
 Условие задачи
Электронная схема представляет собой лист из изолирующего материала, состоящая из электронных компонентов на которой нанесены электропроводящие полоски с контактными площадками для подсоединения навесных радиоэлементов, которые не пересекаются и не изолируются между собой. Инженер разработал электронную схему. Схема имеет 9 приборов и 17 электропроводящих полосок. Можно ли изготовить схему так, чтобы все электропроводящие полоски размещались на одной её стороне?

 [image:]
 Рисунок 12 – Электронная схема

Решение
 Будем считать электронную схему графом . Неравенство не позволяет ответить, является ли граф планарным, поскольку . Рассмотрим подграф графа , выделенный жирными линиями на рисунке.
 [image:]

 Рисунок 13 – Пример подграфа графа

Этот подграф можно получить из графа , подставив на некоторых его ребрах дополнительные вершины. (На рисунке вершины графа выделены, а дополнительные вершины помечены знаком "+"). Введение дополнительных вершин не может превратить непланарный граф в планарный. Следовательно, граф , подграфом которого является непланарный граф непланарный. Это означает, что изготовить одностороннюю плату невозможно.
Рассмотрим следующую задачу
Инженер переработал электронную схему. Теперь схема состоит из 100 приборов и 1000 электропроводящих полосок. Для реализации такой схемы нужно использовать многослойную конструкцию, на которой электропроводящие полоски будут размещены в разных слоях. Доказать, что разработанную инженером электронную схему нельзя изготовить в виде трехслойной конструкции.

 Решение
 Для решения задачи нужно доказать, что толщина графа , изображающего схему инженера, будет больше трех. Действительно, предположим, что объединив три планарных графа, получим граф . Но каждый из графов, попавших в объединение, должен содержать не больше, чем ребра (см. задачу 1), а объединение трех графов - не больше, чем ребра. Но это число меньше, чем число ребер графа .

oleObject3.bin

image5.wmf
21

6

9

3

17

=

-

´

£

oleObject4.bin

image6.wmf
G

oleObject5.bin

image7.png

oleObject6.bin

image8.wmf
5

К

oleObject7.bin

image9.wmf
5

К

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

image10.wmf
294

)

6

100

3

(

=

-

´

oleObject14.bin

image11.wmf
882

3

294

=

´

oleObject15.bin

oleObject16.bin

image1.png

image2.wmf
G

oleObject1.bin

image3.wmf
6

3

-

£

n

m

oleObject2.bin

image4.wmf
G

