排列与组合(A6004)

[基础梳理]

1. 排列

- (1)排列的概念: 从 n 个<u>不同</u>元素中,任取 $m(m \le n)$ 个元素(这里的被取元素各不相同)按照一定的<u>顺序</u>排成一列,叫做从 n 个不同元素中取出 m 个元素的一个排列.
- (2)排列数的定义: 从n个不同元素中,任取 $m(m \le n)$ 个元素的所有排列的个数叫做从n个不同元素中取出m个元素的排列数,用符号 P_n^m 表示(Array, Permutation).
- (3)排列数公式

 $P_n^m = n(n-1)(n-2)\cdots(n-m+1).$

(4)全排列数公式

 $P_n^n = n(n-1)(n-2)\cdots 2 \cdot 1 = n!$ (叫做 n 的阶乘), 定义 0!=1.

2. 组合

- (1)组合的定义: 一般地,从n个不同元素中取出 $m(m \le n)$ 个元素并成一组(堆),叫做从n个不同元素中取出m个元素的一个组合.
- (2)组合数的定义: 从n个不同元素中取出 $m(m \le n)$ 个元素的所有组合的个数,叫做从n个不同元素中取出m个元素的组合数. 用符号 C_n^m 表示(Combination).
- (3)组合数公式

$$C_n^m = \frac{A_n^m}{A_m^m} = \frac{n(n-1)(n-2)\cdots(n-m+1)}{m!} = \frac{n!}{m! (n-m)!}$$

 $(n, m \in \mathbb{N}^*, \mathbb{E} m \leq n)$. 特别地 $\mathbb{C}_n^0 = 1$.

(4)组合数的性质: ① $C_n^m = C_n^{n-m}$; ② $C_{n+1}^m = C_n^m + C_n^{m-1}$.

3. 区别

排列与组合,排列与组合最根本的区别在于"有序"和"无序".取出元素后交换顺序,如果与顺序有关是排列,如果与顺序无关即是组合.

两个公式

- (1) 排列数公式 $P_n^m = \frac{n!}{n-m!}$
- (2)组合数公式 $C_n^m = \frac{n!}{m!}$ 利用这两个公式可计算排列问题中的排列数和组合问题中的组合数.
- ①解决排列组合问题可遵循"先组合后排列"的原则,区分排列组合问题主要是判断"有序"和"无序",更重要的是弄清怎样的算法有序,怎样的算法无序,关键是在计算中体现"有序"和"无序"。

②要能够写出所有符合条件的排列或组合,尽可能使写出的排列或组合与计算的排列数相符, 使复杂问题简单化,这样既可以加深对问题的理解,检验算法的正确与否,又可以对排列数 或组合数较小的问题的解决起到事半功倍的效果.

4. 四字口诀

求解排列组合问题的思路: "排组分清,加乘明确;有序排列,无序组合;分类相加,分步 相乘."

[选择填空]

1.8 名运动员参加男子 100 米的决赛. 已知运动场有从内到外编号依次为 1,2.3,4,5,6,7,8 的八 条跑道, 若指定的 3 名运动员所在的跑道编号必须是三个连续数字(如: 4.5.6), 则参加比赛 的这8名运动员安排跑道的方式共有().

A. 360 种 B. 4 320 种 C. 720 种 D. 2 160 种

(答案)

2. 以一个正五棱柱的顶点为顶点的四面体共有().

A. 200 个 B. 190 个 C. 185 个 D. 180 个

(答案)

3. 某台小型晚会由6个节目组成,演出顺序有如下要求: 节目甲必须排在前两位,节目乙不 能排在第一位,节目丙必须排在最后一位,该台晚会节目演出顺序的编排方案共有(),

A. 36 种 B. 42 种 C. 48 种 D. 54 种

(答案)

4. *如图,将 1.2.3 填入 3×3 的方格中,要求每行、每列都没有重复数字,右 面是一种填法,则不同的填写方法共有().

A. 6种

B. 12 种 C. 24 种

D. 48 种

3 1 3 1 2 2 1

(答案)

5. **某工程队有6项工程需要先后单独完成,其中工程乙必须在工程甲完成后才能进行,工 程丙必须在工程乙完成后才能进行,又工程丁必须在工程丙完成后立即进行,那么安排这 6 项工程的不同排法种数是_____(用数字作答). (答案)

一 排列问题

- 【例 1】▶六个人按下列要求站成一排,分别有多少种不同的站法?
- (1)甲不站在两端; (2)甲、乙必须相邻; (3)甲、乙不相邻; (4)甲、乙之间恰有两人;
- (5)甲不站在左端, 乙不站在右端; (6)甲、乙、丙三人顺序已定. (答案)
- 【**练习**1】 用 0,1,2,3,4,5 六个数字排成没有重复数字的 6 位数,分别有多少个? (1)0 不在个位; (2)1 与 2 相邻; (3)1 与 2 不相邻; (4)0 与 1 之间恰有两个数; (5)1 不在个位; (6)偶数数字从左向右从小到大排列. (答案)

二 组合问题

- 【例2】▶某医院有内科医生12名,外科医生8名,现选派5名参加赈灾医疗队,其中
- (1)某内科医生甲与某外科医生乙必须参加,共有多少种不同选法?
- (2)甲、乙均不能参加,有多少种选法?
- (3)甲、乙两人至少有一人参加,有多少种选法?
- (4)队中至少有一名内科医生和一名外科医生,有几种选法?

(答案)

【练习 2】 甲、乙两人从 4 门课程中各选修 2 门,(1)甲、乙所选的课程中恰有 1 门相同的选法有多少种?(2)甲、乙所选的课程中至少有一门不相同的选法有多少种?(答案)

三 排列、组合的综合应用

- 【例 3】►(1)7 个相同的小球,任意放入 4 个不同的盒子中,试问:每个盒子都不空的放法共有多少种?
- (2)计算 x+y+z=6 的正整数解有多少组;
- (3)计算 x+y+z=6 的非负整数解有多少组.

(答案)

- 【练习3】 有6本不同的书按下列分配方式分配,问共有多少种不同的分配方式?
- (1)分成1本、2本、3本三组;
- (2)分给甲、乙、丙三人,其中一人1本,一人2本,一人3本;
- (3)分成每组都是2本的三组;
- (4)分给甲、乙、丙三人,每人2本.(答案)

四 问题所在 实际问题意义不清,计算重复、遗漏致误

【问题诊断】排列组合问题由于其思想方法独特计算量庞大, 对结果的检验困难,所以在解决这类问题时就要遵循一定的解题原则,如特殊元素、位置优先原则、先取后排原则、先分组后分配原则、正难则反 原则等,只有这样我们才能有明确的解题方向.同时解答组合问题时必须心思细腻,考虑周全,这样才能做到不重不漏,正确解题.

【防范措施】 "至少、至多型"问题不能利用分步计数原理求解,多采用分类求解或转化为 它的对立事件求解

【例 4】▶ 有 20 个零件,其中 16 个一等品,4 个二等品,若从 20 个零件中任意取 3 个,那 么至少有 1 个一等品的不同取法有多少种? (答案)

【练习 4】 在 10 名演员中, 5 人能歌, 8 人善舞, 从中选出 5 人, 使这 5 人能演出一个由 1 人独唱 4 人伴舞的节目, 共有几种选法? (答案)

《排列与组合》参考答案

1. 解析 本题考查排列组合知识,可分步完成,先从 8 个数字中取出 3 个连续的三个数字共有 6 种可能(如 123, 234, 345, 456, 567, 678),将指定的 3 名运动员安排在这三个编号的跑道上 P_3^3 ,最后剩下的 5 个排在其他的编号的 5 个跑道上,故共有 $6P_3^3P_5^5=6A_3^3A_5^5=4$ 320 种方式.

答案 B

(返回)

- 2. 解析 正五棱柱 (两个底面都是正五边形) 共有 10 个顶点,若每四个顶点构成一个四面体,共可构成 $C_{10}^4 = 210$ 个四面体,其中四点在同一平面内的有三类:
- (1)每一底面的五点中选四点的组合方法有 2C⁴个.
- (2) 五条侧棱中的任意两条棱 (两两平行) 上的四点有 C_5^2 个.
- (3)一个底面的一边与另一个底面相应的一条对角线平行

(例如 $AB// E_i G$),这样共面的四点共有 $2C_5^1 \uparrow$.

所以 $C_{10}^4 - 2C_5^4 - C_5^2 - 2C_5^1 = 180$ (个), 选 D.

答案 D

(返回)

3. 解析 因为丙必须排在最后一位,因此只需考虑其余五人在前五位上的排法. 当甲排在第一位时,有 A_4^4 =24 种排法; 当甲排在第二位时,有 A_3^1 • A_3^3 =18 种排法,(也可以 甲排第二位时,剩下 4 人有 P_4^4 =24,其中乙排第一位的有 P_3^3 =6,满足条件的有 24-6=18),所以共有方案 24+18=42(种),故选 B.

答案 B

(返回)

4. 解析 只需要填写第一行第一列,其余即确定了. 因此共有 $A_3^3A_2^2=12$ (种).

答案 B

(返回)

5. 解析 可将 6 项工程分别用甲、乙、丙、丁、a、b 表示,要求是甲在乙前,乙在丙前,并且丙丁相邻丙在丁前(二者是立即进行,可以捆绑法,将丙丁捆绑成一个工程),可看作甲、乙、丙丁、a、b 五个元素的排列,可先排 a、b,再排甲、乙、丙丁共 $A_s^2C_s^3=20$ 种排法,也可先排甲、乙、丙丁,再排 a、b,共 $C_s^3A_s^2=20$ 种排法.

答案 20

(返回)

【例1】[审题视点] 根据题目具体要求,选择恰当的方法,如捆绑法、插空法等。

- 解 (1a) 从除甲外的 5 人中,取 2 人排两端,有 P_5^2 ; 剩下 4 人全排列为 P_4^4 ; 由乘法原理得到 $A_5^2A_4^4=480$; (1b) 先将甲排在中间 4 个位置,有 P_4^1 ,剩下 5 人全排列为 P_5^5 ,共 P_4^1 $P_5^5=480$,
- (2) 捆绑甲乙,看成一个人,原来 6 人变成 5 人的全排列为 P_5^5 ,而且甲乙交换位置,有 P_2^2 ,共 $A_5^2A_5^5=240$:
- (3a) 先排甲乙之外的 4 个人,有 P_4^4 ,要求甲乙不相邻,只能将甲乙排在前面 4 个人的空隙中,有 5 个空隙,取 2 个,有 P_5^2 ,故共有 $A_4^4A_5^2=480$;
- (3*b*) 6 人的全排列 P_6^6 ,减去 (2) 中甲乙相邻的 240,就是 P_6^6 P_5^5 P_2^2 =720-240=480 (4 *a*) 先排甲乙,有 P_2^2 ,再在剩下 4 人中,取 2 人排在甲乙之间,有 P_4^2 ,这时将甲 XX 乙捆绑,与剩下的 2 人的全排列为 P_3^3 ,由乘法原理得 $A_2^2A_4^2A_3^3$ = 144;
- (4*b*) 先排甲乙以外的 4 个人,有 P_4^4 = 4! 种,再排甲乙,保证甲乙之间有 2 人的排法有 3× 2=6 种,共 6×4! = 144;
- (5 *a*) 6 人的全排列为 P_6^6 =6!,减去甲在左端的排列为 P_5^5 和乙在右端的排列 P_5^5 ,加上甲在左端,乙在右端的排列有 P_4^4 ,故共有 A_6^6 — $2A_5^5$ + A_4^4 =504;
- (5b) 将甲排在中间 4 个位置,有 P_4^1 , 乙排在除右端和甲以后的 4 个位置,有 P_4^1 , 剩下 4 人的全排列为 P_4^4 , 共 P_4^1 P_4^4 =16×4! = 384;

将甲排在右端,其余5人的全排列为P5=120;

由加法原理, 共384+120=504;

(6) 先将 6 个位置排好,取 3 个给除甲乙丙外的 3 人,有 P_5^3 ,剩下 3 个位置留给甲乙丙,但是甲乙丙顺序固定,故只有 1 种,由乘法原理,共 $A_5^3=120$.

方法总结:有条件的排列问题大致分四种类型.

- (1)某元素不在某个位置上问题,①可从位置考虑用其它元素占上该位置,②可考虑该元素的去向(要注意是否是全排列问题);③可间接计算即从排列总数中减去不符合条件的排列个数.
- (2)某些元素相邻,可将这些元素排好看作一个元素(即捆绑法)然后与其它元素排列.
- (3)某些元素互不相邻,可将其它剩余元素排列,然后用这些元素进行插空(即**插空法**).
- (4*)某些元素顺序一定,可在所有排列位置中取若干个位置,先排上剩余的其它元素,这个元素也就一种排法.

(返回)

- **【练习 1】**解 (1*a*) 先取两个非 0 的数排在首末两个位置,有 P_5^2 , 剩下 4 个的全排列为 P_4^4 , 故由乘法原理得 P_5^2 P_4^4 = 480; (1*b*) 6 个数的全排列为 P_6^6 , 0 不在首末两个位置的排列有 $2P_5^5$, 故 0 不在个位和首位的 6 位数有 P_6^6 $2P_5^5$ = 4 P_5^5 = 480;
- (2a) 捆绑 1、2,先将 0 排在除首位外的排法有 P_4^1 ,剩下 (1,2),3, 4, 5 排在剩下的 4 个位为 P_4^4 ,捆绑的 (1,2) 全排列为 P_2^2 ,共有 $A_2^2A_4^1A_4^4=192$; (2b) 捆绑法,将 1 和 2 捆绑,看成一个数,原来的 6 个数,看成 5 个数,全排列有 $P_5^5P_2^2$,其中首位为 0 的排列有 $P_4^4P_2^2$,共有 P_5^5 $P_2^2 P_4^4P_2^2=192$;
- (3a)0 不在首位的全排列有 $P_5^1 P_5^5$,利用 (2),减去 1、2 相邻的排列,就是 1、2 不相邻的排列, $A_5^1 A_5^5 A_2^2 A_4^1 A_4^4 = 600-192=408$,(3b) 先将 0, 3, 4, 5 全排列,有 P_4^4 ,排好后有 5 个空,插入 1 和 2,有 P_5^2 ,共 P_4^4 P_5^2 ;其中包括了 0 在首位的情况,这时先排 3, 4, 5,有 P_3^3 ,这时有 4 个空格可供 1, 2 插入,有 P_4^2 ,共 P_3^3 P_4^2 ;符合条件的排列有 P_4^4 P_5^2 P_3^3 P_4^2 =408;
- (4 a) $A_4^2 A_2^1 A_2^2 + A_4^2 A_3^3 = 120$; (4 b) 先排 2, 3, 4, 5, 有 P_4^4 , 要求 0, 1 之间恰有 2 个数,则有 $3P_2^2$, 共有 $3P_2^2$ P_4^4 ,这里包含了 0 在首位的情况,这时可以先排好 0, 1,有 1 种(0 在前,1 在后),再从 2, 3, 4, 5 中取 2 个排在 0 和 1 之间,有 P_4^2 ,剩下的两个全排列为 P_2^2 ,共有 P_4^2 P_2^2 ,故符合条件的排列有 $3P_2^2$ P_4^4 P_2^2 P_4^4 P_2^2 P_4^4 P_2^2 P_4^4 P_2^2 P_2^4 P_2^4
- (5) $A_6^6 2A_5^5 + A_4^4 = 504$; (6) $A_6^3 A_5^3 = 60$. (返回)

【例 2】[审题视点] "无序问题"用组合,注意分类处理.

- 解 (1) 只需从其他 18 人中选 3 人即可, 共有 $C_{18}^3 = 816$ (种);
- (2) 只需从其他 18 人中选 5 人即可, 共有 C_{18}^{5} = 8 568(种);
- (3) 分两类: 甲、乙中有一人参加,甲、乙都参加,共有 $C_{2}^{1}C_{18}^{4}+C_{18}^{3}=6$ 936(种);
- (4) 法一(直接法): 至少有一名内科医生和一名外科医生的选法可分四类: 一内四外; 二内三外; 三内二外; 四内一外,所以共有 $C_{12}^1C_8^4+C_{12}^2C_8^3+C_{12}^3C_8^2+C_{12}^4C_8^1=14$ 656 (种).
- 法二 (间接法): 由总数中减去五名都是内科医生和五名都是外科医生的选法种数,得 C_{20}^5 $(C_{12}^5 + C_8^5) = 14~656$ (种).

方法总结:对于有条件的组合问题,可能遇到含某个(些)元素与不含某个(些)元素问题;也可能遇到"至多"或"至少"等组合问题的计算,此类问题要注意分类处理或间接计算,切

记不要因为"先取再后取"产生顺序造成计算错误.(返回)

- 【练习 2】解 (1)甲、乙两人从 4 门课程中各选修 2 门,且甲、乙所选课程中恰有 1 门相同的选法种数共有 $\mathbf{C}_{4}^2\mathbf{C}_{2}^1\mathbf{C}_{2}^1=24$ (种). 或先从 4 门中选 1 门公共的课,再从剩下的 3 门中选 1 门给甲,最后从余下的 2 门中选 1 门给乙,为 $\mathbf{C}_{4}^1\mathbf{C}_{3}^1\mathbf{C}_{2}^1$;
- (2)甲、乙两人从 4 门课程中各选两门不同的选法种数为 $C_4^2C_4^2$,又甲乙两人所选的两门课程都相同的选法种数为 C_4^2 种,因此满足条件的不同选法种数为 $C_4^2C_4^2$ — C_4^2 =30(种).(返回)

【例3】[审题视点] 根据题目要求分类求解,做到不重不漏.

- **解** (1)法一 先将其中 4 个相同的小球放入 4 个盒子中,有 1 种放法;再将其余 3 个相同的小球放入 4 个不同的盒子中,有以下 3 种情况:
- ①某一个盒子放 3 个小球,就可从这 4 个不同的盒子中任选一个放入这 3 个小球,有 C4种不同的放法;
- ②这3个小球分别放入其中的3个盒子中,就相当于从4个不同的盒子中任选3个盒子,分别放入这3个相同的小球,有 \mathbb{C}^{3} 种不同放法:
- ③这 3 个小球中有两个小球放在 1 个盒子中,另 1 个小球放在另一个盒子中,从这 4 个不同的盒子中任选两个盒子排成一列,有 A_4^2 种不同的方法.

综上可知,满足题设条件的放法为 $C_4^1+C_4^3+A_4^2=20$ (种).

- 法二 "每个盒子都不空"的含义是"每个盒子中至少有一个小球",若用"挡板法",可 易得 C_6^3 =20.
- (2)可看做将 6 个相同小球放入三个不同盒子中,每盒非空有多少种放法. 转化为 6 个 0(代表球),2 个 1(代表隔板)的排列,**要求 1 不排在两端且不相邻**,共有 $C_5^2=10$ 种排法,因此方程 x+y+z=6 有 10 组不同的正整数解;
- (3)可看做将 6 个相同小球放入三个不同的盒子中,转化为 6 个 0,2 个 1 的排列,共有 $C_8^2=28$ 种排法,因此方程 x+y+z=6 有 28 组不同的非负整数解.

方法总结:排列与组合的根本区别在于是"有序"还是"无序",对于将若干个相同小球放入几个不同的盒子中,此类问题可利用"挡板法"求解,实质上是最终转化为组合问题. (2)在计算排列组合问题时,可能会遇到"**分组**"问题,要特别注意是平均分组还是不平均分组. 可从排列与组合的关系出发,用类比的方法去理解分组问题,比如将 4 个元素分为两组,若一组一个、一组三个共有 C¹C³种不同的分法;

而平均分为两组则有 $\frac{C_4^2C_2^2}{A_2^2}$ 种不同的分法.(<u>返回</u>)

105+140=245. (返回)

【练习 3】解 (1)分三步: 先选一本有 C_6^1 种选法; 再从余下的 5 本中选 2 本有 C_5^2 种选法; 对于余下的三本全选有 C_3^3 种选法,由分步乘法计数原理知有 $C_6^1C_5^2C_3^3=60$ 种选法. 或 $C_6^3C_3^2C_1^1$ (2)由于甲、乙、丙是不同的三人,在(1)的基础上,还应考虑再分配的问题,因此共有 $C_6^1C_5^2C_3^3$ $A_3^3=360$ 种选法.

(3)**先分三步,则应是 $C_6^2C_4^2C_2^2$ 种选法,但是这里面出现了重复,不妨记 6 本书为分别 $A \times B \times C \times D \times E \times F$,若第一步取了(AB,CD,EF),则 $C_6^2C_4^2C_2^2$ 种分法中还有(AB $\times CD$ $\times EF$),(AB $\times EF$ $\times CD$),(CD $\times AB$ $\times EF$)、(CD $\times EF$ $\times AB$)、(EF $\times CD$ $\times AB$)、(EF $\times AB$ $\times CD$)共有 A_3^3 种情况,而且这 A_3^3 种情况仅是 AB $\times CD$ $\times EF$ 的顺序不同,因此,只算作一种情况,故分配方式有 $\frac{C_6^2C_4^2C_2^2}{A_3^3}$ = 15(种).

(4)在问题(3)的基础上再分配,故分配方式有 $\frac{C_6^2C_4^2C_2^2}{A_3^3}$ $A_3^3 = C_6^2C_4^2C_2^2 = 90$ (种). (<u>返回</u>)

【例 4】错因 第二步若取出一等品则与第一步取出的一等品有了先后顺序,从而使取法重复.

实录 按分步原理,第一步确保 1 个一等品,有 C_{16}^1 种取法;第二步从余下的 19 个零件中任意取 2 个,有 C_{19}^2 种不同的取法,故共有 C_{16}^1 C_{19}^2 =2 736 种取法.

正解 法一 将"至少有 1 个是一等品的不同取法"分三类: "恰有 1 个一等品", "恰有 2 个一等品", "恰有 3 个一等品", 由分类计数原理有: $C_{16}^1C_4^2+C_{16}^2C_4^1+C_{16}^3=1$ 136(种). 法二 考虑其对立事件"3 个都是二等品", 用间接法: $C_{20}^3-C_4^3=1$ 136(种). (返回)

【练习 4】[尝试解答] 本题中的"双面手"有 3 个,仅能歌的 2 人,仅善舞的 5 人. 把问题分为: (1)独唱演员从双面手中选,剩下的 2 个双面手和只能善舞的 5 个演员一起参加伴舞人员的选拔; (2)独唱演员不从双面手中选拔,即从只能唱歌的 2 人中选拔,这样 3 个双面手就可以和只能善舞的 5 个演员一起参加伴舞人员的选拔. 故选法种数是 $C_3^1C_7^4+C_2^1C_8^4=$