
8. Aufgabenblatt vom Mittwoch, den 07. Dezember 2011 zur Vorlesung

MafI I: Logik & Diskrete Mathematik
(F. Hoffmann)

Abgabe: Freitag, den 16. Dezember 2011, 12.00 Uhr

1. Abzählen I (2 Punkte)

Eine Gruppe von n Frauen und n Männern sollen sich für ein Gruppenfoto in einer Reihe
aufstellen und zwar keine 2 Frauen bzw 2 Männer nebeneinander. Wieviele verschiedene
Fotos sind möglich?

2. Abzählen II (2 Punkte)

Wieviele dreistellige positive ganze Zahlen sind durch 3, aber nicht durch 4 teilbar? Und
wieviele dreistellige positive ganze Zahlen sind durch 3 oder durch 4 teilbar?

3. Abzählen III (1+1+1+2+1+2 Punkte)

Sei A die 9–elementige Menge bestehend aus den 5 Buchstaben {a, b, c, d, e} und den
4 Ziffern {0, 1, 2, 3}. Beantworten Sie die folgenden Fragen und geben Sie kurze Be-
gründungen!

(a) Wieviele Strings der Länge 7 kann man aus Elementen von A bilden, wenn Wie-
derholungen erlaubt sind?

(b) Wieviele Strings der Länge 7 kann man aus Elementen von A bilden, wenn Wie-
derholungen nicht erlaubt sind?

(c) Wieviele Strings der Länge 7 kann man aus genau drei 3en, zweimal Buchstabe a
und zwei Buchstaben c bilden?

(d) Wieviele Strings der Länge 7 kann man bilden, wenn genau 3 Ziffern vorkommen
sollen und genau zwei der restlichen Zeichen ein c sind? Wiederholungen sind er-
laubt.

(e) Wieviele symmetrische binäre Relationen gibt es in A?

(f) (Schwerer) Wieviele Äquivalenzrelationen gibt es in A, deren Äquivalenzklassen
die Größe 3, 3, 2 und 1 haben?

4. Identität I (2+2 Punkte)

Zeigen Sie die Identität für n ≥ 0:(
2n

2

)
= 2

(
n

2

)
+ n2

einmal mittels eines kombintorischen Arguments und einmal mit algebraischen Umfor-
mungen.

5. Identität II (4 Punkte)

Zeigen Sie mit einem kombinatorischen Argument, dass gilt:
n∑

k=1

k

(
n

k

)
= n2n−1


Hinweis: Bitte die Übungszettel immer mit den Namen aller Bearbeiter und (!) dem Namen
des Tutors versehen.Bitte beachten Sie den Abgabetermin!


