
Název školy Gymnázium, Šternberk, Horní nám. 5
Číslo projektu CZ.1.07/1.5.00/34.0218
Šablona III/2 Inovace a zkvalitnění výuky prostřednictvím ICT

Označení materiálu VY_32_INOVACE_Hor001
Vypracoval(a), dne Mgr. Radek Horenský, Ph.D., 10.2.2013
Ověřeno (datum) 28.2.2013
Předmět Matematika
Třída 3.A
Téma hodiny Kombinatorické pravidlo součtu
Druh materiálu Prezentace v Powerpointu
Anotace

Základní kombinatorická pravidla, využití pravidla součtu

Kombinatorika,

pravděpodobnost,
statistika

Mgr. Radek Horenský, Ph.D.

 Kombinatorické pravidlo
součtu

Kombinatorické pravidlo součtu

Mezi základní pravidla, na nichž je postavena

celá kombinatorika, řadíme následující

principy:

• pravidlo součtu

• pravidlo součinu

• Dirichletův princip

• princip inkluze a exkluze

Kombinatorické pravidlo součtu

Kombinatorické pravidlo součtu.

Mějme konečnou množinu 𝐴 a její podmnožiny

𝐴1, 𝐴2, … , 𝐴𝑛, které jsou navzájem disjunktní (žádné dvě

nemají společný prvek) a jejichž sjednocením je celá

množina 𝐴.

Pro počet prvků množiny 𝐴 pak platí:

𝐴 = 𝐴1 + 𝐴2 + . . . + 𝐴𝑛 = 𝐴𝑖

𝑛

𝑖=1

Kombinatorické pravidlo součtu

Důkaz tohoto tvrzení je zřejmý.

Každý prvek, který patří do množiny 𝐴 , je zahrnutý

právě v jedné podmnožině 𝐴𝑖 , proto je na obou

stranách rovnosti započítán právě jednou.

Velmi důležitou podmínkou je disjunktnost daných

podmnožin. Mají-li dané podmnožiny nějaké společné

prvky, nelze toto jednoduché pravidlo uplatňovat.

Kombinatorické pravidlo součtu

Ukažme užití pravidla součtu na několika

jednoduchých příkladech:

Příklad 1:

Určete počet dvojmístných čísel zapsaných pomocí

různých číslic.

Kombinatorické pravidlo součtu

Příklad 1:

Určete počet dvojmístných čísel zapsaných pomocí

různých číslic.

Řešení: Všechna dvojmístná čísla rozdělíme na dvě

skupiny, první jsou zapsána stejnými číslicemi, druhá

různými. Všech dvojmístných čísel je 90 (čísla 10 až 99),

těch, co jsou zapsána stejnými číslicemi je 9 (tj. čísla

11, 22, …, 99). Dvojmístných čísel zapsaných dvěma

různými číslicemi je tedy 90 – 9 = 81.

Kombinatorické pravidlo součtu

Příklad 2:

Čtverec o straně 4 je rozdělen na 16

jednotkových čtverců. Určete, kolik

je celkem v daném obrazci čtverců.

Kombinatorické pravidlo součtu

Příklad 2:

Čtverec o straně 4 je rozdělen na 16

jednotkových čtverců. Určete, kolik

je celkem v daném obrazci čtverců.

Řešení: Čtverce rozdělíme podle velikosti strany do
čtyř skupin. Čtverců o straně 1 je celkem 16, čtverců o
straně 2 je 9, čtverce o straně 3 jsou 4 a čtverec o
straně 4 je jediný.

Celkově je v daném obrazci 16 + 9 + 4 + 1 = 30
čtverců.

Kombinatorické pravidlo součtu

Příklad 3:

Určete počet všech tahů krále na šachovnici 8x8.

Kombinatorické pravidlo součtu

Příklad 3:

Určete počet všech tahů krále na šachovnici 8x8.

Řešení: Je-li král v rohovém poli, má tři možnosti

pohybu, je-li v jiném okrajovém poli, může se posunout

na jedno z pěti sousedních polí, je-li ve vnitřním poli,

má 8 možností pohybu. Rohová pole jsou 4,

okrajových je 24 a vnitřních 36.

Celkově může být provedeno

4 ∙ 3 + 24 ∙ 5 + 36 ∙ 8 = 420 tahů.

Kombinatorické pravidlo součtu

Příklad 4:

Při hře „Člověče nezlob se“ hází hráč šestistěnnou

kostkou. Pokud hodí šestku, hází ještě jednou, pokud

hodí šestku i podruhé, potřetí už nehází. Kolika způsoby

může hod dopadnout?

Kombinatorické pravidlo součtu

Příklad 4:

Při hře „Člověče nezlob se“ hází hráč šestistěnnou kostkou.
Pokud hodí šestku, hází ještě jednou, pokud hodí šestku i
podruhé, potřetí už nehází. Kolika způsoby může hod
dopadnout?

Řešení: Nastat mohou dvě situace, buď házíme jen jednou
(5 možností, šestka padnout nemůže) nebo dvakrát (první
hod je šestka, druhý poté libovolné z šesti čísel, tj. máme 6
možností). Hod může dopadnout 11 různými způsoby.

Pozn.: Pokud počet možností výběru závisí na konkrétním
prvku, který jsme již vybrali, rozdělíme odvození na více
částí a počty možností sečteme (podle pravidla součtu).

Citace:
Příklady (není-li uvedeno jinak) a formulace definic

jsou vlastní, resp. všeobecně známé, pouze tematicky

vycházejí z následující učebnice:

CALDA, Emil a Václav DUPAČ. Matematika pro

gymnázia: kombinatorika, pravděpodobnost,

statistika. 4., upr. vyd. Praha: Prometheus, c2001, 170 s.

Učebnice pro střední školy (Prometheus). ISBN 978-807-

1961-475.

