第一章排列,组合与二项式定理

求在1000和9999之间各位数字都不相同, 而且由奇数构成的整数个数。

- P(5,4)
- B C(5,4)
- 9*P(10,3)
- 5*8*8*7

求在1000和9999之间各位数字都不相同的奇数个数。

- P(5,4)
- B C(5,4)
- 9*P(10,3)
- 5*8*8*7

多选题 1分

10个人坐在一排看戏有多少种就坐方式?如果其中有两人不愿坐在一起,又有多少种就坐方式?

- A (1)10! (2) 10!-2*9!
- В (1) 10! (2) 8*9!
- $(1)\ 10^{10}\ (2)\ 10^{10}-2*9^9$
- (1) F(10,10) (2) F(10,10)-2*F(9,9)

多选题 1分

10个人围圆桌而坐,其中两人不愿坐在一起,问有多少种就坐方式?

- A 10!-2*9!
- в 9!-2*8!
- 7*8!
- D 9! * 7

多选题 1分

6男6女围圆桌交替就坐有多少种就坐方式?

- A 5!*5!
- в 6!*6!
- € 5!*6!
- 5!*6*5*4*3*2

填空题 1分

由1, 2, 3, 4, 5这五个数字能组成 [填空1] 个没有重复数字,不能被5整除,且比 20000大的五位数

注意:不能写表达式,要写最终计算结果!

在1000到9999之间的整数,有多少个整数仅包含数字3一次?有多少个整数不包含数字3?又有多少个整数仅包含3个7?

- 9³+3*8*9²; 8*9³; 3*9+8
- 3*9³; 9⁴; C(3,2)*9
- $9^3+3*8*9^2$; $8*9^3$; C(3,2)*9
- D 104-94; 94; 3*9+8

单词 "MISSISSIPPI" 中的字母有多少种不同的排列方法?如果两个S不相邻,又有多少种排列方法?

- A 11!; 7!*C(8,4)
- B 11!/(4!*4!*2!); 7!*C(8,4)
- 11!/(4!*4!*2!); 7!/(4!*2!)*C(8,4)
- 11!/(4!*4!*2!); 11!/(4!*4!*2!)- 8!

方程 $X_1 + X_2 + \cdots + X_n = r$ 的正数解的个数是多少?

- A F(n,r)
- **B F**(**r**,**n**)
- F(n,r-n)
- **F**(r-n,n)

求1到10000中,有多少正整数,它的数字之和等于5?又有多少数字之和小于5的整数?

- F(4,5)-1(不含0); F(4,1)+F(4,2)+F(4,3)+F(4,4)
- B F(4,5); F(4,1)+F(4,2)+F(4,3)+F(4,4)+1(10000包含在里面)
- F(4,5); F(4,1)+F(4,2)+F(4,3)+F(4,4)

从整数1, 2, …,1000中选取三个数使得它们的和是4的倍数, 求这样的选法有多少种?

- $C(250,3) + 250^3 + 250 * C(250,2)$
- B C(250,3)+250³+2*250*C(250,2)
- C(250,3)+250³+3*250*C(250,2)
- C(250,3)+250³

用组合分析的方法证明恒等式 $\sum_{k=0}^{n} {n \choose k} = 2^n$

证明恒等式

$$a.\sum_{k=0}^{m} {n-k \choose m-k} = {n+1 \choose m}$$

证明恒等式
$$b \cdot \sum_{k=m}^{n} \binom{k}{m} \binom{n}{k} = \binom{n}{m} 2^{n-m}$$

图1-1是一张城市平面图,图中的直线表示街道,直线的交点表示街道的交叉路口,证明从交叉路口 S(0,0) 到交叉路口 T(m,n) 共有 $\binom{m+n}{m}$ 条不同的路径可走。

