diagrama del árbol


1er lugar                2do lugar                                1o                2o
[image: image92.wmf])!

(

!

k

n

n

P

n

k

-

=

[image: image93.wmf]
B
   C              B

[image: image94.wmf][image: image95.wmf][image: image96.wmf]c

n

k

[image: image97.wmf]n

C

n

=

1


C                          E
 C
E

[image: image98.wmf]1

=

C

n

n


U
C             U

[image: image99.wmf]1

0

=

C

n

[image: image100.wmf]C

C

n

k

n

n

k

-

=


C
     B
C

[image: image101.wmf]C

C

C

n

k

n

k

n

k

1

1

1

+

+

+

=

+

[image: image102.wmf]C

C

n

k

n

k

k

n

1

1

-

-

=

[image: image103.wmf]C

C

n

k

n

k

k

n

n

1

-

-

=

[image: image104.wmf]C

C

n

k

n

k

k

k

n

1

1

-

+

-

=

[image: image105.wmf]ab

[image: image106.wmf]!

)

1

..(

).........

2

)(

1

(

1

k

k

n

n

n

n

C

CR

k

n

k

n

k

-

+

+

+

=

=

-

+


B
E
     B
E

[image: image107.png]njnyeng


U
 B

U

[image: image108.wmf]abc

[image: image109.wmf]"

"

a


C
E 
C

[image: image110.wmf]"

"

a

[image: image111.wmf]"

"

b

[image: image112.wmf]C

C

n

k

n

k

k

k

n

1

1

-

+

-

=

                                                     E
B
E
B


U
E
U


C
U
C


U
B
U
B


                                                E                                             U
E

Existen 12 maneras diferentes en que estos equipos se pueden ubicarse en el primer y segundo lugar

· METODO 2: Utilizando el principio de multiplicación
                        1o               2o


                          4      x       3

                         # maneras  = 12

Ejemplo 2:

¿Cuántas placas para automóviles pueden hacerse si cada placa consta de dos letras diferentes seguidas de tres dígitos diferentes? (considerar 26 letras del alfabeto)

Solución :


                  letras
               Dígitos


               26    x    25    x  10    x   9     x   8

                # placas = 468 000

II) Principio de adición :
Supongamos que un evento A se puede realizar de “m” maneras y otro evento B se puede realizar de “n”  maneras diferentes, además, no es posible que ambos eventos se realicen juntos (A(B = (), entonces el evento A o el evento B se realizarán de ( m + n) maneras.

Ejemplo 1:

Un repuesto de automóvil se venden en 6 tiendas en la Victoria o en 8 tiendas de Breña.¿De cuántas formas se puede adquirir el repuesto?

Solución :

· Por el principio de adición:

Victoria   ó    Breña

          6 formas   +  8 formas = 14 formas

Ejemplo 2:
Se desea cruzar un río, para ello se dispone de 3 botes, 2 lanchas y 1 deslizador. ¿De cuantas formas se puede cruzar el río utilizando los medios de transporte señalados?

Solución :

· Aplicando el principio de adición se tiene:


Bote   ,    lancha      , deslizador


 3
ó     2        ó          1

  # maneras = 3 + 2 + 1 = 6

MÉTODOS DE CONTEO

En diferentes casos se tomará de algún conjunto parte de sus elementos o todos ellos, para formar diferentes agrupaciones, que se van a distinguir por el orden de sus elementos o por la naturaleza de algunos de ellos. Si los elementos que forman una agrupación son diferentes entre si, serán llamados agrupaciones sin repetición y si alguno de ellos son iguales se dirá que son agrupaciones con repetición.

Entre los métodos de conteo más conocidos tenemos : Permutación, Variación y Combinación


PERMUTACIÓN
Es un arreglo de todos o parte de un conjunto de objetos considerando el orden en su ubicación; cuando en el arreglo solo entran parte de los elementos del conjunto se llama variación . Es importante resaltar que el orden  es una característica importante en la permutación, cuando variamos el orden de los elementos se dice que permutamos dichos elementos.

Ejemplo : 

Determinar los diferentes arreglos o permutaciones que se pueden hacer con las letras a, b y c tomadas de dos en dos

Solución :

Método 1:


· Sea el conjunto : {a,       b,      c}   ,     entonces los arreglos pueden ser: ab, ba. ac, ca, bc, cb
· Número de arreglos = 6

Método 2: (principio de multiplicación)

# arreglos =  3    x     2 = 6

Teorema 1: (Permutación lineal con elementos diferentes)

“El número de permutaciones de “n” objetos diferentes,  tomados en grupos de k elementos (siendo k (n) y denotado por 
[image: image1.wmf]n

k

P

, estará dado por:


; donde: n, k ( N y  0 ( k ( n

Estas permutaciones son llamados lineales , porque los objetos son ordenados en una línea recta de referencia 

Ejemplo:

En una carrera de 400metros participan 12 atletas. ¿De cuantas formas  distintas podrán ser premiados los tres primeros lugares con medalla de oro , plata y bronce?

Solución :

Método 1 : Empleando el principio de multiplicación


                    Oro      Plata
Bronce


10    x       9       x  8

  # maneras  = 720

Método 2: (usando la fórmula de permutación lineal)
· Se busca las diferentes ternas (k = 3)  que se pueden formar con los 10 atletas (n = 10)


        
[image: image2.wmf]720

!

7

10

9

8

!

7

!

7

!

10

10

3

=

=

=

x

x

x

P


Teorema 2: (Permutación lineal con elementos repetidos)
El número de permutaciones (P) distintas de “n” elementos tomados de “n” en “n” en donde hay un primer  grupo de n1 objetos iguales entre si; n2 objetos  iguales entre si de un segundo tipo y así sucesivamente hasta nk objetos iguales entre si de un último tipo, entonces:

            
Ejemplo :

¿De cuántas maneras distintas se podrán ordenar las siguientes figuras?


Solución:

· Como entran todos los elementos del conjunto y estos se repiten, se trata de una permutación con repetición, donde n1 = 3 (tres círculos), n2 = 2 (dos cuadrados) , n3 = 1 (un triángulo), n4 = 1( un rombo), luego:


[image: image3.wmf]P

7

1

,

1

,

2

,

3

= 
[image: image4.wmf]420

2

7

6

5

4

1

1

2

!

3

7

6

5

4

!

3

!

1

!

1

!

2

!

3

!

7

=

=

=

x

x

x

x

x

x

x

x

x

x

x

x

x


PERMUTACIÓN CIRCULAR

Son agrupaciones donde no hay primero ni último elemento, por hallarse todos en una línea cerrada. Para hallar el número de permutaciones circulares que se pueden formar con  “n” objetos distintos de un conjunto, hay que considerar fija la posición de un elemento, los n – 1 restantes podrán cambiar de lugar de (n – 1)! Formas diferentes tomando todas las posiciones  sobre la circunferencia relativa al primer punto.

El número de permutaciones circulares será:


[image: image5.wmf])!

1

(

-

=

n

P

n

c


Ejemplo1 :

¿De cuántas formas diferentes  puede sentarse al rededor de una mesa circular un padre y sus 5 hijos?

Solución :

· Se trata de una permutación circular : 
[image: image6.wmf]120

1

2

3

4

5

!

5

)!

1

6

(

6

=

=

=

-

=

x

x

x

x

P

c


Ejemplo 2:

¿De cuántas maneras diferentes se podrán ubicar las cifras del 1 al 7 en la siguiente figura?


Solución :

· Este problema se puede resolver  como la conjunción de dos eventos: primero ubico una cifra en el centro (7 posibilidades) y  segundo las otras 6 cifras, las cuales por ordenarse en una circunferencia se podrán permutar de (6 –1 )! Formas , por lo tanto:


# de maneras = 7 x 5! = 7 x 120 = 840


COMBINACIÓN
Es cada uno de los diferentes arreglos que se pueden hacer
con parte o todos  los elementos de un conjunto dado sin considerar el orden en su ubicación

El número de combinaciones de “n” elementos diferentes tomados de “k” en “k” , con k( n ,está dada por:

                   
[image: image7.wmf])

1

.(

).........

2

)(

1

(

)

1

......(

).........

3

)(

2

)(

1

(

!

)!

(

!

-

-

+

-

-

-

-

=

-

=

k

k

k

k

n

n

n

n

n

k

k

n

n

C

n

k


Ejemplo 1:

Si disponemos  de 5 puntos no colineales ,¿cuál es el máximo número de triángulos que se podrán formar?

Solución :

· Para dibujar un  triángulo solo es necesario 3 puntos en el plano, luego se escogerán 3 puntos (k = 3) de un total de 8 puntos (n = 5). Además no importa el orden, ya que el triangulo ABC es igual al CBA; por lo tanto se trata de una combinación.


          
[image: image8.wmf]10

1

2

3

3

4

5

!

3

!

2

!

5

5

3

=

=

=

x

x

x

x

C


Ejemplo 2:

Una señora tiene 3 frutas : manzana, fresa y piña. ¿Cuántos sabores diferentes de jugo podrá preparar       con estas frutas ?


                                       Fresa (F)
,
     Piña (P)
,
Manzana (M)

    Solución:

    Método 1 : (en forma gráfica)
· Cuando  se escoge una fruta de las tres, los sabores son 3: F, P ,M
· Cuando se escoge 2 de las tres frutas, los sabores son 3: FP, FM, PM
· Cuando se escoge las 3  frutas los sabores son 1: FPM

     Total de sabores diferentes : 3 + 3 + 1 = 7
   Método 2 : (Empleando combinaciones)
· Se puede escoger una fruta de las tres ó 2 frutas de las tres ó las tres frutas de las tres, además en este caso no importa el orden; por lo tanto usamos el principio de adición aplicado a la combinación:


# maneras diferentes =
[image: image9.wmf]C

C

C

3

3

3

2

3

1

+

+

 


# maneras diferentes =
[image: image10.wmf]7

1

3

3

1

2

3

1

2

3

1

2

2

3

1

3

=

+

+

=

+

+

x

x

x

x

x

x


Total de sabores diferentes : 3 + 3 + 1 = 7
Ejemplo 3:
Se desea formar un comité de 7 seleccionando 4 físicos y 3 matemáticos de un grupo de 8 físicos y 6 matemáticos.¿De cuantas maneras  podrá seleccionarse?

Solución:

· 1
[image: image11.wmf]o

Seleccionamos 4 físicos entre 8 en 
[image: image12.wmf]C

8

4

 formas


[image: image13.wmf]C

8

4


 INCRUSTAR Equation.3  [image: image14.wmf]70

1

2

3

4

5

6

7

8

=

=

x

x

x

x

x

x


· 2o  Seleccionamos 3 matemáticos entre 6 en  
[image: image15.wmf]C

6

3


                             
[image: image16.wmf]20

1

2

3

4

5

6

6

3

=

=

x

x

x

x

C


· Aplico el principio de multiplicación


[image: image17.wmf]C

8

4

 x
[image: image18.wmf]C

6

3

 = 70 x 20 = 1400


PROBLEMAS RESUELTOS

1. ¿Cuántos numerales de 2 cifras se pueden formar con los dígitos 1, 3 , 5 y 7?

A)  16
B) 12 
C) 10
D) 14
e)8

           Solución :

       MÉTODO 1 :  ( mediante arreglo numérico)

· Con los dígitos dados, formamos los siguientes números:


[image: image19.wmf]

 INCRUSTAR Equation.3  [image: image20.wmf]77

75

73

71

57

55

53

51

37

35

33

31

17

15

13

11


          Respuesta :  se pueden formar  16 numerales

 MÉTODO 2 :  ( mediante la aplicación de los principios de análisis combinatorio)

· La forma general del numeral pedido es : 
[image: image21.wmf]ab


· Los valores que pueden tomar los dígitos a y b en el numeral 
[image: image22.wmf]ab

 son:


         
[image: image23.wmf]ab


[image: image24.wmf]7

5

3

1


 INCRUSTAR Equation.3  [image: image25.wmf]7

5

3

1


           cantidad de números =  4 x 4 = 16

2. Determinar cuántos numerales de 3 cifras  existen en el sistema de base seis.

A)  160
B) 12 0
C) 100
D) 140
e) 180

           Solución :

· La forma general del numeral es 
[image: image26.wmf]abc

, hallaremos las posibilidades que pueden tomar a, b y c en base seis y luego multiplicamos el número de las posibilidades


    a  b   c

                             
[image: image27.wmf].

.

.

1

1

2

0

0

1


                             
[image: image28.wmf]5

5

5


 INCRUSTAR Equation.3  [image: image29.wmf]

                            5 x 6 x 6 = 180 numerales

   Respuesta :  se pueden formar  180 numerales
3. ¿Cuántos numerales de la forma: 
[image: image30.wmf]8

)

3

(

)

2

(

c

b

b

a

a

-

+

 existen?

A)  260
B) 2 00
C) 300
D) 240
e) 180

     Solución:

· En estos tipos de problemas hay que tener en cuenta que cuando una variable representa una cifra, y ésta se repite en el numeral, entonces a dicha variable se le considera una sola vez al calcular la cantidad de numerales.

· En nuestro problema, con la indicación anterior, tendremos:


[image: image31.wmf]8

)

3

(

)

2

(

c

b

b

a

a

-

+


 
[image: image32.wmf]7

7

5

.

.

.

1

4

2

0

3

1

¯

¯

¯


     cantidad de numerales =   5    x    5     x   8       = 200

      Respuesta :  se pueden formar  200 numerales
4. ¿Cuántos numerales de tres cifras diferentes existen en el sistema de base decimal?

A)  900
B) 780
C) 800
D) 648
e) 724

          Solución:

· La forma general del numeral es 
[image: image33.wmf]abc

, hallaremos las posibilidades que pueden tomar a, b y c en base diez y luego multiplicamos el número de las posibilidades, teniendo en cuenta que las  tres cifras deben ser diferentes


  a        b             c


 
[image: image34.wmf])

2

10

(

)

1

10

(

9

.

.

.

.

.

.

1

1

2

0

0

1

-

-

¯

¯

¯


 # numerales  =   9   x     9      x     8      = 648

     Respuesta :  se pueden formar  648 numerales
5. ¿Cuántos numerales de la forma: 
[image: image35.wmf]9

)

3

(

)

14

(

b

b

a

a

 existen?

A)  9
B) 18
C) 26
D) 48
e) 24

          Solución:

· Los valores de “a” deben se factores de 14 y además menores que 9; luego los valores  posibles de “a” solo pueden ser : 1,2,7 ; es decir hay 3 posibilidades.

· Los valores de “b” son  múltiplos de 3, menores que 9; luego los valores de “b” solo pueden ser: 0,3 y 6; es decir hay 3 posibilidades


[image: image36.wmf]9

)

3

(

)

14

(

b

b

a

a


[image: image37.wmf]7

2

1

    
[image: image38.wmf]6

3

0


             cantidad de #  =     3 x  3 = 9 números

      Respuesta :  se pueden formar  9 números

6. ¿Cuántos números de 3 cifras tienen por lo menos un 6 en su escritura?

A)  196
B) 188
C) 252
D) 480
e) 248

          Solución:
a) Podemos representar el procedimiento de solución mediante un diagrama de Venn:

            
[image: image39.png]Niimeros con algiin 6 (x)

Niimeros que no tienen 6 (¥)


b) Del gráfico anterior , se deduce que: 

    # de cifras  con por lo menos un 6 = # de tres cifras  - # de tres cifras que no usan el 6


        


............ (1)

c) Calculamos el número de tres cifras que existen:


     a     b     c


 
[image: image40.wmf]10

10

9

.

.

.

.

.

.

1

1

2

0

0

1

¯

¯

¯


  cantidad de #s =   9  x 10 x 10 = 900

d) Cálculo del número de 3 cifras que no usan cifra “6”


                                a     b     c


 
[image: image41.wmf]10

10

9

.

.

.

.

.

.

1

1

2

0

0

1

¯

¯

¯


  cantidad de #s =   8  x 9 x 9 = 648

e) Remplazando los valores obtenidos en los pasos “c” y “d”  en la ecuación (1) de l paso (b), se tiene:


X = 900 – 648 = 252

      Respuesta :  se pueden formar  252 números
7) De un grupo de 5 estudiantes, cuantos grupos diferentes de tres alumnos podrían formarse.

A)  16
B) 10
C) 12
D) 15
e) 18

       Solución :

METODO 1: Por conteo directo

· Sean A, B, C, D y E los alumnos, los diferentes grupos de 3 serían : ABC, ABD, ABE, ACD, ACE , ADE, BCD, BCE, BDE, CDE

      Respuesta :  se pueden formar  10 grupos diferentes
METODO 2: Por fórmula

· Como el grupo de alumnos ABC, CBA y BAC son el mismo grupo de alumnos, entonces no interesa el orden de los elementos y se trata de una combinación:


[image: image42.wmf]10

1

2

3

3

4

5

5

3

=

=

x

x

x

x

C


      Respuesta :  se pueden formar  10 grupos diferentes
8) Con 7 sumandos diferentes ¿Cuántas sumas distintas de 4 sumandos se podrán efectuar?

A)  56
B) 35
C) 42
D) 64
e) 70

       Solución :

· En la suma no importa el orden que se dispongan los sumandos , por lo tanto se trata de una combinación; además para cada suma se escogen grupos de 4 sumandos de los siete de que se disponen.

           
                 
[image: image43.wmf]35

1

2

3

4

4

5

6

7

7

4

=

=

x

x

x

x

x

x

C


       Respuesta :  se pueden formar  35 sumas diferentes
9) ¿De cuántas formas se pueden ubicar en una fila de 7 asientos 3 hombres y 4 mujeres, si estas deben ocupar los lugares impares?

A)  160
B) 135
C) 144
D) 14
e) 170

       Solución :

· Representemos gráficamente el problema, y luego emplearemos el principio de multiplicación

  
                            
[image: image44.png]M [H [M | H | M[H M


        Posibilidades


                            4   3   3    2    2    1    1


  # de formas     =   4 x 3 x 3 x 2 x 2 x 1 x1
[image: image45.wmf]=144

          Respuesta :  se pueden ubicar de144 formar  diferentes
10) ¿Cuántos números de 4 cifras diferentes y mayores que 5 000 , se pueden formar con los siguientes dígitos : 1 , 3, 4 , 6 , 9?

A)  52
B) 48
C) 27
D) 96
e) 49

       Solución :

· Sea : 
[image: image46.wmf]abcd

 el número, entonces se tiene:


  a    b    c    d


 
[image: image47.wmf]¯

¯

¯

¯


 
[image: image48.wmf]2

3

4

2


              # de números  =  2  x  4  x 3 x 2 = 48

      Respuesta :  se pueden formar  48 números de cuatro cifras diferentes
11) Un grupo de 16 personas desean escoger entre sus miembros un comité de 3 personas que los represente. ¿De cuantas formas distintas se puede seleccionar dicho comité? 

A)  1120
B) 48
C) 300
D) 560
e) 440

       Solución :
· Para formar un comité , no interesa el orden en que se dispongan las tres personas por lo que los posibles comités serán combinaciones de 16 personas tomadas en grupos de 3, así

              
[image: image49.wmf]560

1

2

3

14

15

16

16

3

=

=

x

x

x

x

C


         Respuesta :  se puede seleccionar el comité de 560 formas  diferentes

12) A la final de un torneo de ajedrez se clasifican 10 jugadores,¿cuántas partidas se jugará si se juega todos contra todos?

A)  1120
B) 48
C) 300
D) 560
e) 440

       Solución :
· Si “A” juega con “B” es lo mismo decir que “B” juega con “A”, la partida es la misma, no interesa el orden de sus elementos, pero es una agrupación de 2 en 2, de un total de 10 elementos. Por lo tanto se trata de una combinación


[image: image50.wmf]45

1

2

9

10

!

8

!

2

!

10

10

2

=

=

=

x

x

x

C


      Respuesta : se jugarán 45 partidas

13) ¿De cuántas maneras diferentes podrá viajar una persona de A a D sin retroceder?

                 
[image: image51.png]


A)  24
B) 48
C) 36
D) 18
e) 30

       Solución :


· Identificamos con un nombre a cada camino diferente:

            
[image: image52.png]


· Analizamos por tramos:

I) ABD :  para llegar a B, se puede utilizar cualquiera de los 3 caminos(1, 2, 3) señalados. De B a D se puede ir por el camino z, luego habría 3 formas diferentes de llegar: 1z,2z,3z; por lo tanto en el tramo ABD hay  3 formas
II) ACD: para llegar a C se puede utilizar un camino para llegar a B (1,2,3) y luego otro camino para llegar a C(4,5,6). Que aplicando el principio de multiplicación se tendría:


  A                   B                 C

# maneras  de llegar  de A a C =     3        x        3      = 9

  pasando por B

Pero también hay dos caminos directos para llegar a C (x,y); por lo tanto el número total de caminos para llegar de A a C es : 9 + 2 = 11 formas; y de C a D hay 3 formas (7,8,9)

Finalmente se tiene:


De A a C       y    de     C   a    D      
[image: image53.wmf]De

Þ

  A  a D

                                 11formas
3formas
11 x 3 formas

                                       # total de formas diferentes
=   33 formas

· En conclusión los caminos de (I) y (II) , pueden ser ABD ó ACD = 3  + 33 = 36 formas

      Respuesta : 36  maneras diferentes

14) En un examen de matemáticas, un estudiante debe responder siete preguntas de las diez dadas.¿De cuántas formas diferentes debe seleccionar, si el debe responder por lo menos, tres de las cinco primeras preguntas?

A)  64
B) 55
C) 50
D) 110
e) 120

       Solución :


· El estudiante puede responder tres de las cinco primeras preguntas y 4 de las últimas 5 preguntas; ó cuatro de las primeras cinco preguntas y 3 de las últimas ; ó  cinco de las primeras cinco y dos de las últimas. Como no interesa el orden se trata de una combinación, por lo tanto tenemos:


[image: image54.wmf]110

10

50

50

1

2

4

5

1

1

2

3

3

4

5

5

5

1

2

3

3

4

5

5

2

5

5

5

3

5

4

5

4

5

3

=

+

+

=

+

+

=

+

+

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

C

C

C

C

C

C


        Respuesta : 110  maneras diferentes
15) El servicio de inteligencia de cierto país, desea enviar mensajes a sus agentes secretos. Solo quiere utilizar las siguientes letras: V, A, M , P ,I, R, O.¿Cuántas palabras claves de cinco letras pueden formarse, si ninguna letra puede repetirse?

A)  2520
B) 1550
C) 1850
D) 1100
e) 1200

       Solución :

      Método 1:(usando el principio de multiplicación)


[image: image55.wmf]
      

 #maneras =        7  x  6  x  5 x  4  x  3      = 2 520

      Método 2:(usando permutación)
                                             
[image: image56.wmf]2520

!

2

7

6

5

4

3

!

2

!

2

!

7

)!

5

7

(

!

7

7

5

=

=

=

-

=

x

x

x

x

x

P


16) Un hombre tiene 9 bonos financieros de 9 compañías distintas, y piensa regalarlos a sus 3 hijos de la siguiente manera: a su hijo mayor, 4 ; a su segundo hijo, 3 ;  y al menor 2. ¿De  cuantas formas puede repartir los bonos?

A)  1640
B) 1360
C) 680
D) 1100
e) 1120

       Solución :

· Se trata de una permutación con repetición donde intervienen todos los elementos. Hay 4! Maneras de arreglar los bonos para su hijo mayor; 3! Formas para arreglar los bonos para el segundo hijo y 2! Formas para el hijo menor. Luego se tiene:


[image: image57.wmf]1360

1

2

1

2

3

!

4

9

8

7

6

5

!

4

!

2

!

3

!

4

!

9

9

2

,

3

,

4

=

=

=

x

x

x

x

x

x

x

x

x

x

x

x

P


         Respuesta : Los bonos se pueden repartir de 1360 formas
17) La selección peruana de voleibol está conformado por 12 chicas. ¿De cuántas formas se puede conformar un equipo de 6 si se sabe que 2 chicas se niegan a jugar en el mismo equipo?

A)  
[image: image58.wmf]C

12

6

3

2


B) 
[image: image59.wmf]C

11

5

3

5


C) 
[image: image60.wmf]C

10

5

6

17

 
D) 
[image: image61.wmf]C

10

5

3

11


e) 
[image: image62.wmf]C

10

4

9

4


       Solución :

· La delegación de 6 chicas se puede presentar en los siguientes casos:

1er caso : Si no figura ninguna de las dos chicas que se niegan a jugar juntas, las seis chicas deben escogerse de entre10

              # de equipos =  
[image: image63.wmf]C

C

C

C

10

5

10

5

10

6

2

12

6

6

5

6

1

6

10

=

+

-

=

=

-

                 

2do caso : Si  figura una de las dos chicas que se niegan a jugar juntas, las otras  cinco chicas deben escogerse de entre las10 restantes


# de equipos = 
[image: image64.wmf]C

C

C

x

10

5

10

5

2

1

2

=


[image: image65.wmf]\

 #  total de equipos = 
[image: image66.wmf]C

C

C

10

5

10

5

10

5

6

17

2

6

5

=

+


         Respuesta : El número total de equipos que se pueden formar es 
[image: image67.wmf]C

10

5

6

17


18) ¿De cuántas maneras diferentes se pueden sentar  8 personas en una mesa redonda de 5 asientos, si 3 están en espera?

A)  1640
B) 1344
C) 680
D) 1124
e) 1120

       Solución :

· El número de  grupos de 5 personas que se ubican en la mesa circular es:

                               
[image: image68.wmf]56

1

2

3

4

5

4

5

6

7

8

8

5

=

=

x

x

x

x

x

x

x

x

C


· El número de formas en que cada grupo de 5 personas  se pueden sentar en la mesa es:


 (5 – 1)! =4! = 24


# total de formas = 56 x 24 = 1344

           Respuesta : 1344  maneras diferentes
19) La tripulación de un bote es de 10 hombres, cuatro solamente pueden remar a  babor y tres a estribor. ¿De cuántas formas se pueden distribuirse para remar?, sabiendo que cinco hombres deben ubicarse a cada lado para mantener el equilibrio del bote?


PROA


Babor
Estribor


POPA
A)  3x (5!)2
B)  6x (4!)2
C)  3! x (5!)2
D)  12 x (3!)2
e)  6x (5!) x (4!)

       Solución :

· Sean {a, b, c, d, e, f, g, h, i, j }los tripulantes del bote de los cuales: a, b, c y d pueden remar sólo a babor y h, i, y j pueden remar sólo a estribor. Además cinco hombres están ubicados a cada lado del bote.

· a, b, c y d pueden ubicarse a babor de 
[image: image69.wmf]P

5

4

formas distintas ocupando 4 lugares (observar que en este problema el orden es importante). Los lugares que sobran a babor pueden ser ocupados por

d, e ó f, es decir 3 formas distintas. Luego los cinco lugares a babor pueden ser ocupados de:


[image: image70.wmf]P

5

4

 . 3 formas o maneras distintas.

· A estribor h, i, y j pueden acomodarse de 
[image: image71.wmf]P

5

3

 formas diferentes ocupando 3 lugares; y sobrando 2 lugares. Uno de los lugares que sobra puede ser ocupado de 2 formas diferentes, pues uno de los tripulantes e, f ó g ya está ubicado a babor, quedando (3 – 1)  de ellos para ocupar aquel cuarto lugar. El  quinto lugar a estribor  puede ser ocupado de (3 – 2 )  sola forma, por el que queda de los dos anteriores. Por tanto los  cinco lugares a estribor pueden ser ocupados de : 
[image: image72.wmf]1

.

2

.

5

3

P

 maneras diferentes.

· Como se trata de un suceso simultaneo , aplicamos el principio de multiplicación para los dos resultados anteriores:

# de formas diferentes = 
[image: image73.wmf]P

5

4

 . 3 x 
[image: image74.wmf]1

.

2

.

5

3

P

 = 
[image: image75.wmf]3

.

)

!

5

(

!

2

!

5

.

6

.

!

1

!

5

2

=


              Respuesta :  
[image: image76.wmf]2

)

!

5

(

3

x

formas diferentes
20) Señale cuántos productos diferentes, cada uno de tres factores primos, podrá obtenerse con los cinco factores primos :  a, b, c, d, e ( a ( b ( c ( d(e)

A)  40
B) 35
C) 30
D) 24
e) 56

Solución:

Método 1 : (Por conteo directo)

                  Se deben formar números de la forma P  = x . y . z ; donde x, y, z son números primos

CASO 1:  Losa tres factores son iguales ; es decir : x = y = z , los  productos serán:


P1 = a a a ;      P2 = b b b ;    P3 = c c c ;    P4 = d d d  ;       P5 = e e e

                   Son 5 casos posibles 
[image: image77.wmf](


 INCRUSTAR Equation.3  [image: image78.wmf])

5

5

1

=

C


CASO 2:  Dos factores son iguales y uno es diferente ; es decir : x = y  ; con z diferente , los     productos serán:

                  P6 = a a b ;      P7 = a a c  ;        P8 = a a d ;      P9 = a a e  ;       P10 = b b a

                 P11 = b b c ;      P12 = b b d  ;    P13 = b b e ;    P14 = c c a  ;        P15 = c c b

                 P16 = c c d ;      P17 = c c e  ;    P18 = d d a ;    P19 = d d b  ;        P20 = d d c

                 P21 = d d e ;      P22 = e e a  ;    P23 = e e b ;    P24 = e e c  ;         P25 = e e d


Son 20 casos posibles 
[image: image79.wmf](


 INCRUSTAR Equation.3  [image: image80.wmf]2


 INCRUSTAR Equation.3  [image: image81.wmf])

20

10

2

5

3

=

=

x

C


CASO :  Los 3 factores son diferentes ; es decir : x ( y ( z  ;, los     productos serán:

                 P26 = a b c ;      P27 = a b d  ;    P28 = a b e ;    P29 = a c d  ;         P30 = a c e

                 P31 = a d e ;      P32 = b c d  ;    P33 = b c e ;    P34 = b d e  ;         P35 = c d e

                 Son 10 casos posibles (
[image: image82.wmf]10

5

3

=

C

)


Finalmente se tendrá : 5 + 20 + 10 = 35 formas posibles

Método 2 : (Aplicando combinación con repetición)
· En este caso aplicamos la fórmula: 
[image: image83.wmf]!

)

1

..(

).........

2

)(

1

(

1

k

k

n

n

n

n

C

CR

k

n

k

n

k

-

+

+

+

=

=

-

+


Con n = 5 y k = 3 , es decir: 
[image: image84.wmf]35

!

3

)

2

5

)(

1

5

(

5

1

3

5

3

5

3

=

+

+

=

=

-

+

C

CR


         Respuesta :  35 formas diferentes

COMPRUEBA TUS SABERES
1. ¿Cuántos cables de conexión son necesarios para que puedan comunicarse directamente 2 oficinas de las 8 que hay en un edificio?

A) 20
B) 56
C) 28

D) 14
E) 16


2. Las ciudades A y B están unidas por 6 caminos diferentes, B y C por 10 caminos diferentes y las ciudades C y D por 8 caminos diferentes.¿De cuántas maneras diferentes una persona puede viajar de A a D pasando por B y C?

A) 200
B) 256
C) 240

D) 140
E) 480


3. La municipalidad de Lima  a ordenado que los moto taxis sean amarillos y tengan las placas 6 caracteres (3 letras seguidas de 3 números). ¿Cuántas placas diferentes se podrán formar?(considerar 26 letras del alfabeto)

A) 203x103
B)262x102
C) 263x103

D)26x103
E) 26x25x24


4. ¿Cuántos números de 3 cifras que sean impares, se pueden escribir con los dígitos: 4, 5, 7, 9 y 8, si no se pueden repetir los dígitos?

A) 20
B) 56
C) 28

D) 14
E) 36


5. De seis números positivos y 5 números negativos, se escogen 4 números al azar y se multiplican. Calcular el número de formas que se pueden multiplicar, de tal 

6. manera que el producto sea positivo

A) 60
B) 96
C) 128

D) 140
E) 170


7. El equipo de fulbito de un salón de clase debe escoger 2 madrinas, una para el equipo y otra para las camisetas; si en total hay 8 candidatas. ¿De cuántas maneras se pueden escoger las 2 madrinas?

A) 16
B) 56
C) 28

D) 64
E) 36


8. Se tiene una urna con 9 bolas numeradas. Se quiere saber, ¿de cuántas maneras podemos sacar primero 2 bolas, luego 3 y finalmente 4?

A) 630
B) 210
C) 1080

D) 108
E) 1260


9. ¿Cuántos numerales, en el sistema quinario, de la forma
[image: image85.wmf])

2

(

)

3

(

c

b

a

+

?

A) 20
B) 50
C) 100

D) 40
E) 80


10. ¿De cuántas maneras diferentes se pueden repartir los 10 miembros de un club en tres comités de 5, 3 y 2 miembros respectivamente?

A) 2520
B) 5040
C) 1440

D) 1125
E) 800


11. En una despedida de soltera, a la que asistieron sólo chicas todas bailaron entre si, al menos una vez. Si en total se lograron conformar 28 parejas diferentes, el número de chicas que participaron fue....?

A) 16
B) 12
C) 8

D) 4
E) 36


DESAFIOS

PROBLEMAS DE NIVEL I

1. Una clase consta de 7 niños y 3 niñas. ¿De cuántas maneras diferentes el profesor puede escoger un comité de 4 alumnos?

A) 160
B) 210
C) 128

D) 144
E) 105


2. ¿Cuántas palabras diferentes de tres letras, aunque carezcan de significado, se puede formar usando las letras de la palabra PELON (sin repetir las letras)

A) 60
B) 96
C) 128

D) 140
E) 170


3. Cuatro chicas y dos varones van al cine y encuentran 6 asientos juntos en una misma fila, donde desean acomodarse.¿De 

4. cuántas maneras diferentes pueden sentarse  si las cuatro chicas quieren estar juntas?

A) 160
B) 72
C) 128

D) 144
E) 64


5. Tienes 5 libros,¿de cuántas maneras diferentes puedes escoger uno o más de dichos libros?

A) 30
B) 36
C) 28

D) 40
E) 31


6. ¿Cuántos números de dos cifras pueden formarse con los dígitos: 1, 2 , 3, 4 y 5, si:

a) Los dígitos no pueden repetirse

b) Si se permite la repetición

A) 20 y 25
B) 18 y 36
C) 22 y28

D) 20 y 40
E) 16 y 32


7. Luis tiene 10 amigos de los cuales invitará a su matrimonio solamente a 7. ¿De cuántas maneras puede hacer la invitación si dos de sus amigos están enemistados y no pueden asistir juntos?

A) 56
B)64
C) 36

D) 44
E) 128


8. En una reunión se encuentran 5 mujeres y 8 hombres. Si se desea formar grupos mixtos de 5 personas. De cuántas maneras pueden formarse tales grupos de modo que en cada uno de ellos estén siempre dos mujeres?

A) 560
B) 390
C) 120

D) 140
E) 280


9. Una persona tiene o billetes de valores diferentes.¿Cuántas sumas distintas de dinero se puede formar tomados de 3 en 3?

A) 60
B) 56
C) 128

D) 40
E) 70


10. ¿Cuántos numerales del sistema octavario (base 8 ) existen de la forma:

      
[image: image86.wmf])

2

(

)

4

(

)

2

(

c

a

b

b

a

-

+

 ?

A) 108
B) 144
C) 128

D) 192
E) 72


11. ¿Cuántos números múltiplos de 5, menores que 4000 y de cifras diferentes se pueden formar con los dígitos del 0 al 9?

A) 108
B) 491
C) 528

D) 392
E) 372


PROBLEMAS DE NIVEL II

12. Hay 5 candidatos para presidente de un 

13. club, 6 para vicepresidente y 3 para secretario.¿De cuántas maneras se pueden ocupar estos tres cargos?

A) 108
B) 64
C) 128

D) 72
E) 90


14. ¿Cuántas combinaciones pueden hacerse con las letras : a, b, c, d y e tomadas de cuatro en cuatro, entrando “a” en todas ellas?

A) 10
B) 4
C) 8

D) 12
E) 2


15. Una combi posee 21 asientos, 4 filas de 4 asientos cada  uno con un pasillo al medio y al final 5 asientos juntos. Se desea ubicar 13 pasajeros de los cuales 2 siempre van al lado de la ventana y 4 juntos al pasillo central.¿De cuántas formas se le puede ubicar, si hay 10 asientos con ventana disponibles? 

A) 
[image: image87.wmf]!

8

)

4

15

(


B) 
[image: image88.wmf]!

15

)

4

15

(


C) 
[image: image89.wmf]!

10

)

4

15

(


D) 
[image: image90.wmf]4

!

15


E) 
[image: image91.wmf]!

4

!

15


16. A una reunión asistieron 30 personas. Si se saludan estrechándose las manos, 

17. suponiendo que cada uno es cortes con cada uno de los demás.¿Cuántos apretones de manos hubieron?

A) 60
B) 435
C) 870

D) 120
E) 205


18. En el sistema de base “5”. ¿Cuántos números de cinco cifras presentan algún 4?

A) 1732
B) 1525
C) 1840

D) 960
E) 1205


19. En el curso de matemáticas hay 4 profesores y 5 profesoras. Se quiere formar comisiones de 4 personas, sabiendo que los profesores Martínez y Caballero no pueden estar en la misma comisión a menos que la comisión esté formada por lo menos por una mujer. ¿Cuál es el máximo número de comisiones que se puede formar?

A) 160
B) 145
C) 128

D) 125
E) 105


20. En una empresa trabajan 5 mecánicos. 4 Físicos y 2 ingenieros Geólogos . Se desea formar una comisión de 5 personas en la cual haya siempre un Físico. ¿De cuántas formas se puede seleccionar dicha comisión?

A) 108
B) 140
C) 80

D) 124
E) 120


21. ¿Cuántos números de 4 cifras se pueden formar con las cifras: 1, 2, 4, 6, 7 y 8; de tal manera que sean menores que 5 000 y no permitiéndose repeticiones de las cifras?

A) 138
B) 340
C) 280

D) 454
E) 180


22. Se tienen 6 bolitas marcadas con los dígitos :1, 2, 3, 4, 5 y 6 .¿Cuántos números se pueden obtener?

A) 1956
B) 2496
C) 1080

D) 1244
E) 1200


23. Tengo 15 sillas de las cuales 8 son defectuosas. ¿De cuántas maneras podemos escoger 5 sillas de las cuales por lo menos 4 sean defectuosas?

A) 490
B) 560
C) 546

D) 480
E) 520


Trabajo enviado por:

Walter Cosme, Florián Contreras

Catedrático

Director del turno Noche del Colegio de Aplicación San Marcos y escritor de libros de la Editorial BRUÑO

Catedrático de la Facultad de Educación de la U.N.M.S.M

wflorianc@hotmail.com


EXPLICACIÓN:


1o El primer lugar puede ser ocupado por cualquiera de los cuatro equipos.


2o El segundo lugar puede ser ocupado por cualquiera de los otros tres equipos que restan


3o Por el principio de multiplicación, se observa que el evento del primer lugar se presenta de 4 maneras y el  del segundo lugar de 3 maneras distintas, entonces el número de maneras totales será : 4x3 = 12


EXPLICACIÓN:


1oEl primer casillero puede ser ocupado por cualquiera de las 26 letras


2oEl segundo casillero puede ser ocupado por cualquiera de las 25 letras que restan


3oEl tercer casillero puede ser ocupado por cualquiera  de los 10 dígitos ( del 0 al 9) 


4oEl cuarto casillero lo pueden ocupar los 9 dígitos restantes


5oEl quinto casiller puede ser ocupado por cualquiera de los 8 dígitos restantes


6oPor el principio de multiplicación, el número de placas será = 26x25x10x9x8 = 468 000


RECUERDA


Si se desea que se realicen los eventos A y B , entonces se utiliza el principio de multiplicación (x)


Si se desea que se realicen los eventos A ó B , entonces se utiliza el principio de adición (+)


EXPLICACIÓN


El primer casillero puede ser ocupado por cualquiera de las  tres letras, existiendo 3 posibilidades


El segundo casillero puede ser ocupado por cualquiera de las otras  dos letras restantes, existiendo  2 posibilidades


� INCRUSTAR Equation.3  ���


EXPLICACIÓN


El primer casillero(MEDALLA DE ORO) puede ser ocupado por cualquiera de los diez atletas, existiendo 10 posibilidades


El segundo casillero(MEDALLA DE PLATA) puede ser ocupado por cualquiera de los nueve  atletas restantes, existiendo  9 posibilidades


El tercer casillero (MEDALLA DE BRONCE) puede ser ocupado por cualquiera de los ocho atletas restantes, existiendo 8 posibilidades


RECORDAR


n! = 1 x 2 x 3 x ................ x n


0! = 1


1! = 1


n! = (n – 1)! x n


;Donde: n1 + n2 + n3......+ nk = n


�


�


�


PROPIEDADES DE � INCRUSTAR Equation.3  ���


1) � INCRUSTAR Equation.3  ���  , � INCRUSTAR Equation.3  ��� , � INCRUSTAR Equation.3  ���


2) � INCRUSTAR Equation.3  ���


3) � INCRUSTAR Equation.3  ���


4) � INCRUSTAR Equation.3  ���


5) � INCRUSTAR Equation.3  ���


6) � INCRUSTAR Equation.3  ���


     


OBSERVACIÓN


a toma 4 valores


b toma 4 valores


Para formar el numeral � INCRUSTAR Equation.3  ��� primero escribo las cifras de las decenas(4 posibilidades) y luego la cifra de las unidades ( 4 posibilidades), luego por el principio de multiplicación, la cantidad de numerales será : 4 x 4 = 16


OBSERVACIÓN


En estos casos el orden es importante, además los elementos del conjunto pueden repetirse, como por ejemplo : 11 , 33, 55, 77


OBSERVACIÓN:


En base seis solo se dispone de los dígitos : 0,1,2,3,4 y 5


La primera cifra a no puede ser cero, solo puede tomar las cifras : 1,2,3,4 y 5; es decir 5 posibilidades


Las cifras b y c, como no dicen que son diferentes , pueden tomar 6 valores o posibilidades


OBSERVACIÓN:


En la práctica se presentan diferentes combinaciones que no resultan sencillas, estas son  las combinaciones con repetición. Para obtener las diferentes combinaciones con repetición de “n” elementos en el cual hay repetición de los elementos (CR) agrupados de k en k, se utiliza la siguiente fórmula:


                                               � INCRUSTAR Equation.3  ���


OBSERVACIÓN


En las permutaciones interesa el orden, se buscan ordenaciones


En las combinaciones no interesa el orden, se busca agrupaciones


� INCRUSTAR PBrush  ���


x  = � INCRUSTAR Equation.3  ��� - y


OBSERVACIÓN:


Para hallar los números que tiene por lo menos un 6 en su escritura, se consideran:


Los que tienen un solo 6


Los  que tienen dos 6


Los que tienen tres 6


EXPLICACIÓN:


“a” puede tomar los valores del “1” al 9, es decir hay 9 posibilidades para las centenas


para “b” y “c” hay 10 posibilidades, ya que  b y c pueden tomar los valores del “0” al 9


Para hallar la cantidad de  números de 3 cifras aplicamos el principio de multiplicación


EXPLICACIÓN:


“a” puede tomar los valores del “1” al “9”; sin considerar el “7” es decir hay  posibilidades para las centenas


para “b” y “c” hay 9 posibilidades, ya que  b y c pueden tomar los valores del “0” al “9”, exceptuando a “7”


Para hallar la cantidad de  números de 3 cifras aplicamos el principio de multiplicación


OBSERVACIÓN


1) � INCRUSTAR Equation.3  ��� por ser primera cifra no puede ser   cero


2) A las posibilidades de � INCRUSTAR Equation.3  ���y � INCRUSTAR Equation.3  ��� se les aplica el principio de multiplicación


EXPLICACIÓN:


1) “a” puede ser “6” o “9”, es decir tiene 2 posibilidades ; “b”, tiene (5 - 1) posibilidades; “c” tiene (5 – 2) posibilidades y “d” tiene (5 – 3) posibilidades ya que  las cifras deben ser diferentes


OBSERVACIÓN:


Hemos aplicado la propiedad:


     � INCRUSTAR Equation.3  ���


_1065797637.unknown

_1066121401.unknown

_1066142568.unknown

_1066159159.unknown

_1066202103.unknown

_1066205932.unknown

_1066205996.unknown

_1066206015.unknown

_1066206058.unknown

_1066205981.unknown

_1066204726.unknown

_1066159892.unknown

_1066160333.unknown

_1066159185.unknown

_1066143458.unknown

_1066158384.unknown

_1066158431.unknown

_1066143784.unknown

_1066142698.unknown

_1066143195.unknown

_1066142604.unknown

_1066137742.unknown

_1066137947.unknown

_1066138028.unknown

_1066138403.unknown

_1066138006.unknown

_1066137883.unknown

_1066137922.unknown

_1066137824.unknown

_1066126918.unknown

_1066135649.unknown

_1066137357.unknown

_1066137427.unknown

_1066136981.unknown

_1066128402.unknown

_1066130582.unknown

_1066135607.unknown

_1066127946.unknown

_1066123347

_1066124539.unknown

_1066122891

_1065805815.unknown

_1065902873.unknown

_1066076807.unknown

_1066118440.unknown

_1066120626.unknown

_1066118400.unknown

_1065987779

_1065988820.unknown

_1065989043.unknown

_1065989114.unknown

_1065987906.unknown

_1065986084.unknown

_1065895905.unknown

_1065899808.unknown

_1065901219

_1065895930.unknown

_1065808074.unknown

_1065894408

_1065895175.unknown

_1065810213.unknown

_1065807346.unknown

_1065804311.unknown

_1065805354.unknown

_1065805491.unknown

_1065805528.unknown

_1065804366.unknown

_1065804409.unknown

_1065805196.unknown

_1065797949.unknown

_1065803864.unknown

_1065803874.unknown

_1065804237.unknown

_1065798154.unknown

_1065798343.unknown

_1065798491.unknown

_1065798213.unknown

_1065797992.unknown

_1065797816.unknown

_1065797886.unknown

_1065797662.unknown

_1065789811.unknown

_1065797381.unknown

_1065797411.unknown

_1065797479.unknown

_1065795797.unknown

_1065797032.unknown

_1065797078.unknown

_1065795696.unknown

_1065785206.unknown

_1065786849.unknown

_1065788962.unknown

_1065786571.unknown

_1065779747.unknown

_1065783258.unknown

_1065776517.unknown

_1065776778.unknown

