

ANÁLISIS COMBINATORIO II

Para analizar los diferentes casos que se presentan en el análisis combinatorio es conveniente señalar algunas definiciones que serán utilizadas en los casos que vamos a estudiar.

1. FACTORIAL DE UN NÚMERO

El factorial de un número «n» entero y positivo, denotado por $n!$ o \underline{n} , es el producto de todos los números enteros y consecutivos desde la unidad hasta el valor de «n».

Ejemplos:

❖ $3! = 3 \times 2 \times 1 = 6$

❖ $6! = 6 \times 5 \times 4 \times 3 \times 2 \times 1 = 720$

En general:

$$n! = n(n-1)(n-2) \dots 3 \times 2 \times 1$$

2. MÉTODOS DE CONTEO

Al contar la cantidad de maneras o formas que un grupo de elementos puede realizar una actividad, debemos tomar en cuenta, si participan o no todos los elementos, así como también si importa o no el orden como dichos elementos son ubicados. Los métodos de conteo a estudiar se distinguen por tales consideraciones.

a) Permutación

Es un arreglo u ordenación de todos los elementos de un conjunto, considerando el orden en que se encuentran.

- Permutación de A y B:
AB, BA \Rightarrow 2 permutaciones
- Permutación de A, B y C:
ABC, BCA, CAB } 6 permutaciones
ACB, BAC, CBA }

Para «n» objetos diferentes, el número de permutaciones, representado como P_n , que se puede obtener está dado por lo siguiente:

$$P_n = n! = n(n-1)(n-2) \dots 3 \times 2 \times 1 ; n \in \mathbb{N}$$

b) Variación

Es un arreglo u ordenación de una parte de los elementos de un conjunto, considerando el orden en que se encuentran.

El número de permutaciones de «n» objetos tomados en grupos de «k» elementos (siendo

$k \leq n$) y denotado como V_k^n , estará dado por lo siguiente:

$$V_k^n = \frac{n!}{(n-k)!}$$

Donde $n, k \in \mathbb{N}$ y $0 \leq k \leq n$

c) Permutación circular

Es un arreglo que se puede hacer con los elementos de un conjunto alrededor de un objeto (o centro) señalado. El número de permutaciones circulares, denotado como P_c de «n» elementos, está dado por lo siguiente:

$$P_c(n) = (n-1)!$$

Donde $n \in \mathbb{N}$

d) Permutación con repetición

Es un arreglo que presenta elementos repetidos y, por tanto, es importante eliminar estos elementos, y lo podemos hacer de la siguiente manera:

$$P_{a; b; c; \dots}^n = \frac{n!}{a! \cdot b! \cdot c! \dots}$$

Donde a; b; c;... representa la cantidad de veces que los elementos se repiten.

e) Combinación

Es una selección o agrupamiento que se puede formar con los elementos de un conjunto (los elementos deben ser diferentes).

El número de combinaciones de «n» elementos, agrupados de «k» en «k», está dado por lo siguiente:

$$C_k^n = \frac{n!}{(n-k)!k!}$$

Donde $n, k \in \mathbb{N}$ y $0 \leq k \leq n$

Observación

En las permutaciones o variaciones interesa el orden, se buscan ordenaciones.

En las combinaciones no interesa el orden, se buscan agrupaciones.

Trabajando en clase

Integral

1. Abanto, Beatriz y Carlos van al cine y encuentran 3 asientos juntos, ¿de cuántas maneras podrán sentarse? Escribe todos los casos posibles.
2. ¿Cuántos ordenamientos son posibles con tres letras de M, N, P y Q?
3. ¿Cuántas permutaciones pueden formarse con las vocales a, e, i, o, u tomados de 2 en 2?

Católica

4. ¿Cuántos números de 3 cifras diferentes se pueden formar con las cifras: 1; 2; 3; 4; 6; 7; 9?

Resolución:

Como importa el orden:

$$V_3^7 = \frac{7!}{(7-3)!} = \frac{7 \times 6 \times 5 \times \cancel{4!}}{\cancel{4!}} = 210$$

5. Juan, Sara, Edelmira, Jorge, Pepe y Flor van a los juegos mecánicos y solamente entran 2 en un carro chocón, ¿de cuántas maneras se podrán formar parejas si importa el orden?
6. En una mesa circular de 6 asientos se ubican 6 amigas, ¿de cuántas maneras diferentes se pueden sentar?
7. Ruperto y sus 5 engreidos van al cine y encuentran una fila de 6 asientos, ¿de cuántas maneras podrán sentarse si Ruperto quiere estar junto a Vitocha?

UNMSM

8. Seis amigos van de campamento y encienden una fogata en la noche, y todos se sientan alrededor, ¿de cuántas maneras se podrán ubicar?

Resolución:

$$P_{C(n)} = (n-1)! = (6-1)! = 5! = 120 \text{ maneras}$$

9. Cinco niños juegan a la ronda, ¿de cuántas maneras distintas podrán ubicarse?
10. ¿De cuántas maneras distintas se pueden escribir: COCOROCO no importa si no se entiende?
11. ¿Cuántas palabras distintas se pueden formar con las letras de la palabra: MATEMÁTICAS?

UNI

12. Tenemos en una mesa 6 caramelos de distintos sabores y nos permiten tomar 3 de ellos, ¿de cuántas maneras podemos hacer la elección?

Resolución:

$$C_3^6 = \frac{6!}{3!(6-3)!} = \frac{6!}{3! \cdot 3!} = \frac{\cancel{6} \times 5 \times 4 \times \cancel{3!}}{\cancel{3} \times 2 \times 1 \times 3!} = 20$$

Se puede escoger de 20 maneras diferentes.

13. A una reunión asisten 10 personas e intercambian saludos entre todos, ¿cuántos saludos han intercambiado?
14. En una unidad militar hay 6 capitanes, 10 tenientes, 25 sargentos y 50 cabos, ¿de cuántas maneras se pueden seleccionar un grupo de 3 capitanes, 7 tenientes, 15 sargentos y 36 cabos?