
Ing. Idaly Montoya A.

2. TEC�ICAS DE CO�TEO

Regla de La Multiplicación: Principio fundamental del conteo; que cubre K operaciones plantea:

“Si una operación puede efectuarse en n 1 maneras y si para cada una de estas es posible efectuar

una segunda operación en n 2 maneras, y para cada una de las 2 primeras se puede efectuar una

tercera operación en n 3 formas y así sucesivamente, entonces la secuencia de K operaciones puede

llevarse a cabo en: n 1 * n 2 * n 3 ,…, n
k

 formas.

Ejemplos:

1. ¿Cuántos puntos muéstrales hay en el espacio muestral cuando se lanza una vez un par de dados?

Solución: El primer dado puede caer de cualquiera de n 1 = 6 maneras, por lo tanto el par de dados

puede caer en n 1 * n 2 = 6*6= 36 maneras ó puntos muéstrales.

2. Cuantos menús consistentes en una sopa, un emparedado, un postre y una bebida es posible

formar si se puede elegir entre 4 sopas, 3 clases de emparedados, 5 postres y 4 bebidas?

Solución: Dado que: n 1 = 4, n 2 = 3, n 3 =5, n 4 = 4;

Entonces n 1 * n 2 * n 3 * n 4 = 4 * 3 * 5 *4 = 240 formas de elegir el menú.

3. Cuántos números pares de 3 dígitos se pueden formar con los números 1, 2, 5, 6 y 9 si solo es

posible utilizar cada uno de estos una sola vez?

Solución:

n 1 = Puesto que El número debe ser par; solo se tiene 2 alternativas (2 números pares; 2 y 6)

n 2 = Como ya se utilizo un número, quedan 4 alternativas

n 3 = Como ya se utilizó 2 números, quedan 3 alternativas

Entonces: n 1 * n 2 * n 3 = 3 * 4 * 2 = 24 números pares de trés dígitos.

Permutación:

Una permutación de un conjunto de elementos, es un ordenamiento específico de todos o algunos

elementos del conjunto, facilita el recuento de las ordenaciones diferentes que pueden hacerse con

los elementos del conjunto.

Nota: En una permutación el orden en que se disponen los elementos del conjunto es importante.

PERMUTACIO�ES DE n ELEME�TOS

Por el principio fundamental del conteo podemos enunciar que el número de permutaciones de n

objetos distintos tomados de n en n, es:

n Pn = n!

En donde n!= al producto desde la unidad hasta el valor que ostenta n.

Ing. Idaly Montoya A.

n!= 1 x 2 x 3 x 4 x...........x n

Ejemplos:

1. Se quiere conocer el conjunto de todas las disposiciones posibles de tres personas colocadas en

hilera para tomar una fotografía.

3P3 = 3! = 6

2. Cinco personas desean nombrar un Comité Directivo compuesto de un presidente, un

vicepresidente, un secretario, un tesorero y un vocal. ¿Cuántas maneras hay de constituir el comité?

5P5 = 5! = 120

3. Hay seis banderas de distintos colores. ¿Cuántas señales diferentes se pueden enviar usando las

seis banderas al mismo tiempo?

6P6 = 6! = 720

PERMUTACIO�ES DE n ELEME�TOS E� DIFERE�TES GRUPOS DE r ELEME�TOS.

Podemos calcular el número de permutaciones nPr, de n elementos, tomados en grupos o

subconjuntos de r elementos. ()!

!
Pr

rn

n
n

−
=

Ejemplos:

1. Si de un estante tomamos 2 de 3 libros ¿Cuántas permutaciones pueden realizarse?

()!23

!3
3 2 −

=P = 3! = 6

2. ¿Cuántas ternas pueden formarse con las 26 letras del alfabeto, si cada letra sólo puede utilizarse

una sola vez?

()!326

!26
26 3 −

=P =
!23

!26
= 15600

3. Cinco personas entran a una sala en la que hay 8 sillas. ¿De cuántas maneras diferentes pueden

ocupar las sillas?

()!58

!8
8 5 −

=P =
!3

!8
= 6720

PERMUTACIO�ES DO�DE �O TODOS LOS ELEME�TOS SO� DIFERE�TES.

Si los elementos de un conjunto no son todos diferentes entre sí, es decir, algunos de los elementos

son idénticos, la fórmula de las permutaciones presenta un nuevo aspecto.

El número de permutaciones que se pueden formar en el caso de n elementos, cuando hay n1

elementos idénticos, n2 elementos de otro tipo idénticos, etcétera, es:

Ing. Idaly Montoya A.

n Pn1, n2, ..., nk =
!!...nn!

!

k21n

n

¿Cuántas palabras diferentes de cuatro letras pueden formarse con las letras LULU?

4 P2, 2 =
!2!2

!4
 =

4

24
 = 6

S = {LLUU, LULU, UULL, ULUL, LUUL, ULLU}

¿Cuántas palabras de once letras pueden formarse con la palabra Mississippi?.

11P4, 4, 2,1 =
!1!2!4!4

!11
 = 34650

¿Cuántos mensajes pueden enviarse con diez banderas utilizándolas todas, si son cuatro negras, tres

verdes y tres rojas?

10 P4, 3, 3 =
!3!3!4

!10
= 4200

PERMUTACIO�ES CIRCULARES: Cuando los elementos se encuentran dispuestos en forma

circular tenemos: n Pc = (n − 1)!

¿De cuántas maneras podemos ordenar 5 llaves en un llavero?

5 Pc = (5 − 1)!= 4!= 24

Combinación:

Ya sabemos que en una permutación el orden de los elementos es importante, pero cuando el orden

de colocación carece de importancia, a la disposición de dichos elementos se le denomina

combinación.

Por lo tanto, una combinación es un subconjunto o una disposición de todos los elementos de un

conjunto, sin tener en cuenta el orden de ellos.

El número de combinaciones o subconjuntos no ordenados, cada uno formado por r elementos, que

pueden obtenerse de un conjunto de n elemento es:

()!!

!

rnr

n
nCr

−
=

Ejemplos:

1. Si de un estante tomamos 2 de 3 libros, ¿Cuántas combinaciones pueden realizarse?

()!23!2

!3
23

−
=C =

!1!2

!3
=

2

6
= 3

Ing. Idaly Montoya A.

Por lo tanto, el resultado se reduce a 3 posibles formas ya que en una combinación el orden de los

elementos no es importante.

2. Se tienen cinco obreros para un trabajo especial que requiere de tres de ellos. ¿De cuántas

maneras diferentes se puede seleccionar un equipo de tres?

() !35!3

!5
35

−
=C =

!2!3

!5
 =

12

120
= 10

3. De un club de 20 socios, se van a seleccionar 3 para formar la mesa directiva. ¿De cuántas formas

puede constituirse?

() !320!3

!20
320

−
=C =

!17!3

!20
 =

6

6840
 = 1140

