
Matematyka dyskretna

Lista 1

Zadanie 1. Wyznacz wszystkie pary w relacji ρ ⊆ X × Y , gdzie

(a) X = {1, 2, 3}, Y = {6, 7, 8} i ρ = {(x, y) : x | y},
(b) X = Y = N i ρ = {(x, y) : x2 + y2 ¬ 10}.

Zadanie 2. Które z własności, tzn. zwrotność, symetrię, antysymetrię, przechodniość, po-
siada relacja ρ ⊆ X ×X?

(a) X = zbiór prostych na płaszczyźnie, ρ = {(x, y) : x ‖ y},
(b) X = zbiór prostych na płaszczyźnie, ρ = {(x, y) : x ⊥ y},
(c) X = zbiór prostych na płaszczyźnie, ρ = {(x, y) : x ∩ y 6= ∅},
(d) X = zbiór prostych na płaszczyźnie, ρ = {(x, y) : |x ∩ y| = 1},
(e) X = zbiór słów, ρ = {(x, y) : słowo x ma tę samą długość co słowo y},
(f) X = zbiór słów, ρ = {(x, y) : słowo x ma wspólną przynajmniej jedną literę ze słowem y},
(g) X = R, ρ = {(x, y) : x ¬ y},
(h) X = R, ρ = {(x, y) : x < y},
(i) X = R, ρ = {(x, y) : 0 ¬ xy}.

Zadanie 3. Które z podstawowych własności spełniają następujące relacje?

(a) x ρ y ⇐⇒ x | y, dla x, y ∈ N0,

(b) x ρ y ⇐⇒ 2 | (x+ y) dla x, y ∈ N,

(c) x ρ y ⇐⇒ 3 | (x− y) dla x, y ∈ N,

(d) x ρ y ⇐⇒ |x| < |y| dla x, y ∈ R,

(e) x ρ y ⇐⇒ x+ y = 1 dla x, y ∈ R,

(f) x ρ y ⇐⇒ 1 ¬ x+ y dla x, y ∈ R.

Zadanie 4. Ograniczając relacje (a), (b), (c) z zadania 2 do zbioru {1, 2, . . . , 8} sporządzić
tabelki tych relacji.

Zadanie 5. Które z podstawowych własności ma relacja określona na zbiorze X formułą

a ρ b ⇐⇒ NWD(a, b) = 1.

Jak zmieni się ta relacja (i jej własności), gdy przyjmiemy:

(a) X = {2, 3, 4, . . .},
(b) X = zbiór liczb parzystych,

(c) X = zbiór liczb pierwszych.

Zadanie 6. Które z relacji opisanych w zadaniach 2, 3 są relacjami równoważności? Dla
takich relacji wyznaczyć klasy abstrakcji.

Zadanie 7. Na zbiorze liczb całkowitych Z określamy następującą relację:

x ρ y ⇐⇒ x2 = y2.

Uzasadnij, że to relacja równoważności i wyznacz jej klasy abstrakcji.

Zadanie 8. Niech X = {1, 2, 3, 4, 5} i niech ρ będzie relacją w rodzinie 2X wszystkich
podzbiorów zbioru X określoną w następujący sposób:

A ρ B ⇐⇒ |A| = |B|,

gdzie |C| oznacza ilość elementów zbioru C. Sprawdzić, że relacja ρ jest relacją równoważ-
ności. Podać klasę równoważności tej relacji o reprezentancie {1, 2}.

Zadanie 9. Czy na zbiorze {x ∈ R : 0 ¬ x ¬ 2} istnieje relacja równoważności, której kla-
sami abstrakcji są zbiory: {x ∈ R : 0 ¬ x ¬ 3

2
} oraz {x ∈ R : 1 < x ¬ 2}.

Zadanie 10. Wykazać, że każda z poniższych relacji jest relacją równoważności i wyzna-
czyć jej klasy abstrakcji:

(a) x ρ y ⇐⇒ |x| = |y| dla x, y ∈ R,

(b) k ρ n ⇐⇒ k ma tyle samo cyfr co n, dla k, n ∈ N,

(c) (m1, n1) ρ (m2, n2) ⇐⇒ m1 + n2 = m2 + n1 dla (m1, n1), (m2, n2) ∈ N2,

(d) (x1, y1) ρ (x2, y2) ⇐⇒ x1 − 3y1 = x2 − 3y2 dla (x1, y1), (x2, y2) ∈ R2.

Zadanie 11. Określić relację równoważności na płaszczyźnie R2, tak aby klasami abstrak-
cji tej relacji były:

(a) proste postaci y = 3x+ b, b ∈ R,

(b) okręgi o środku w punkcie (0, 0) i promieniach r ­ 0.

Zadanie 12. Niech l będzie ustaloną prostą na płaszczyźnie Π. Określamy relację ρ na
zbiorze wszystkich prostych na płaszczyźnie Π w następujący sposób

k ρ m ⇐⇒ k ∩ l 6= ∅ oraz m ∩ l 6= ∅.

Czy relacja ρ jest relacją równoważności?

Matematyka dyskretna

Lista 2

Zadanie 1. Które z relacji określonych na poprzedniej liście są funkcjami?

Zadanie 2. Która z poniższych relacji ρ ⊆ {1, 2, 3, 4, 5} × {a, b, c, d, e} jest funkcją? Dla
każdej z takich relacji wyznaczyć relację odwrotną. Która z nich jest funkcją?

(a) ρ= {(1, b), (1, c), (3, d), (2, a)},
(b) ρ= {(1, c), (2, d), (4, e), (3, a), (5, b)},
(c) ρ= {(2, b), (4, c), (2, a)},
(d) ρ= {(1, d), (2, d), (5, e), (3, a), (4, e)}.

Zadanie 3. Która z następujących funkcji jest surjekcją, która iniekcją, a która bijekcją?
Dla bijekcji wyznaczyć funkcje odwrotne.

(a) f : R→ R, f(x) = x3,

(b) f : R→ R, f(x) = |x|+ |x− 1|,
(c) f : [1,∞)→ [1,∞), f(x) = |x|+ |x− 1|,
(d) f : (0,∞)→ R, f(x) = log2 x,

(e) f : [1,∞)→ R, f(x) = x2 − 2x,
(f) f : [1,∞)→ [−1,∞), f(x) = x2 − 2x.

Zadanie 4. Wykazać, że złożenie surjekcji (iniekcji) jest surjekcją (iniekcją).

Zadanie 5. Dana jest funkcja f : R→ R oraz zbiory A i B. Znaleźć zbiory f(A) i f−1(B),
gdy

(a) f(x) = |x2 − 4|, A = [0, 1], B = [2, 4],
(b) f(x) = |x2 − 2x|, A = (−1, 1), B = (0, 3

4
),

(c) f(x) = 2x, A = [1, 3), B = [3, 5).

Matematyka dyskretna

Lista 3

Zadanie 1. Wykazać, że relacja ∼ równoliczości zbiorów jest równoważnością.

Zadanie 2. Czy następujące zbiory są równoliczne?

(a) A = {a, b, 1, 2}, B = {α, β, γ, δ},
(b) A = {x ∈ R : x2 − 2x+ 1 = 0}, B = ∅,
(c) A = N, B = {n ∈ N : n = 3k dla pewnego k ∈ N},
(d) A = {n ∈ N : 10 < n}, B = N,

(e) A = N, B = Z,

(f) A = (0, 1), B = (1,∞),
(g) A = (−∞, 0], B = [0,∞),
(h) A = (0,∞), B = (a,∞),
(i) A = (0, 1), B = R,

Zadanie 3. Wykazać równoliczność zbioru punktów we wnętrzu i brzegu kwadratu ze zbio-
rem punktów na jednym z jego boków.

Zadanie 4. Wykazać równoliczność zbiorów punktów dwóch okręgów.

Zadanie 5. Czego jest więcej, punktów na okręgu, czy punktów na prostej?

Zadanie 6. Zbadać moc zbioru wszystkich okręgów na płaszczyźnie o środku w punkcie
(0, 0) i promieniu będącym całkowitą wielokrotnością

√
2.

Matematyka dyskretna

Lista 4

Zadanie 1. Sprawdzić dla jakich n ∈ N zachodzi:

(a) 0 + 1 + 2 · · · + n = n(n+ 1)
2
,

(b) 02 + 12 + 22 + · · ·+ n2 = n(n+ 1)(2n + 1)
6

,

(c) 03 + 13 + 23 + · · ·+ n3 = (0 + 1 + 2 + · · · + n)2,

(d) (0 + 1 + 2 + · · ·+ n)2 = n
2(n+ 1)2

4
,

(e) 1 + 3 + 5 + · · ·+ (2n− 1) = n2,
(f) 1 + 5 + 9 + · · ·+ (4n− 3) = n(2n − 1).

(g) 2 + 5 + 8 + · · ·+ (3n− 1) = 3n
2 + n
2
,

(h) 12 + 32 + 52 + · · ·+ (2n − 1)2 = n(2n− 1)(2n + 1)
3

,

(i) 13 + 33 + 53 + · · ·+ (2n − 1)3 = n2(2n2 − 1),

Zadanie 2. Sprawdzić dla jakich n ∈ N zachodzi:

(a) 8 | 11n − 3n,
(b) 3 | 10n + 4n − 2,
(c) 3 | 10n + 4n + 1,
(d) 2 | n2 + n,
(e) 5 | n5 − n,
(f) 6 | n3 − n,
(g) 6 | n3 + 5n,
(h) 19 | (5 · 23n−2 + 33n−1),
(i) 133 | 11n+1 + 122n−1.

Zadanie 3. Wykaż, że dla dowolnej liczby n ∈ N zachodzi:

(a)
1
1 · 7 +

1
7 · 13 +

1
13 · 19 + · · ·+

1
(6n− 5) · (6n+ 1) =

n

6n+ 1
,

(b)
1
2 · 5 +

1
5 · 8 +

1
8 · 11 + · · · +

1
(3n − 1)(3n + 2) =

n

2(3n + 2)
,

(c)
1
1 · 2 +

1
2 · 3 +

1
3 · 4 + · · ·+

1
n(n+ 1)

=
n

n+ 1
,

(d)
1
1 · 3 +

1
3 · 5 +

1
5 · 7 + · · ·+

1
(2n − 1)(2n + 1) =

n

2n+ 1
,

(e)
1
1 · 4 +

1
4 · 7 +

1
7 · 10 + · · · +

1
(3n − 2)(3n + 1) =

n

3n+ 1
.

Zadanie 4. Dla jakich n ∈ N zachodzi n2 < 2n?

Zadanie 5. Dla jakich n ∈ N zachodzi 6n+ 6 < 2n?

Zadanie 6. Dla jakich n ∈ N zachodzi n < 2n?

Zadanie 7. Znajdź zbiór liczb naturalnych, dla których zachodzi nierówność 5n ¬ n2− 3.

Zadanie 8. Wykaż, że dla n ­ 2 ostatnia cyfra w zapisie dziesiętnym liczby 22n to 6.

Matematyka dyskretna

Lista 5

Zadanie 1. Oblicz a4, gdy wiadomo, że

(a) a0 = 1, a1 = −1, an = a2n−1 + an−2 dla n ­ 2,
(b) a0 = 1, an = 2an−1 dla n ­ 1,
(c) a0 = −1, an = 2an−1 dla n ­ 1,

(d) a0 = 1, an =

{

3an−1, gdy 2 ∤ n,

−3an−1, gdy 2 | n,
dla n ­ 1.

Zadanie 2. Dany jest ciąg: 2, 5, 8, 11, Jaki to ciąg? Podaj wzór jawny i rekurencyjny
tego ciągu.

Zadanie 3. Dany jest ciąg: 8, 4, 2, 1, Jaki to ciąg? Podaj wzór jawny i rekurencyjny
tego ciągu.

Zadanie 4. Podaj rekurencyjną definicję ciągu an, w której an jest wyrażone przy pomocy
an−1. Pamiętaj o warunkach początkowych.

(a) an = 10n dla n ­ 0,
(b) an = 5 dla n ­ 1,
(c) an = −3n dla n ­ 0.

Zadanie 5. Znajdź wzór jawny ciągu. Poprawność wzoru uzasadnij indukcyjnie.

(a) a0 = 3, a1 = −1, an = 2an−1 − an−2 dla n ­ 2,
(b) a0 = −2, an =

1
2an−1

dla n ­ 1,

(c) a0 = 1, an = 2an−1 dla n ­ 1,
(d) a0 = 2, a1 = 5, an = 5an−1 − 6an−2 dla n ­ 2,

(e) a0 = 1, a1 = 2, an =
a2n−1
an−2

dla n ­ 2,

(f) a0 = 2, a1 = 5, an = 10an−1 − 25an−2 dla n ­ 2,
(g) a0 = 1, a1 = 1, an = −14an−1 − 49an−2 dla n ­ 2,
(h) a0 = 1, an = 2an−1 + 1 dla n ­ 1.

Zadanie 6. Niech an oznacza (a) sumę, (b) sumę kwadratów, (c) sumę sześcianów, pierw-
szych n liczb naturalnych. Podaj rekurencyjną definicję ciągu an.

Zadanie 7. W pewnym mieście jeden człowiek zachorował na grypę. Załóżmy, że każda
chora osoba zaraża codziennie 3 zdrowe osoby. Ilu będzie chorych po upływie n dni? Podaj
rozwiązanie w postaci jawnej i rekurencyjnej.

Matematyka dyskretna

Lista 6

Zadanie 1. Ile jest liczb naturalnych od 1 do 100 niepodzielnych ani przez 2, ani przez 3?

Zadanie 2. Ile jest liczb naturalnych od 1 do 100 niepodzielnych ani przez 2, ani przez 3,
ani przez 5?

Zadanie 3. Zbadano 50 samochodów wykonując testy na poziom zawartości trzech grup
zanieczyszczeń: NO, HC i CO. 1 samochód nie spełnia żadnej z trzech norm, 3 samochody
przekroczyły poziom NO i HC, 2 samochody przekroczyły poziom NO i CO, 1 samochód
przekroczył poziom HC i CO, 6 samochodów ma zbyt wysoki poziom NO, 4 samochody
mają zbyt wysoki poziom HC, a 3 samochody mają zbyt wysoki poziom CO. Ile samochodów
spełnia wszystkie testowane normy?

Zadanie 4. Na wyspie mieszkają informatycy, matematycy i filozofowie. Jest tam 12 osób
zajmujących się informatyką, 10 osób zajmujących się matematyką i 8 osób zajmujących się
filozofią. Spośród nich 5 osób zajmuje się informatyką i matematyką, 4 osoby zajmują się
informatyką i folozofią oraz 6 osób zajmuje się matematyką i filozofią. Natomiast 3 osoby
zajmują trzema dziedzinami jednocześnie. Ile osób jest na wyspie?

Zadanie 5. Piotrek ma w szufladzie 200 białych skarpetek i 300 czarnych. Lewe skarpet-
ki są zupełnie nieodróżnialne od prawych. Niestety Piotr jest daltonistą i nie potrafi też
odróżniać nawet białego i czarnego koloru.

Ile skarpetek musi on zabrać, aby mieć pewność, że choć dwie będą tego samego koloru?

Ile skarpetek musi on zabrać, aby mieć pewność, że choć 10 będzie tego samego koloru?

Zadanie 6. Uzasadnij, że wśród wszystkich mieszkańców Wilna są co najmniej dwie osoby,
które mają tyle samo włosów na głowie.

Zadanie 7. W szufladzie jest 20 sztućców, to znaczy łyżek, noży i widelców. Udowodnij,
że znajdziemy tam 7 łyżek, lub 10 noży, lub 5 widelców.

Zadanie 8. W browarze stoi 30 beczek piwa, to znaczy pilsa, przenicznego, stouta i IPA.
Dlaczego musi tam być co najmniej 10 beczek pilsa, 8 beczek przenicznego, 6 beczek stouta
lub 9 beczek IPA.

Zadanie 9. W koszu mamy 16 owoców: jabłek, gruszek i bananów. Dlaczego musi tam być
przynajmniej 7 jabłek, albo 6 gruszek, albo 5 bananów?

Zadanie 10. Kabel długości 100cm tniemy dowolnie na 6 części tak, że długość każdej z
tych części wyraża się całkowitą liczbą centymetrów. Uzasadnić, że zawsze któraś z części
będzie miała przynajmniej 17cm. Czy zawsze musi powstać część dłuższa niż 17cm?

Zadanie 11. Pokazać, że wśród 25 studentów zdających egzamin zawsze znajdziemy pię-
ciu, którzy otrzymali te samą ocenę przy skali ocen: 2, 3, 3+, 4, 4+, 5.

Zadanie 12. Uzasadnij, że wśród pięciu punktów wybranych wewnątrz kwadratu wielkości
2× 2 zawsze są dwa punkty odległe o nie więcej niż

√
2.

Zadanie 13. Uzasadnij, że wśród dowolnych 14 liczb naturalnych znajdziemy dwie, które
przy dzieleniu przez 13 dają tę samą resztę.

Matematyka dyskretna

Lista 7

Zadanie 1. Ile jest ciągów długości n, gdzie n > 3, złożonych z cyfr 0, 1, . . . , 9 takich, w
których nie występują cyfry 1, 2, 3.

Zadanie 2. Na ile sposobów z talii 52 kart można wybrać 1 asa? Na ile sposobów można
wybrać 1 asa i 1 króla? Na ile sposobów można wybrać 1 asa, 1 króla i 1 damę? A na ile
sposobów można wybrać 4 karty tak aby był dokładnie 1 as, 1 król i 1 dama?

Zadanie 3. Ile jest PIN-ów, czyli cztero-elementowych słów złożonych z takich cyfr dzie-
siętnych, że żadna cyfra się nie powtarza?

Zadanie 4. Na kurs tańca uczęszcza pięciu chłopaków i pięć dziewcząt. Kroki taneczne
ćwiczy się parami. Na ile sposobów może być wykonany jeden taniec?

Zadanie 5. 128-miu uczestnikom pewnej konferencji informatycznej przygotowano konta
komputerowe, gdzie ID są 8-znakowe i utworzone wyłącznie z liter a, b. Przydzielono je
później losowo. Na ile sposobów było to możliwe?

Zadanie 6. Na ile sposobów można rozstawić 8 rozróżnialnych wież na ponumerowanych
polach szachownicy 8× 8 w taki sposób, by żadne dwie nie znajdowały się w polu wzajem-
nego rażenia?

Zadanie 7. Mamy 9 białych i 9 czarnych klocków o nieodróżnialnych kształtach. Na ile
sposobów możemy zbudować wieżę o wysokości 10 klocków?

Zadanie 8. Na przyjęciu spotkało się n znajomych. Wszyscy przywitali się podaniem ręki.
Było 10 powitań. Ile wynosi n?

Zadanie 9. Z liczb 1,2,. . . , 1000 losujemy dwie liczby x i y. Ile jest par (x, y), aby

(a) 23 | x oraz 23 ∤ y,
(b) 23 | xy?

Zadanie 10. Ile jest 4-cyfrowych liczb naturalnych, w których zapisie występuje jedna
cyfra nieparzysta i trzy parzyste?

Zadanie 11. Ile jest liczb 5-cyfrowych, w zapisie których nie ma 0, jest jedna cyfra 7 i
jedna cyfra parzysta?

Zadanie 12. Z cyfr 2,4,6,8 układamy liczbę 4-cyfrową. Ile jest takich liczb? Ile jest takich
liczb parzystych, a ile nieparzystych?

Zadanie 13. Z cyfr 1,2,3,4,5,6,7,8 układamy liczbę 5-cyfrową. Ile jest takich liczb? Ile jest
takich liczb parzystych, a ile nieparzystych?

Zadanie 14. Cyfry 0,1,2,3,4,5,6 ustawiamy losowo w liczbę 7-cyfrową bez 0 na początku.
Ile jest możliwych ustawień, aby uzyskać liczbę:

(a) podzielną przez 4,

(b) parzystą?

Zadanie 15. Ile jest różnych relacji dwuargumentowych na zbiorze n elementowym? Ile
spośród nich jest zwrotnych, a ile symetrycznych?

Zadanie 16. Ile jest par postaci (A,B), gdzie A ⊆ B ⊆ X, gdy |X| = n?

Matematyka dyskretna

Lista 8

Zadanie 1. Na ile sposobów można ustawić 7 książek na półce?

Zadanie 2. Na ile sposobów można posadzić 7 osób na siedmiu ponumerowanych miej-
scach?

Zadanie 3. Na ile sposobów można ustawić 5 osób w kolejce?

Zadanie 4. Ile liczb można utworzyć z cyfr: 1,2,3,4,5? Ile jest takich liczb, gdy każda cyfra
występuje dokładnie raz, a ile, gdy każda cyfra występuje najwyżej raz.

Zadanie 5. Ile liczb można utworzyć z cyfr: 0,1,2,3,4? Ile jest takich liczb, gdy każda cyfra
występuje dokładnie raz, a ile, gdy każda cyfra występuje najwyżej raz.

Zadanie 6. Na ile sposobów może ustawić się w szeregu grupa 5 chłopców i 5 dziewcząt,
tak aby dwie osoby tej samej płci nie stały obok siebie?

Zadanie 7. Na ile sposobów może ustawić się w szeregu grupa 6 chłopców i 5 dziewcząt,
tak aby dwie osoby tej samej płci nie stały obok siebie?

Zadanie 8. Do autobusu wsiada grupa pasażerów składająca się z 6 kobiet i 5 mężczyzn.
Ile istnieje wszystkich możliwych sposobów wejścia pasażerów do autobusu, jeżeli pierwsze
wsiadają kobiety i wsiadanie odbywa się pojedynczo?

Zadanie 9. W kolejce do kasy biletowej ustawiły się 4 dziewczynki i 5 chłopców. Ile wynosi
liczba wszystkich możliwych ustawień osób w tej kolejce?

Zadanie 10. Grupie n dziewczynek i n chłopców przydzielono miejsca w jednym rzędzie.
Na ile różnych sposobów można ich posadzić, tak aby dziewczynki siedziały obok siebie?

Zadanie 11. Podczas zawodów lekkoatletycznych w biegu startowało siedmiu zawodników.
Ile było możliwych wyników ukończenia biegu, jeśli:

(a) wszyscy zawodnicy ukończyli bieg,
(b) jeden z zawodników nie ukończył biegu i jego nazwisko jest znane,
(c) jeden z zawodników nie ukończył biegu i jego nazwisko nie jest znane?

Zadanie 12. Na ile sposobów można rozstawić 8 nierozróżnialnych wież na ponumerowa-
nych polach szachownicy 8 × 8 w taki sposób, by żadne dwie nie znajdowały się w polu
wzajemnego rażenia?

Zadanie 13. Ile różnych słów, mających sens lub nie, można ułożyć, przestawiając litery
wyrazu matematyka?

Matematyka dyskretna

Lista 9

Zadanie 1. Ile jest ciągów długości n, n > 3, złożonych z cyfr 0, 1, . . . , 9 takich, w których
nie występują cyfry 1, 2, 3. Ile jest takich ciągów, że każda z cyfr 1, 2, 3 występuje w
każdym z ciągów co najmniej raz?

Zadanie 2. Na ile sposobów z talii 52 kart można wybrać 5 kart tak, aby otrzymać co
najmniej jednego asa, co najmniej jednego króla i co najmniej jedną damę?

Zadanie 3. Z urny, gdzie jest 15 losów, w tym 5 wygrywających, wyciągamy 3 losy bez
zwracania. Na ile sposobów można wylosować:

(a) same losy wygrywające,

(b) dokładnie jeden los wygrywający,

(c) co najmniej 2 losy wygrywające?

Zadanie 4. Dla n > 4 ile jest rozwiązań nierówności

1 < x < y < n?

Zadanie 5. Na ile sposobów można rozmieścić 5 czerwonych kulek w 4 ponumerowanych
pudełkach?

Zadanie 6. Ile jest sposobów rozmieszczenia n identycznych przedmiotów w k ponumero-
wanych pudełkach?

Zadanie 7. Na ile sposobów można wybrać 10 monet mając nieograniczony zapas po 1,
5, 10 i 20 groszy?

Zadanie 8. 12 identycznych listów ma być wrzuconych do 4 różnych skrzynek pocztowych.
Na ile sposobów można to zrobić? Ile jest możliwych sposobów, gdy do każdej ze skrzynek
muszą być wrzucone co najmniej 2 listy?

Zadanie 9. Ile można otrzymać różnych mieszanek po 10 cukierków jeśli mamy do dyspo-
zycji 4 rodzaje cukierków w nieograniczonej ilości?

Zadanie 10. Wykaż, że
(

n

0

)

+

(

n

1

)

+ · · · +
(

n

n

)

= 2n.

Zadanie 11. Wykaż, że
(

m

0

)(

n

k

)

+

(

m

1

)(

n

k − 1

)

+ · · ·+
(

m

k

)(

n

0

)

=

(

m+ n
k

)

.

Zadanie 12. Wykaż, że

(

n

0

)2

+

(

n

1

)2

+ · · ·+
(

n

n

)2

=

(

2n
n

)

.

Rozważ liczbę wyborów n osób z 2n-osobowej grupy złożonej z n mężczyzn i n kobiet.

Zadanie 13. Wykaż, że
(

n

1

)

+ 2

(

n

2

)

+ · · · + n
(

n

n

)

= n2n−1.

Rozważ liczbę wyborów z grupy n osób podzbioru z wyznaczonym w nim przywódcą.

Zadanie 14. Wykaż, że
(

n

0

)(

n

k

)

+

(

n

1

)(

n− 1
k − 1

)

+ · · ·+
(

n

k

)(

n− k
0

)

= 2k
(

n

k

)

.

Rozważ liczbę kolorowań dwoma kolorami k rozróżnialnych obiektów wybranych spośród n
obiektów.

Matematyka dyskretna

Lista 10

Zadanie 1. Rzucamy n monetami. Ile istnieje wszystkich możliwych wyników rzutu?

Zadanie 2. W pojemniku znajduje się 6 kul białych i 6 kul czarnych. Kule białe i czarne
są ponumerowane od 1 do 6. Na ile różnych sposobów można wyjąć z pojemnika dwie kule
tak, aby każda miała inny numer?

Zadanie 3. Windą, która zatrzymuje się na 10-ciu piętrach jedzie 8 osób. Na ile sposobów
mogą one wyjść z windy, jeśli każda osoba wysiada na innym piętrze?

Zadanie 4. Przebudowano centralę telefoniczną 7-cyfrową, wprowadzając numery 8-cyfrowe.
Ile w ten sposób przybędzie numerów jeśli zero nie może być na początku?

Zadanie 5. Ile jest liczb 6-cyfrowych bez zera na początku z jedną cyfrą 1 i z co najmniej
dwiema cyframi 2?

Zadanie 6. W urnie znajduje się 12 kul ponumerowanych od 1 do 12. Losujemy kolejno
4 kule bez zwracania i zapisujemy ich numery w kolejności losowania. Ile możemy w ten
sposób utworzyć liczb 4-ro cyfrowych większych od 5000?

Zadanie 7. Święty Mikołaj ma 5 różnych prezentów. Na ile sposobów może obdarować
troje dzieci wszystkimi prezentami pod warunkiem, że każde dziecko otrzyma co najmniej
jeden prezent?

Zadanie 8. Przy okrągłym stole przydzielono miejsca w sposób losowy 10-ciu osobom.
Wśród tych osób są rodzice i ich trójka dzieci. Ile jest sposobów przydziału miejsc przy tym
stole w taki sposób, aby dzieci siedziały bezpośrednio między rodzicami?

Zadanie 9. Ile jest różnych możliwości wrzucenia trzech listów do dziesięciu skrzynek,
jeżeli do jednej skrzynki można wrzucić tylko jeden list?

Zadanie 10. W klasie jest 13 dziewczynek i 15 chłopców. Na ile sposobów można wybrać
2-osobową delegację, w której będzie tylko jedna dziewczynka.

Zadanie 11. W klasie jest 13 dziewczynek i 15 chłopców. Na ile sposobów można wybrać
5-osobową delegację, w której będą dokładnie dwie dziewczynki.

Zadanie 12. W klasie jest 13 dziewczynek i 15 chłopców. Na ile sposobów można wybrać
5-osobową delegację, w której będą co najmniej dwie dziewczynki.

Zadanie 13. W biegu na 100 metrów startuje 8-miu zawodników. Ile istnieje możliwości
ukończenia biegu, jeśli punktowane są tylko 3 pierwsze miejsca?

Zadanie 14. W urnie jest 5 kul ponumerowanych od 1 do 5. Losujemy kolejno 5 kul bez
zwracania. Ile jest możliwych wyników tego losowania?

Zadanie 15. Dziesięciu przyjaciół na nadchodzące święta wysłało sobie wzajemnie życze-
nia na kartkach pocztowych. Ile kartek pocztowych wysłali wszyscy razem?

Zadanie 16. Oblicz liczbę przekątnych n-kąta wypukłego.

Zadanie 17. Ile prostych jest wyznaczonych przez 10 punktów, z których żadne 3 nie są
współliniowe?

Zadanie 18. Na ile sposobów można umieścić w 7-miu szufladach 6 koszul i 5 krawatów?
Ile jest możliwości takiego rozmieszczenia, aby w żadnej szufladzie nie było ani dwóch
koszul, ani dwóch krawatów?

Zadanie 19. W klasie liczącej 40 uczniów rozlosowano 4 bilety do kina na 4 różne filmy.
Ile jest możliwości wyników losowania?

Zadanie 20. Spotyka się 9 osób. Ile nastąpi powitań?

Zadanie 21. Krzysiek urodził się w 1995 roku. Ile różnych czterocyfrowych kodów można
utworzyć, przestawiając dowolnie cyfry w jego roku urodzenia?

Zadanie 22. Ile jest liczb 5-cyfrowych bez zera na początku zawierających dokładnie 2
cyfry nieparzyste podzielnych przez 2?

Zadanie 23. W turnieju szachowym wystartowało 10 zawodników. Każdy z każdym roz-
grywa mecz i rewanż. Ile partii zostanie rozegranych w całym turnieju?

Zadanie 24. W pudełku jest 200 cukierków czekoladowych i 100 cukierków orzechowych.
Na ile sposobów możemy zjeść 5 losowo wybranych cukierków?

Zadanie 25. Z talii 52 kart losujemy jedną, zwracamy ją, karty tasujemy i losujemy drugą.
Ile jest możliwych wyników losowania?

Zadanie 26. Czterech studentów zdaje egzamin. Na ile sposobów mogą być wystawione
oceny 2, 3, 3+, 4, 4+, 5 jeśli wiadomo, że student nie dostanie oceny 2?

Zadanie 27. Na ile sposobów można rozdzielić 4 jednoosobowe zaproszenia między 10
osób?

Zadanie 28. W pudełku znajduje się piętnaście żarówek, w tym trzy przepalone. Nie oglą-
dając ich, losujemy bez zwracania pięć żarówek. Ile istnieje sposobów wylosowania samych
żarówek dobrych?

Zadanie 29. Z talii pięćdziesięciu dwóch kart losujemy bez zwracania trzynaście kart. Ile
istnieje możliwych wyników losowania, w których wylosujemy dwa asy?

Zadanie 30. Na ile sposobów ze zbioru liczb od 1 do 30 można wybrać takie trzy liczby,
aby ich suma była podzielna przez 3?

Zadanie 31. Na ile sposobów brydżysta może otrzymać: cztery piki, trzy kiery, jedno karo
i pięć trefli?

Matematyka dyskretna

Lista 11

Zadanie 1. Udowodnij, że dla a, b, n ∈ N, jeśli a | n, b | n i NWD(a, b) = 1, to ab | n.

Zadanie 2. Udowodnij, że:

(a) 2 | n2 − n,
(b) 6 | n3 − n,
(c) 30 | n5 − n,
(d) 10 | 22n − 6, dla n ­ 2.

Zadanie 3. Stosując algorytm Euklidesa oblicz NWD(101, 1001) oraz NWD(55, 89).

Zadanie 4. Która liczba jest większa 28 · 1810 czy 619?

Zadanie 5. Niech a = 24 · 37 · 59, b = 26 · 311 · 55, c = 210 · 33 · 72. Oblicz NWD i NWW dla
wszystkich możliwych par liczb oraz NWD(a, b, c) i NWW(a, b, c)?

Zadanie 6. Niech a = 24 · 37 · 69, b = 26 · 311 · 45, c = 210 · 33 · 102. Oblicz NWD i NWW
dla wszystkich możliwych par liczb oraz NWD(a, b, c) i NWW(a, b, c)?

Zadanie 7. Oblicz NWD(27729, 1050).

Zadanie 8. Oblicz NWD(24!, 248) oraz NWW(1212, 1818).

Zadanie 9. Oblicz NWD(25467891437 , 1043).

Zadanie 10. Oblicz NWD(47285132843 , 250).

Zadanie 11. Oblicz NWD(2772159 , 1895).

Zadanie 12. Wyznaczyć wszystkie liczby naturalne n > 1, dla których liczba n2 − 1 jest
pierwsza.

Zadanie 13. Wyznaczyć wszystkie liczby pierwsze p, dla których liczba 3p+1 jest pierw-
sza.

Zadanie 14. Wyznaczyć wszystkie liczby pierwsze p, dla których liczba p2+2 jest pierwsza.

Matematyka dyskretna

Lista 12

Zadanie 1. Oblicz:

(a) 331 − 104 mod 8,

(b) 10999 mod 9,

(c) 1 + 1022 + 1033 + 1044 + 1055 mod 9,

(d) 1815 mod 11,

(e) 1915 + 989444 mod 12,

(f) 99912 + 99924 + 99936 mod 14.

Zadanie 2. Podaj zbiór rozwiązań następujących równań:

(a) 21x ≡36 5,

(b) 4x ≡7 6,

(c) 3x ≡33 27,

(d) 3x ≡100 59,

(e) 2x ≡4 3,

(f) 16x ≡24 8.

(g) 11x ≡22 33,

(h) 42x ≡12 78,

(i) 8x ≡6 50.

Zadanie 3. Niech n będzie liczbą całkowitą różną od 1. Pokaż, że n nie dzieli 2n − 1.

Zadanie 4. Znajdź ostatnią cyfrę liczby 5353 − 3333.

Zadanie 5. Wyznacz dwie ostatnie cyfry liczby 9999 − 5151.

Zadanie 6. Udowodnij, że liczba naturalna n jest podzielna przez 9 wtedy i tylko wtedy,
gdy suma jej cyfr też jest podzielna przez 9. Jak jest dla liczby 3?

Zadanie 7. Znajdź najmniejszą, nieujemną liczbę x, która przy dzieleniu przez 3 daje
resztę 2, przy dzieleniu przez 5 daje resztę 3, przy dzieleniu przez 11 daje resztę 4, a przy
dzieleniu przez 16 daje resztę 5.

Zadanie 8. Znajdź najmniejszą, nieujemną liczbę x, która przy dzieleniu przez 31 daje
resztę 23, przy dzieleniu przez 12 daje resztę 7, a przy dzieleniu przez 35 daje resztę 12.

Zadanie 9. Znajdź najmniejszą, nieujemną liczbę x, która przy dzieleniu przez 3 daje
resztę 2, przy dzieleniu przez 13 daje resztę 12, przy dzieleniu przez 11 daje resztę 10, a
przy dzieleniu przez 7 daje resztę 1.

Zadanie 10. Znajdź najmniejszą, nieujemną liczbę x, która jest podzielna przez 2, przy
dzieleniu przez 12 daje resztę 7, a przy dzieleniu przez 15 daje resztę 2.

Matematyka dyskretna

Lista 13

Zadanie 1. Podaj zbiór wierzchołków oraz krawędzi grafów z rysunku 1.

Rysunek 1

Zadanie 2. Maciek lubi Marię, Martę i Magdę. Marek lubi Marię i Magdę. Maria i Marta
lubią się nawzajem. Narysuj graf ukazujący te relacje.

Zadanie 3. Narysuj graf o 5 wierzchołkach i 8 krawędziach, który:

(i) jest prosty,

(ii) nie jest prosty, ale nie ma pętli,

(iii) nie jest prosty, ale nie ma krawędzi wielokrotnych.

Zadanie 4. Narysuj graf o poniższej macierzy sąsiedztwa.
























0 1 1 2 0

1 0 0 0 1

1 0 0 1 1

2 0 1 0 0

0 1 1 0 0

























Zadanie 5. Narysuj graf o poniższej macierzy incydencji.
























0 0 1 1 1 1 1 0

0 1 0 1 0 0 0 1

0 0 0 0 0 0 0 1

1 0 1 0 1 0 1 0

1 1 0 0 0 1 0 0

























Zadanie 6. Przedstaw za pomocą macierzy incydencji graf G = 〈V,E〉 w którym
V = {1, 2, 3, 4} i E =

{{1, 2}, {2, 3}, {3, 4}, {1, 3}, {2, 4}}.
Narysuj ten graf.

Zadanie 7. Czy graf (nieskierowany) o 7 wierzchołkach, w którym suma stopni wierzchoł-
ków wynosi 30 może być niespójny?

Zadanie 8. Wykaż, że istnieje dokładnie 2
n(n−1)
2 poetykietowanych grafów prostych o n

wierzchołkach.

Zadanie 9. Narysuj następujące grafy:

(i) graf pusty N5,

(ii) graf pełny K6,

(iii) graf pełny dwudzielny K2,4,

(iv) sumę grafów K1,3 i W4,

(v) dopełnienie cyklu C4.

Zadanie 10. Czy graf G = 〈V,E〉 w którym
V = {1, 2, 3, 4, 5, 6} i E =

{{1, 4}, {1, 5}, {1, 6}, {2, 4}, {2, 5}, {2, 6}, {3, 5}, {3, 6}}

jest planarny?

Zadanie 11. Umieść litery A, B, C, D, E, F, G, H w ośmiuk ółkach na rysunku 2 w
taki sposób, by żadna litera nie sąsiadowała z literą występującą bezpośrednio po niej w
alfabecie.

Rysunek 2

Zadanie 12. Udowodnij, że w dowolnej grupie 6 osób zawsze istnieją albo trzy osoby
znające się nawzajem, albo trzy, z których żadna nie zna pozostałych dwóch.

Zadanie 13. Dane są 4 kostki, którch ścianki są pomalowane na czerwono, niebiesko, zie-
lono i żółto, tak jak na rysunku 3. Czy można ustawić je jedna na drugiej w taki sposób, by
na każdej ścianie bocznej otrzymanego prostopadłościanu o wymiarach 4× 1× 1 wystąpiły
wszystkie 4 kolory?

Rysunek 3

Matematyka dyskretna

Lista 14

Zadanie 1. W grafie Petersena znaleźć

(i) ścieżkę długości 5,

(ii) drogę długości 9,

(iii) cykle długości 5, 6, 8 i 9.

Zadanie 2. Które z grafów są eulerowskie lub półeulerowskie?

(i) K5,

(ii) K2,3,

(iii) graf sześcianu,

(iv) graf ośmiościanu,

(v) graf Petersena.

Zadanie 3.

(i) Dla jakich wartości n graf Kn jest eulerowski?

(ii) Dla jakich wartości r, s graf Kr,s jest eulerowski?

Zadanie 4. Sprawdź bez rysowania grafu, czy w grafie o macierzy sąsiedztwa






























0 1 1 1 0 1

1 0 1 1 1 0

1 1 0 1 1 1

1 1 1 0 1 1

0 1 1 1 0 1

1 0 1 1 1 0































istnieje droga lub cykl Eulera?

Zadanie 5. Które z grafów są hamiltonowskie lub półhamiltonowskie?

(i) K5, (ii) K2,3, (iii) ośmiościan, (iv) W6, (v) Q4.

Zadanie 6. Czy w grafie K17,17 istnieje cykl Hamiltona? Jeśli tak to ile wynosi długość
tego cyklu?

Matematyka dyskretna

Lista 15

Zadanie 1. W grafie na rysunku 4 znajdź najkrótszą drogę z wierzchołka A do G.

Rysunek 4

Zadanie 2. W grafie na rysunku 5 znajdź drogę krytyczną z wierzchołka A do G.

Rysunek 5

Zadanie 3. Znajdź rozwiązanie problemu chińskiego listonosza w grafie na rysunku 6.

Zadanie 4. Znajdź rozwiązanie problemu komiwojażera w grafie na rysunku 7.

Rysunek 6 Rysunek 7

Zadanie 5. Narysuj wszystkie drzewa o sześciu wierzchołkach.

Zadanie 6. Narysuj wszystkie drzewa o siedmiu wierzchołkach.

Zadanie 7. Udowodnij, że drzewo jest grafem dwudzielnym.

Zadanie 8. Jakie drzewa są pełnymi garfami dwudzielnymi?

Zadanie 9. Znajdź wszystkie drzewa rozpinające w grafach na rysunkach 8 i 9.

Rysunek 8 Rysunek 9

Zadanie 10. Znajdź drzewo rozpinające o minimalnej wadze w grafie na rysunku 10 oraz
11.

Rysunek 10
Rysunek 11

Zadanie 11. Wykonaj przeszukiwanie wszerz i wgłąb w drzewach 12 oraz 13.

Rysunek 12 Rysunek 13

