1

 NUMPAGES 1

 NUMPAGES 1
智浪教育—普惠英才文库

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
[image: image1.wmf]3

11

C

，这也就是方程
[image: image2.wmf]12

=

+

+

+

d

c

b

a

的正整数解的个数．

2．圆排列

（1）由
[image: image3.wmf]}

,

,

,

,

{

3

2

1

n

a

a

a

a

A

L

=

的
[image: image4.wmf]n

个元素中，每次取出
[image: image5.wmf]r

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
[image: image6.wmf]}

,

,

,

,

{

3

2

1

n

a

a

a

a

A

L

=

的
[image: image7.wmf]n

个元素中，每次取出
[image: image8.wmf]r

个不同的元素进行圆排列，圆排列数为
[image: image9.wmf]r

P

r

n

．

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
[image: image10.wmf]m

个不同的元素中，每次取出
[image: image11.wmf]n

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
[image: image12.wmf]n

位是的选取元素的方法都是
[image: image13.wmf]m

种，所以从
[image: image14.wmf]m

个不同的元素中，每次取出
[image: image15.wmf]n

个元素的可重复的排列数为
[image: image16.wmf]n

m

．

4．不尽相异元素的全排列

如果
[image: image17.wmf]n

个元素中，有
[image: image18.wmf]1

p

个元素相同，又有
[image: image19.wmf]2

p

个元素相同，…，又有
[image: image20.wmf]s

p

个元素相同（
[image: image21.wmf]n

p

p

p

s

£

+

+

+

L

2

1

），这
[image: image22.wmf]n

个元素全部取的排列叫做不尽相异的
[image: image23.wmf]n

个元素的全排列，它的排列数是
[image: image24.wmf]!

!

!

!

2

1

s

p

p

p

n

×

×

×

L

5．可重组合

（1）从
[image: image25.wmf]n

个元素，每次取出
[image: image26.wmf]p

个元素，允许所取的元素重复出现
[image: image27.wmf]p

,

,

2

,

1

L

次的组合叫从
[image: image28.wmf]n

个元素取出
[image: image29.wmf]p

个有重复的组合．

（2）定理：从
[image: image30.wmf]n

个元素每次取出
[image: image31.wmf]p

个元素有重复的组合数为：
[image: image32.wmf]r

p

n

p

n

C

H

)

1

(

-

+

=

．

6．二项式定理

（1）二项式定理
[image: image33.wmf]å

=

-

=

+

n

k

k

k

n

k

n

n

b

a

C

b

a

0

)

(

（
[image: image34.wmf]*

N

n

Î

）．

（2）二项开展式共有
[image: image35.wmf]1

+

n

项．

（3）
[image: image36.wmf]r

r

n

r

n

r

b

a

C

T

-

+

=

1

（
[image: image37.wmf]n

r

£

£

0

）叫做二项开展式的通项，这是开展式的第
[image: image38.wmf]1

+

r

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
[image: image39.wmf]n

是偶数，则中间一项的二项式系数
[image: image40.wmf]2

n

n

C

最大；如果
[image: image41.wmf]n

是奇数，则中间两项的二项式系数
[image: image42.wmf]2

1

-

n

n

C

与
[image: image43.wmf]2

1

+

n

n

C

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

[image: image44.wmf]L

L

+

+

+

=

+

+

+

5

3

1

4

2

0

n

n

n

n

n

n

C

C

C

C

C

C

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
[image: image45.wmf]n

2

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
[image: image46.wmf]1

+

n

个不同的小球放入
[image: image47.wmf]n

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
[image: image48.wmf]E

D

C

B

A

,

,

,

,

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
[image: image49.wmf]A

点）走到东南角中
[image: image50.wmf]B

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
[image: image51.wmf]r

个相同的小球，放入
[image: image52.wmf]n

个不同的盒子（
[image: image53.wmf]n

r

³

）．

（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
[image: image54.wmf]1990

=

n

，求
[image: image55.wmf])

3

3

3

3

3

1

(

2

1

1990

995

1988

994

6

3

4

2

2

n

n

n

n

n

n

C

C

C

C

C

-

+

+

-

+

-

L

的值．

例16．当
[image: image56.wmf]*

N

n

Î

时，
[image: image57.wmf])

7

3

(

+

的整数部分是奇数还是偶数？证明你的结论．

例17．已知数列
[image: image58.wmf]L

,

,

,

,

3

2

1

0

a

a

a

a

（
[image: image59.wmf]0

0

¹

a

）满足：
[image: image60.wmf])

,

3

,

2

,

1

(

2

1

1

L

=

=

+

+

-

i

a

a

a

i

i

i

求证：对于任意正整数
[image: image61.wmf]n

，

[image: image62.wmf]n

n

n

n

n

n

n

n

n

n

n

n

x

C

a

x

x

C

a

x

x

C

a

x

C

a

x

p

+

-

+

+

-

+

-

=

-

-

-

-

)

1

(

)

1

(

)

1

(

)

(

1

1

1

1

1

1

0

0

L

是一次多项式或零次多项式．

例18．若
[image: image63.wmf]a

m

r

+

=

+

+

1

2

)

2

5

(

（
[image: image64.wmf]1

0

,

,

*

<

<

Î

a

N

m

r

），求证：
[image: image65.wmf]1

)

(

=

+

a

m

a

．

例19．设
[image: image66.wmf]82

19

)

220

15

(

)

220

15

(

+

+

+

=

x

的整数部分，求
[image: image67.wmf]x

的个数数字．

例20．已知
[image: image68.wmf]b

a

2

)

2

1

(

100

+

=

+

（
[image: image69.wmf]N

b

a

Î

,

）求
[image: image70.wmf]ab

的个位数字．

例21．试证大于
[image: image71.wmf]n

2

)

3

1

(

+

的最小整数能被
[image: image72.wmf]1

2

+

n

整除（
[image: image73.wmf]N

n

Î

）．

例22．求证：对任意的正整数
[image: image74.wmf]n

，不等式
[image: image75.wmf]n

n

n

n

n

n

)

1

2

(

)

2

(

)

1

2

(

-

+

³

+

．

例23．设
[image: image76.wmf]+

Î

R

b

a

,

，且
[image: image77.wmf]1

1

1

=

+

b

a

．求证对于每个
[image: image78.wmf]N

n

Î

，都有

[image: image79.wmf]1

2

2

2

)

(

+

-

³

-

-

+

n

n

n

n

n

b

a

b

a

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
[image: image80.wmf]1000

2

)

1

(

x

x

+

+

的展开式为
[image: image81.wmf]2000

2000

2

2

1

0

x

a

x

a

x

a

a

+

+

+

+

L

，则

[image: image82.wmf]1998

9

6

3

0

a

a

a

a

a

+

+

+

+

+

L

的值为

（A）
[image: image83.wmf]333

3

　　　（B）
[image: image84.wmf]666

3

　　　　　（C）
[image: image85.wmf]999

3

　　　　　（D）
[image: image86.wmf]2001

3

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）
[image: image87.wmf]2

5

2

7

2

C

C

　　　（B）
[image: image88.wmf]2

5

2

7

4

C

C

　　　（C）
[image: image89.wmf]2

5

2

7

P

P

　　（D）
[image: image90.wmf]2

5

2

7

C

C

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
[image: image91.wmf]6

)

6

7

(

-

写成
[image: image92.wmf]N

N

-

+

1

的形式，为
[image: image93.wmf]N

自然数，则
[image: image94.wmf]N

＝　　　　．

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）a(b,b(c,c(d,d(a；(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
[image: image95.wmf]abcd

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．
[image: image96.wmf]2000

1991

除以
[image: image97.wmf]6

10

的余数是　　　　　．

15．设
[image: image98.wmf]1

2

)

7

2

5

(

+

+

n

的展开中，用
[image: image99.wmf]I

记它的整数部分，
[image: image100.wmf]F

记它的小数部分．求证：
[image: image101.wmf]F

F

I

)

(

+

是一定值．

16．从
[image: image102.wmf]19

,

,

3

,

2

,

1

L

中，按从小到大的顺序选取
[image: image103.wmf]4

3

2

1

,

,

,

a

a

a

a

四个数，使得
[image: image104.wmf]2

1

2

³

-

a

a

，
[image: image105.wmf]3

2

3

³

-

a

a

，
[image: image106.wmf]4

3

4

³

-

a

a

．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
[image: image107.wmf]A

、
[image: image108.wmf]B

两人不得相邻，而
[image: image109.wmf]B

、
[image: image110.wmf]C

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：
[image: image111.wmf]2

1

2

1

2

-

×

>

+

+

+

n

n

n

n

n

n

C

C

C

L

．

20．设
[image: image112.wmf]2

³

n

，
[image: image113.wmf]N

n

Î

，
[image: image114.wmf]0

>

+

b

a

，
[image: image115.wmf]b

a

¹

．求证：
[image: image116.wmf]n

n

n

n

b

a

b

a

)

(

)

(

2

1

+

>

+

-

．

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567985.unknown

_1234567993.unknown

_1234567997.unknown

_1234568001.unknown

_1234568003.unknown

_1234568004.unknown

_1234568005.unknown

_1234568002.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

