竞赛讲座19
　　-排列、组合、二项式定理
　　基础知识

　　1.排列组合题的求解策略
　　(1)排除：对有限条件的问题，先从总体考虑，再把不符合条件的所有情况排除，这是解决排列组合题的常用策略.

　　(2)分类与分步

　　有些问题的处理可分成若干类，用加法原理，要注意每两类的交集为空集，所有各类的并集是全集;有些问题的处理分成几个步骤，把各个步骤的方法数相乘，即得总的方法数，这是乘法原理.

　　(3)对称思想：两类情形出现的机会均等，可用总数取半得每种情形的方法数.

　　(4)插空：某些元素不能相邻或某些元素在特殊位置时可采用插空法.即先安排好没有限制条件的元素，然后将有限制条件的元素按要求插入到排好的元素之间.

　　(5)捆绑：把相邻的若干特殊元素“捆绑”为一个“大元素”，然后与其它“普通元素”全排列，然后再“松绑”，将这些特殊元素在这些位置上全排列.

　　(6)隔板模型：对于将不可辨的球装入可辨的盒子中，求装的方法数，常用隔板模型.如将12个完全相同的球排成一列，在它们之间形成的11个缝隙中任意插入3块隔板，把球分成4堆，分别装入4个不同的盒子中的方法数应为 ，这也就是方程 的正整数解的个数.

　　2.圆排列
　　(1)由 的 个元素中，每次取出 个元素排在一个圆环上，叫做一个圆排列(或叫环状排列).

　　(2)圆排列有三个特点：(i)无头无尾;(ii)按照同一方向转换后仍是同一排列;(iii)两个圆排列只有在元素不同或者元素虽然相同，但元素之间的顺序不同，才是不同的圆排列.

　　(3)定理：在 的 个元素中，每次取出 个不同的元素进行圆排列，圆排列数为 .

　　3.可重排列
　　允许元素重复出现的排列，叫做有重复的排列.

　　在 个不同的元素中，每次取出 个元素，元素可以重复出现，按照一定的顺序那么第一、第二、…、第 位是的选取元素的方法都是 种，所以从 个不同的元素中，每次取出 个元素的可重复的排列数为 .

　　4.不尽相异元素的全排列
　　如果 个元素中，有 个元素相同，又有 个元素相同，…，又有 个元素相同()，这 个元素全部取的排列叫做不尽相异的 个元素的全排列，它的排列数是 5.可重组合

　　(1)从 个元素，每次取出 个元素，允许所取的元素重复出现 次的组合叫从 个元素取出 个有重复的组合.

　　(2)定理：从 个元素每次取出 个元素有重复的组合数为： .

　　6.二项式定理
　　(1)二项式定理 ().

　　(2)二项开展式共有 项.

　　(3) ()叫做二项开展式的通项，这是开展式的第 项.

　　(4)二项开展式中首末两端等距离的两项的二项式系数相等.

　　(5)如果二项式的幂指数 是偶数，则中间一项的二项式系数 最大;如果 是奇数，则中间两项的二项式系数 与 最大.

　　(6)二项式开展式中奇数项的二项式系数之和等于偶数项系数之和，即

　　7.数学竞赛中涉及二项式定理的题型及解决问题的方法
　　二项式定理，由于结构复杂，多年来在高考中未能充分展示应有的知识地位，而数学竞赛的命题者却对其情有独钟.

　　(1)利用二项式定理判断整除问题：往往需要构造对偶式;

　　(2)处理整除性问题：构造对偶式或利用与递推式的结合;

　　(3)求证不等式：通过二项式展开，取展开式中的若干项进行放缩;

　　(4)综合其他知识解决某些综合问题：有些较复杂的问题看似与二项式定理无关，其实通过观察、分析题目的特征，联想构造合适的二项式模型，便可使问题迅速解决.

例题分析
　　例1.数1447,1005,1231有某些共同点，即每个数都是首位为1的四位数，且每个四位数中恰有两个数字相同，这样的四位数共有多少个?

　　例2.有多少个能被3整除而又含有数字6的五位数?

　　例3.有 个人参加收发电报培训，每两人结为一对互发互收，有多少种不同的结对方式?

　　例4.将 个不同的小球放入 个不同的盒子中，要使每个盒子都不空，共有多少种放法?

　　例5.在正方体的8个顶点，12条棱的中点，6个面的中心及正方体的中心共27个点中，共线的三点组的个数是多少个?

　　例6.用8个数字1,1，7,7，8,8，9,9可以组成不同的四位数有多少个?

　　例7.用 五种颜色给正方体的各个面涂色，并使相邻面必须涂不同的颜色，共有多少种不同的涂色方式?

　　例8.某种产品有4只次品和6只正品(每只产品可区分)，每次取一只测试，直到4只次品全部测出为止.求最后一只次品在第五次测试时被发现的不同情形有多少种?

　　例9.在平面上给出5个点，连结这些点的直线互不平行，互不重合，也互不垂直，过每点向其余四点的连线作垂线，求这此垂线的交点最多能有多少个?

　　例10。.8位政治家举行圆桌会议，两位互为政敌的政治家不愿相邻，其入坐方法有多少种?

　　例11.某城市有6条南北走向的街道，5条东西走向的街道.如果有人从城南北角(图 点)走到东南角中 点最短的走法有多少种?

　　例12.用4个1号球，3个2号球，2个3号球摇出一个9位的奖号，共有多少种可能的号码?

　　例13.将 个相同的小球，放入 个不同的盒子().

　　(1)有多少种不同的放法?

　　(2)如果不允许空盒应有多少种不同的放法?

　　例14.8个女孩和25个男孩围成一圈，任意两个女孩之间至少站着两个男孩.(只要把圆旋转一下就重合的排列认为是相同的)

　　例15.设 ，求 的值.

　　例16.当 时， 的整数部分是奇数还是偶数?证明你的结论.

　　例17.已知数列 ()满足： 求证：对于任意正整数 ，

　　是一次多项式或零次多项式.

　　例18.若 ()，求证： .

　　例19.设 的整数部分，求 的个数数字.

　　例20.已知 ()求 的个位数字.

　　例21.试证大于 的最小整数能被 整除().

　　例22.求证：对任意的正整数 ，不等式 .

　　例23.设 ，且 .求证对于每个 ，都有

训练题
　　1.8次射击，命中3次，其中愉有2次连续命中的情形共有(　　)种

　　(A)15　　　(B)30　　　　(C)48　　　(D)60

　　2.在某次乒乓球单打比赛中，原计划每两名选手恰比赛一场，但有3名选手各比赛了2场之后就退出了，这样，全部比赛只进行了50场。那么，在上述3名选手之间比赛的场数是(　　)

　　(A)0 (B)1 (C)2 (D)3

　　3.若 的展开式为 ，则

　　的值为

　　(A) 　　　(B) 　　　　　(C) 　　　　　(D) 4.某人从楼下到楼上要走11级楼梯，每步可走1级或2级，不同的走法有(　)种

　　(A)144　　　(B)121　　　(C)64　　　(D)81

　　5.从7名男乒乓球队员，5名女乒乓球队员中选出4名进行男女混合双打，不同的分组方法有(　　)种

　　(A) 　　　(B) 　　　(C) 　　(D) 6.有5分、1角、5角的人民币各2枚、3张、9张，可组成的不同币值(非0)有(　　　　　)种

　　(A)79　　　(B)80　　　　(C)88　　　　(D)89

　　7.从0,1,2,3,4,5,6,7,8,9这10个数中取出3个数，使其和为不小于10的偶数，不同的取法有________种

　　8. 把 写成 的形式，为 自然数，则 =　　　　.

　　9.已知直线ax+by+c=0中的a,b,c是取自集合{-3,-2,-1,0,1,2,3}中的3个不同的元素，并且该直线的倾斜角为锐角，那么，这样的直线的条数是______.

　　10.设ABCDEF为正六边形，一只青蛙开始在顶点A处，它每次可随意地跳到相邻两顶点之一.若在5次之内跳到D点，则停止跳动;若5次之内不能到达D点，则跳完5次也停止跳动，那么这只青蛙从开始到停止，可能出现的不同跳法共 种.

　　11.如果：(1)a,b,c,d都属于{1,2,3,4};(2)a¹b,b¹c,c¹d,d¹a;(3)a是a,b,c,d中的最小值，那么，可以组成的不同的四位数 的个数是_________.

　　12.在一个正六边形的六个区域种植观赏植物，要求同一块中种同一种植物，相邻的两块种不同的植物。现有4种不同的植物可供选择，则有　　　　　种载种方案.

　　13.10人围圆桌而，如果甲、乙二人中间相隔4人，有　　　　　种坐法.

　　14. 除以 的余数是　　　　　.

　　15.设 的展开中，用 记它的整数部分， 记它的小数部分.求证： 是一定值.

　　16.从 中，按从小到大的顺序选取 四个数，使得 ， ， .问符合上要求的不同取法有多少种?

　　17.8人围张一张圆桌，其中 、 两人不得相邻，而 、 两人以必须相邻的不同围坐方式有多少种?

　　18.4对夫妇去看电影，8人坐成一排.若每位女性的邻座只能丈夫或另外的女性，共有多少种坐法?

　　19.求证： .

　　20.设 ， ， ， .求证： .

