智浪教育—普惠英才文库

容斥原理问题 
　　例1 在1至1000的自然数中，不能被5或7整除的数有______个。
　　（莫斯科市第四届小学数学竞赛试题）
　　讲析：能被5整除的数共有1000÷5=200（个）；
　　能被7整除的数共有1000÷7=142（个）……6（个）；
　　同时能被5和7整除的数共有1000÷35=28（个）……20（个）。
　　所以，能被5或7整除的数一共有（即重复了的共有）：
　　200＋142—28=314（个）；
　　不能被5或7整除的数一共有
　　1000—314=686（个）。
　　例2 某个班的全体学生进行短跑、游泳、篮球三个项目的测试，有4名学生在这三个项目上都没有达到优秀，其余每人至少有一个项目达到了优秀。这部分学生达到优秀的项目、人数如下表：
　　 
　　求这个班的学生人数。
　　（全国第三届“华杯赛”复赛试题）
　　讲析：如图5.90，图中三个圆圈分别表示短跑、游泳和篮球达到优秀级的学生人数。
　　[image: image1.jpg]


 
　　只有篮球一项达到优秀的有
　　15—6—5+2=6（人）；
　　只有游泳一项达到优秀的有
　　18—6—6+2=8（人）；
　　只有短跑一项达到优秀的有
　　17—6—5＋2=8（人）。
　　获得两项或者三项优秀的有
　　6＋6+5—2×2=13（人）。
　　另有4人一项都没获优秀。
　　所以，这个班学生人数是13＋6＋8＋8＋4=39（人）。
