

Lezione di “secondo livello”?

- PIE con 2. **Es:** 30 alunni: 10 giocano a basket, 20 a calcio, 4 a tutti e due, quanti non giocano a nulla?
- Quanti sono i numeri tra 1 e 2008 multipli di 3 OPPURE di 7? *lasciagli tempo.*
- Claima generalizzazione a 3. Spiega con calcio, basket, volley. Dimostrazione con Venn.
- Anagrammi. Anagrammi di “Perugia”. Anagrammi di “Foligno”. Anagrammi di “Assisi”?

-
- **Es:** Sono più i numeri di 8 cifre con 1 o senza?
 - **Es:** Numero dei divisori. Somma dei divisori. Somma dei divisori al quadrato.
 - **Es:** Piccolo teorema di Fermat con le perline
 - Altri conteggi a piacere. **Es:** poker.

-
- binomiali, come sottoinsiemi.
 - Giochini con i binomiali. $\binom{n}{k} = \binom{n}{n-k}$. **Es:** Calcolare $\sum_k \binom{n}{k}$.
 - In-and-out formula. **Es:** $\sum_k \frac{1}{k+1} \binom{n}{k}$.
 - **Es:** $\sum \binom{n}{k}^2 = \binom{2n}{n}$, con “palline rosse e blu”. Lavorare su entrambi i lati.
 - **Es:** $2n$ alunni (diversi), quanti modi diversi di dividerli a coppie?
 - **Es:** n punti in fila, 3 colori diversi. Quanti modi di colorarli con no 2 consecutivi? Con in più ultimo diverso da primo?
 - **Es:** numero di punti di intersezione di corde in una circonferenza con n punti segnati.
 - **Es:** n punti, in quante parti dividono una retta? n rette, in quante parti dividono il piano? n piani, in quante parti dividono lo spazio?
 - **Es:** Problema da Febbraio scorso: mazzo di 40 carte, A non ha picche, probabilità che anche B non abbia picche? *lasciagli tempo.* Casi favorevoli/casi possibili, calcolarli.
 - **Es:** Quante soluzioni ha $x_1 + x_2 + x_3 = 2008$, x_i interi nonnegativi? E interi positivi?
 - **Es:** Quante 4-uple ordinate, $1 \leq a \leq b \leq c \leq d \leq 2008$?

-
- Pigeonhole:
 - 9 punti numeri della forma $3^a 5^b 7^c$, il prodotto di 2 è un quadrato
 - 5 punti in un quadrato di lato 1, una delle distanze è minore di $\sqrt{2}/2$, dividendolo in 4 quadratini, e poi tracciando i cerchi.

- insieme di 10 numeri tra 1 e 99, prova che ci sono due sottoinsiemi disgiunti con la stessa somma ($a + b + \dots = x + y + \dots$)
- n persone a una festa, 2 conoscono lo stesso numero di persone (diverse da sé)