Seminar 1 - 2017

- **A1.** Ein Herr hat 2 verschiedene Anzüge, 4 verschiedene Hemden, 3 verschiedene Krawatten. Wie viele Möglichkeiten gibt es diese Kleidungsstücke zu kombinieren?
- **A2.** Wie viele Funktionen gibt es $f: M \to N$, wenn $M = \{x_1, \ldots, x_m\}$ und $N = \{y_1, \ldots, y_n\}$?
- A3. Ein Würfel wird 6 mal geworfen. Welches ist die Wahrscheinlichkeit, dass
- a) alle 6 Zahlen auftauchen?
- b) die Zahl 1 sich genau 6-mal wiederholt?
- A4. Man wählt zufällig eine sechsstellige Zahl. Welches ist die Wahrscheinlichkeit, dass alle Ziffern verschieden sind?
- **A5.** Wie viele Permutationen der Elemente $\{1, 2, 3, 4, 5, 6, 7, 8\}$ beginnen mit:
- a) 5;
- b) mit 123;
- c) mit 8642.
- In wie vielen Permutationen der Elemente $\{1, 2, 3, 4, 5, 6, 7, 8\}$ stehen $\{8, 6, 4, 2\}$:
 - d1) nebeneinander in wachsender Reihenfolge;
 - d2) nebeneinander in beliebiger Ordnung?
- **A6.** In wie vielen Permutationen der Elemente $\{1, 2, 3, 4, 5, 6, 7, 8, 9\}$ stehen 4,5,6 auf der ersten, mittleren und letzten Stelle:
- a) in dieser Ordnung 4,5,6;
- b) in beliebiger Ordnung?
- A7. Wie viele Kombinationen von 5 Elementen aus den Ziffern $\{0,1,2,3,4,5,6,7,8,9\}$ enthalten:
- a) 3 ungerade;
- b) 2 gerade

Ziffern?

- **A8.** Wie viele Verbindungslinien sind zwischen n Punkten möglich, von denen nicht mehr als zwei auf einer Geraden liegen?
- **A9.** Wie viele Diagonalen hat ein n-Eck?
- **A10.** Man bestimme die Anzahl der 8 stelligen binären Kodes die 5-mal die 1 und 3-mal die Null enthalten und in denen die Ziffern 1 nicht alle nebeneinander stehen?
- A11. Man bestimme die Anzahl der 6 stelligen Zahlen, welche nur die Ziffern 1,1,1,2,2,3 enthalten?

Bonus:

- **A12.** a) Wie viele Möglichkeiten gibt es, 2 Tafeln Schokolade auf 3 Kinder aufzuteilen, wenn jedes Kind nur maximal eine Tafel bekommen darf und die beiden Tafeln Schokolade nicht von einander unterscheidbar (gleiche Sorte) sind.
- b) Wie viele Möglichkeiten gibt es, 2 Tafeln Schokolade auf 3 Kinder aufzuteilen, wenn jedes Kind beliebig viele Tafeln bekommen darf und die beiden Tafeln Schokolade nicht von einander unterscheidbar (gleiche Sorte) sind.
- c) Wie viele Möglichkeiten gibt es, 2 Tafeln Schokolade auf 3 Kinder aufzuteilen, wenn jedes Kind maximal eine Tafel bekommen darf und die beiden Tafeln Schokolade von einander unterscheidbar (verschiedene Sorten) sind.
- d) Wie viele Möglichkeiten gibt es, 2 Tafeln Schokolade auf 3 Kinder aufzuteilen, wenn jedes Kind beliebig viele Tafeln bekommen darf und die beiden Tafeln Schokolade von einander unterscheidbar (verschiedene Sorten) sind.
- A13. In einer Urne befinden sich fünf verschiedenfarbige Kugeln. Es sollen drei Kugeln mit Zurücklegen und ohne Beachtung der Reihenfolge gezogen werden. Wie viele Möglichkeiten gibt es?