Una pregunta:

Se encuentran tres amigos, Alberto, Beatriz y Carlos. Cada uno de ellos da un apretón de mano a los otros dos.

¿Cuántos apretones de mano hubo?
Cada uno de los amigos saluda a los otros dos, el saludo de Alberto a Beatriz es el mismo que el saludo de Beatriz a Alberto. Así que podemos contar de la siguiente manera:

 3*2 =3

2

Pues cada amigo saluda a los otros dos y cada saludo se toma en cuenta dos veces.En este caso podemos representar los saludos de la siguiente manera:

AB, AC, BC.
Si fueran 20 los amigos y cada uno diera un apretón de manos a los demás, ¿cuántos apretones de mano habría?

Podemos contar exactamente como en el caso anterior:

20*19=190

2

En general, si fuera n el número de amigos, el número de apretones de mano en un evento como los anteriores seria:

n*(n-1)

2

Imaginemos que tenemos n puntos en el plano, dibujémoslos, dibujemos los segmentos de recta que unen a cada pareja de ellos.
¿Cuántos segmentos de recta hemos dibujado?

Este problema es similar al de amigos que se saludan de mano, pues es lo mismo contar apretones de mano que contar segmentos de recta. Claro, en este caso los amigos (representados por puntos en el plano) se llamarían “1”,”2”,…..”n”, en lugar de tener nombres como Alberto, Beatriz, Carlos, etcétera.
La respuesta a la pregunta anterior es por consiguiente

n*(n-1)

2

[image: image1.wmf]
El dibujo de arriba es un ejemplo de una gráfica. Una gráfica está formada por un número finito de puntos y por algunos de los segmentos de recta que se pueden trazar entre parejas de sus puntos.

[image: image2.wmf]
Gráficas

¿A que le llaman distancia?

Eso me lo han de explicar…
Atahualpa Yupanqui

Definición: Una gráfica es una pareja 8 (V, A) tal que V es un conjunto finito no vacío, (cuyos elementos se llaman las vértices de la gráfica). A es un conjunto de parejas no ordenadas de elementos distintos de V. Los elementos de A se llaman las aristas de la gráfica.
Es muy común representar a los gráficos como diagramas en el plano: los vértices de las gráficas son representados por puntos mientras que las aristas son representadas por líneas que unen algunos de estos puntos. Por ejemplo:

[image: image3.wmf]
Es una representación en el plano de una gráfica. Identificaremos una gráfica con su representación en el plano o en el espacio.

La gráfica con n vértices y con todas las aristas posibles se llama “la gráfica completa con n vértices”, y se denota Kn.

¿Cuántas aristas tienen la grafica completa con n vértices?

Por definición, una arista de una gráfica une 2 puntos distintos de la gráfica. El número de parejas es

(n)=n. (n-1)

(2) 2

Por ejemplo, K5 tiene (5= 10 aristas

 2)

[image: image4.wmf]
Grado de un vértice

Definición: En la gráfica G es el grado de un vértice v es el número de aristas que tienen a v por extremo.

Definición: Una gráfica G se llama regular si todos los vértices tienen el mismo grado.

Teorema: El número de aristas es una gráfica es la mitad de la suma de los grados de sus vértices.
Demostración: Queremos demostrar que:
 Q = 1£ grad (v)
 2 v € (G)

Simplemente notemos que como cada arista tiene dos extremos, cada arista esta contada dos veces en:

 £ grad (v)
 V€v (G)

Ejemplo:
Consideremos ahora el cubo, una gráfica regular donde cada vértice tiene grado tres y tiene 8 vértices. Por lo tanto un cubo tiene:
8·3=12

2

[image: image5.wmf]

 EMBED AutoCAD.Drawing.16 [image: image6.wmf]

 EMBED AutoCAD.Drawing.16 [image: image7.wmf]
_1224326286.dwg

_1224326418.dwg

_1224325091.dwg

