Понятие графа. Применение графов к решению задач.
Теоретический материал к теме.

Понятие «графа» в школьной программе не дается. Отличаясь простотой теоретических сведений, наглядностью и доступностью, теория графов поможет решить довольно сложные задачи учащимся 6 класса. В некоторых задачах условие записанное с помощью рисунка, помогает найти правильный ход решения.
Задача: Я задумал число. Если к нему прибавить 24, потом полученную сумму умножить на 9, затем из произведения вычесть 76 и, наконец, полученную разность разделить на 19, то получится число 23. Найти задуманное число.

Решение:
1 способ: Сделаем рисунок.

[image: image1.png]O OO 0O5@)

Исходя из рисунка видим, чтобы найти задуманное число, надо выполнить обратные действия:

[image: image2.wmf]33.

24

-

57

57,

9

:

513

513,

76

437

,

437

19

23

=

=

=

+

=

×

2 способ:
[image: image3.png]

Видно, что решать задачу следует с конца, заменяя каждое действие на обратное ему.

Получаем:
[image: image4.png]

Ответ: 33.
Задача: Несколько мальчиков встретились на вокзале, чтобы поехать за город в лес. При встрече все они поздоровались друг с другом за руку. Сколько мальчиков поехали за город, если всего было 10 рукопожатий?
Решение: Сделаем рисунок. Точки будут изображать мальчиков, а отрезки рукопожатия.

1) [image: image5.png]

 2) [image: image6.png]

 3) [image: image7.png]

 4) [image: image8.png]£
NS5

Из рисунка видно, что на вокзале встретились 5 мальчиков.

Фигуры которые получились при решении этих задач, состоят из точек и линий, соединяющих эти точки. Такую фигуру называют графом. Линии графа называют ребрами, а точки – вершинами. В графе не обязательно, чтобы каждая вершина была соединена со всеми остальными.
[image: image9.png]

Если в графе ни одна часть не является замкнутой линией, то такой граф называется деревом.

Графы помогают решать задачи.

[image: image10.png]

В классе:

Задача 1. Если задуманное число умножить на 5 и к результату прибавить 1, потом сумму увеличить в 6 раз и к результату прибавить 2, затем новую сумму умножить на 7 и полученное произведение увеличить на 4, то получим число, которое в 16 раз больше числа 135. Найдите это число.

Решение: Сделаем рисунок (построим граф).

[image: image11.png]+1

+
6oty Tt 006

>O—— >0

Решая, действия выполняем наоборот.

[image: image12.png]5 el 6.2
OO OO0

16

OO

[image: image13.wmf]10.

5

:

50

50,

1

-

51

51,

6

:

306

306,

2

-

308

308,

7

:

2156

2156,

4

-

2160

,

2160

16

135

=

=

=

=

=

=

=

×

Ответ: 10.

Задача 2. В первом матче футболисты «Звездочки» забили в ворота противника половину мячей, забитых ими во втором матче, и еще один мяч. Во втором матче они забили вдвое меньше мячей, чем в третьем матче, и еще один мяч. В третьем матче они забили вдвое меньше мячей, чем в первом, и еще один мяч. Сколько всего мячей забили футболисты «Звездочки» за три матча?
Решение:
[image: image14.png]+1

+1

41

Из рисунка видно, что в каждой игре было забито одинаковое число мячей. В каждой игре забито по 2 мяча.
Ответ: 6 мячей забито в 3-х играх.

Задача 3. Колхозница принесла на базар корзину яблок. I покупателю она продала половину всех яблок и еще 1 яблоко, II – половину остатка и еще 1 яблоко, III – половину нового остатка и еще 1 яблоко и т.д. Последнему – шестому покупателю она также продала половину оставшихся яблок и еще 1 яблоко, причем оказалось, что она продала все свои яблоки. Сколько яблок принесла для продажи колхозница?
Решение: Составим граф.

[image: image15.png]

Решая, действия делаем обратно.
[image: image16.png]

Ответ: 126 яблок.

Домашнее задание.

Задача. На вопрос путника: «Сколько у тебя в стаде голов скота?» - пастух ответил: «Если бы к моему стаду добавить одну корову, то третью часть всего стада составляли бы овцы и козы. Если бы к имеющимся овцам и козам добавить одну овцу, то седьмую часть их составляли бы козы, в которых третья часть есть лишь один маленький козленок». Сколько голов скота было в стаде?
Решение: Составим граф по условию задачи.

[image: image17.png]+

e eana)

Решаем обратно.

[image: image18.png]oo 30"_10‘_70‘&()1

Ответ: в стаде 59 голов скота.
PAGE
1

_1230203537.unknown

_1230205946.unknown

