第二章排列組合

§2-1 計數原理

(甲)集合元素的計數

- (1)設 A 是一個有限集合,則集合 A 的元素個數以 n(A)或|A|表示之。 例:設 $A=\{a,b,c,d,e\}$,則 n(A)=5 或|A|=5。
- (2)二個集合的排容原理(處理計數問題最基本的工具): 設 A,B 是二個有限集合,則 $n(A \cup B) = n(A) + n(B) - n(A \cap B)$ 實例說明:設 $A = \{1,3,5\}$, $B = \{1,2,3,7\}$,求 $n(A \cup B) = ?$
- (3)三個集合的排容原理:設 A,B,C 是三個有限集合, 則 $n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(A \cap C) - n(B \cap C) + n(A \cap B \cap C)$

[例題1] 52 個學生參加數學測驗,測驗題分A,B,C三題,結果,答對A題者37人,答對B題者30人,答對C題者25人,答對A,B題者20人,答對A, C題者16人,答對B,C題者13人,三題均答對者5人,則:

(1)A,B,C 三題中至少答對一題者有_____人。

- (2)三題均答錯者有_____人。
- (3)恰答對一題者有_____人。
- (4)至少答對兩題者有 人。

Ans: (1)48(2)4(3)9(4)39

- (練習1) 在<u>十張犁</u>這個小村莊裡,僅有<u>聯合、中國、民生</u>三種報紙供應.已知全村 60 個訂報戶中,訂<u>聯合、中國、民生</u>的分別有 25 戶、32 戶、33 戶, 且三種報紙皆訂者有 7 戶,試問在 60 個訂報戶中恰訂兩種報紙者有幾戶?恰訂一種報紙者有幾戶? Ans: 16,37
- (練習2) 某次數學競試有 100 個學生參加,試題僅A,B,C三題,測驗結果如下: 答對A者有 51 人,答對B者有 36 人,只答對C者有 16 人,答對B,C两 題者有 13 人,答對A或C者有 75 人,答對B或C者有 59 人,而只答對A,B,C三題之一者有 66 人,則

(1)只答對A者有	人。(2)三县	題都答錯者有_	λ
(リバイ封作	/\ \ \ \(\frac{2}{2}\)	医加口烟日日	八。

Ans: (1)33(2)8

- (練習3) 有一首流行歌曲「姐姊妹妹站起來」,其中一段歌詞是「十個男人七個傻,八個呆,九個壞」,根據這段歌詞,請問:
 - (1)這十個男人中最少有多少位又傻又呆的?這十個男人中最多有多少 位又傻又呆的?
 - (2)這十個男人中最少有多少位又傻又呆又壞的?這十個男人中最多有 多少位又傻又呆的?

Ans: (1)5, 7(2)4, 7

(乙)樹狀圖的使用

- (1) 最基本的計數方法(窮舉法):
 - 通過一一的列舉而導致結論的方法,所計數目不大時,使用這種方法可見效。
- (2)樹狀圖的設計
 - ①樹狀圖是一種樹枝形狀的圖形,用來列舉一連串事件發生時所有可能情 況的一種工具。
 - ②樹狀圖是用窮舉法解題時的一種工具,通常樹狀圖的作法是由左而右逐層分類,分步,使複雜情況明顯化。
 - ③樹狀圖在計數問題處理的過程中,可以呈現直觀的、具體的模型,使得 分類、分層的工作容易進行,且可以避免重疊與遺漏的現象。
- (3)實例解說: A,B 兩隊比賽籃球,最先贏得2場之隊爲勝,比賽沒有和局, 試求比賽之所有可能發生的情形有幾種?

[例題2] 甲、乙二棒球隊舉行七場比賽,以先勝 4 場的為勝隊,今已比賽 3 場,結果是 A 對一勝二敗,則往後的比賽,有_______種情形才能決定出勝負,又其中 A 對獲勝的情形有_______種。但是,每場比賽規定要賽出勝負,不許有和局。Ans:10;4

- (練習4) 有一跳蚤在數線上從原點向左或向右跳動,假設牠每次跳的距離爲一個單位。同時牠如跳到+2或-3時便停止,不然的話只要跳 5次便不再跳了,試問會有多少種可能的情況發生? Ans: 20種
- (練習5) 由一個正六面體的一頂點A沿著稜線走到對角線的另一頂角G,每一個頂點只能經過一次,有_______種走法。Ans:18

(丙)乘法原理與加法原理

(1)乘法原理的要點(乘法原理的基本型⇒分步驟⇒且)

完成一件事E,須經 $S_1,S_2,S_3,...,S_k$ 兩個步驟(有先後),作第一步(S_1)有 m_1 種方法,作第二步驟(S_2)有 m_2 種方法,...,作第k步驟(S_k)有 m_k 種方法那麼完成這件事(E)共有 $m_1 \times m_2 \times ... \times m_k$ 種方法。

說例:

某人由高雄到台中有3種方法,由台中到台北有2種方法,問此人由高雄經台中到台北,一共有幾種走法?

[**例題**3] 自 A 到 B 規定其行走方向爲「→,↑,↓」三種

(1)不經過 P 的走法有多少種?

(2)經過 P 的走法有多少種?

Ans: (1)64 種 (2)192 種

[例題4] 用 0,1,2,3,4,5 排成一個四位數,

(1)若數字可重複,請問可作成幾個四位數。

(2)若數字不可重複,請問可作成幾個四位數。

Ans : $(1)5 \times 6^3$ (2)300

(練**習**6) 設二次函數 $f(x)=ax^2+bx+c$ 之係數 $a,b,c \in \{3,4,5\}$ 請問共有多少個不同的二次函數? Ans: 3^3

(練習7) 請問 720 的正因數個數有多少個? Ans: 30 個

(練習8) 如右圖之街道規定其行走方向 爲「→,↑,↓」三種,求由 A 到 B 之走法有幾種? Ans: 216 種

(2)加法原理的要點(加法原理的基本形⇒分類法⇒互斥)

作一件事E,完成E有 C_1 , C_2 ,...., C_n 等n類**互斥**的辦法,在第一類 C_1 辦法中有 m_1 種方法,在第二類 C_2 辦法中有 m_2 種方法,....,在第n類辦法中有 m_n 種方法,那麼這件事共有 $m_1+m_2+....+m_n$ 種不同的方法。

舉例:某人由甲地到乙地走陸路有3種方法,走水路有2種走法,問此人由甲地到乙地一共有幾種幾法?

[**例題5**] 將 15 用三個自然數之和來表示,方法有幾種?Ans: 19 (15=1+1+13 與 15=1+13+1 視為同一種,即不考慮順序)

[**例題6**] 用 10 元、50 元、100 元硬幣組成 1000 元, 共有幾種方法? Ans: 121

(**練習9**) 用三個自然數的和來表示 10, 共有幾種表示法? Ans: 8 (「項」的順序不考慮,如 2+3+5 與 5+2+3 算同一種表法)

(練習10) 將 100 元紙鈔一張兌換成 50 元硬幣,10 元硬幣,或 5 元硬幣(每種硬幣不一定都要兌換),有多少種不同的兌換方法? Ans:共有 18 種不同的兌換方法。

(戊)加法原理與乘法原理的綜合應用

乘法原理的精神是分好完成事情的一連串步驟,而加法原理著重於如何將事情做適當的分類,在實際作計數的過程中,我們要練習如何適當的使用乘法與加 法原理,即如何將事物作分類、分步驟,以助於去計算事物的個數。

例子:若把從1到1000的整數列出來,試問其中不含有數字3的有多少種?又至少含有一個數字3的有多少種?

[解說]:

(A)首先我們將 1 到 1000 的數,分成一位數、二位數、三位數、四位數 然後在這些分類中算出不含有數字 3 的數有多少個

(1°)一位數:1,2,4,5,6,7,8,9⇒8個

(2°)二位數:十位數字有 8 個數可以用,個位數字有 9 個數字可以用,因此用乘法原理可知有 8×9 個數字。

(3°)三位數:百位數字有 8 個數可以用,十位數字有 9 個數字可以用,個位數字有 9 個數字可以用,因此用乘法原理可知有 8×9×9 個數字。

(4°)四位數: 只有 1000 一個數字

根據以上的分類,由加法原理知共有8+8×9+8×9²+1=729個不含有數字3的數。

 $(B)1\sim1000$ 中至少含有一個數字 3 的數字個數 = $1000-(1\sim1000$ 中不含有數字 3 的數的個數)=1000-729=271。

[例題7] 有5個不同的門,甲乙兩人由不同之門進入,不同的門出來

(1)自己可由相同之門進出有多少種方法?

(2)自己不可由相同之門進出有多少種方法?

Ans: (1)400 (2)260

[**例題**8] 如圖,用 5 個不同的顏色去塗 A、B、C、D 四個區域,將每個區域塗上一種顏色,相鄰區域 不得同色,則有幾種方法? Ans: 260

[**例題9**] 1 元硬幣 6 個,5 元硬幣 1 個,10 元硬幣 3 個,

(1)共有幾種不同的付款方法?(例如:5個1元硬幣+1個五元硬幣與1個10元硬幣代表兩種不同的付款方式)

(2)共可付出幾種不同的款項?

Ans: (1)55 (2)47

(練習11) 若球道設計如圖所示,兩兩相鄰的節點間距離皆為 1, 請問

- (1)共有多少個面積爲 $\frac{\sqrt{3}}{4}$ 的三角形。
- (2)共有多少條長度爲1的線段。
- (3)球由 A 點進入,經 B 層的兩個節點之一 再依斜線路徑進入 C 層,依次類推往下掉落到 最底層,共有多少種走法?

Ans: (1)16 (2)30 (3)16

(練習12) 小安口袋中有百元紙鈔 2 張,50 元硬幣 5 個,10 元硬幣 3 個去便利商 點買東西,請問在不用找零錢的情形下,可以付出多少種金額? Ans:39

(練習13)從4種顏色塗下列兩圖,使同色不相鄰之塗法共有多少種?

Ans: (1)96 (2)2304 (3)420

(練習14) 用一粒骰子連擲三次,把擲出的數字順次排成一個三位數,此時 (1)各位數字互不相同的三位數有多少個?

(2)可以排出多少個不同的三位數?

(3)在三位數中恰好有兩個相同之數有多少個?

Ans: (1)120 (2)216 (3)90

(練習15) 用 0,1,2,3,4,5,6 作成一個四位數,

(1)數字可重複有_____個。

(2)數字不可重複有 個。

(2)數字不可重複且爲 5 的倍數有 個。

Ans: $(1)6 \times 7^3$ (2)720 (3)220

(練習16) 四位正整數,中共有多少個 0(例如:1400 爲 2 個 0,1301 爲 1 個 0)

Ans: 2700

(練習17) 如右圖,自 A 走到 B,規定其行走方向 爲「→,↑,↓」三種,求下列的走法? (1)A 至 B (2)不經過 P (3)必經過 P Ans: (1)80 (2)32 (3)48

(練習18) 有一長方形牆壁,尺寸 12×1(即長 12 單位長,寬 1 單位長),若有許多 白色與咖啡色壁磚,白色壁磚尺寸 2×1,咖啡色壁磚尺寸 4×1,用這些 壁磚貼滿此長方形,問可貼成幾種不同的圖案? Ans:13 (88 學科)

綜合練習

- (1) 有一個十字路口,規定不可以迴轉,東西向不可以左轉,南北向可以左右轉, 求此路口有______種車流動向。
- (2) 三位數中,百位數與個位數之差的絕對值爲2的共有 種。 (87 學科)
- (3) 如圖,某人由 A 點出發,沿著路走,不許循原路回頭走, 當同一點經過二次才不再前進,請問有多少種走法?

- (4) 小萍對於穿著有其特有的品味與意見,每次出門前總會拿出不同的裙子 4 件, 長褲 2 件,襯衫 5 件,褲襪 3 雙,短襪 5 雙,若穿裙子時必穿褲襪,穿長褲時 必穿短襪,而且裙子與長褲不同時穿,一次只穿一種,請問小萍出門有多少種 不同的穿著方式?
- (5) 某公司生產多種款式的「阿民」公仔,各種款式只是球帽、球衣或球鞋顏色不同。其中球帽共有黑、灰、紅、藍四種顏色,球衣有白、綠、藍三種顏色,而球鞋有黑、白、灰三種顏色。公司決定紅色的球帽不搭配灰色的鞋子,而白色的球衣則必須搭配藍色的帽子,至於其他顏色間的搭配就沒有限制。在這些配色的要求之下,最多可有種不同款式的「阿民」公仔。(2007學科)
- (6) 令 $A=\{(x,y)|x,y$ 皆爲非負整數,且 $3x+5y\le 10\}$,試問集合 A 的元素個數爲多少?
- (7) (a)不超過 1000 的正整數中,能被 3 或 5 整除的正整數有多少個? (b)不超過 1000 的正整數中,不能被 3 或 5 整除的正整數有多少個? (c)不超過 1000 的正整數中,與 15 互質的正整數有多少個?
- (8) 若 A={0,2,4,6,8},B={1,3,5},令 C={ $a+b|a\in A$ 且 $b\in B$ },請問 n(C)=?
- (9) .坐標平面上的圓 $C: (x-7)^2 + (y-8)^2 = 9$ 上有_______個點與原點的距離正好是整數值。(2004 學科)
- (10) |x|+|y|≤3 的圖形中有幾個整數坐標點?
- (11) 三邊長均爲正整數且最大邊長爲 11 的三角形共有多少個?
- (12) 用五種不同的顏色塗左下圖中五個空白區域, 相鄰的區域塗不同的顏色,則有幾種塗法? (86 社)

(13) 用五種不同的顏色塗右圖中五個空白區域, 相鄰的區域塗不同的顏色, 則有幾種塗法?

- (14) 從 1 到 999 的正整數中,總共寫了多少個 0?
- (15) 由 1,2,3,4,5,6,7 七個數字所組成的四位數中(數字可重複),含有奇數個 5 的共有多少個?
- (16) 欲檢查整係數方程式 $360x^5 + ax^4 + bx^3 + cx^2 + dx 361 = 0$ 有理根的個數,則最後需總共檢驗多少個有理數才知道?
- (17) 8 個棒球隊,舉行淘汰賽,每次賽到分出勝負,到冠軍隊產生,共需比賽多少場?若改爲雙敗淘汰賽(敗二場則被淘汰),則到冠軍隊產生,至多需比賽多少場?
- (18) 有相同紅球 5 個,白球 4 個,黃球 3 個,藍球 2 個,則從其中任意取出 4 球的方法有幾種?

進階問題

- (19) 在各位數字互不相同的所有四位正整數,滿足下列條件的各有多少個? (a)偶數數字(包含 0)與奇數數字交換排列。 (b)個位數字不爲 0,其反序數和原數的和爲偶數。
- (20) 若一個房間有 5 個不同的門,甲乙丙三人由不同的門進出這房間一次,但每個人不得由同一個門進出,請問三人進出此房間共有多少種方法?
- (21)以 245000 為最小公倍數的兩個正整數 A 與 B,請問數對(A,B)有幾組?
- (22) 如圖,自 A 到 B,規定其行走方向爲「 \rightarrow , \uparrow , \downarrow 」三種,求 (a)A 到 B 有幾種走法? (b)不經過 P 有幾種走法? (c)經過 P 有幾種走法? (d)不過 P 且不過 Q 有幾種走法? (e)經過 P 且經過 Q 有幾種走法?

綜合練習解答

- 10 種(東西向各有2種,南北向各有3種) **(1)**
- **(2)** 150
- **(3)** 18(畫樹狀圖即可解決)
- 110 **(4)**
- **(5)** 25
- 7 **(6)**
- **(7)** (a)467(b)533(c)533
- **(8)**
- **(9)** 12

[因爲圓 C 上的點 P 與原點 O 距離OP的最大值爲√113 +3,最小值爲 $\sqrt{113}$ -3, 因此 \overline{OP} =8,9,10,11,12,13, 而這樣的 \overline{OP} 均各有 2 點, 因此共有 2×6=12 點1

- 25 [分成 x=0,|x|=1,|x|=2,|x|=3 分別去討論(x,y)均爲整數的點有幾個] (10)
- **(11)** 36

[提示:可設三邊長爲 $a=11\ge b\ge c$,因爲 $2b\ge b+c>a=11 ⇒11≥b\ge 5.5$ 因此可討 論 b=6,7...,11 ,符合條件的 (a,b,c)各有 1,3,...,11 ,因此共有 1+3+5+...+11=36 個]

- **(12)** 960
- **(13)** 420

[提示:塗顏色的順序可爲A,B,C,D,E你可以利用樹狀圖,去討論塗法。或 是考慮塗法的順序A.B.D.C.E當B.D同色 \Rightarrow 5×4×3²當B.D異色 \Rightarrow 5×4×3×2×21

- (14) 189 個[提示:可分成有 1 個 0、2 個 0 這兩種情形來計數]
- 888 個 [提示: 含有 1 個 5 共有 6³×4, 含有 3 個 5 共有 6×4] (15)
- 144[提示:設有理根為 $\frac{a}{b}$,則a,b互質,且 $a|361=19^2$, $b|360=2^3\times 3^2\times 5$,因 此去討論(a,b)有幾組]
- **(17)** 7, 15

[說明:單敗淘汰,7隊被淘汰;雙敗淘汰,7隊被淘汰,共比了14場, 而冠軍隊至多敗一場,因此至多比賽 15 場]

(18) 30

[提示:利用顏色的同異來分類,可分成4同⇒2種,3同1異.3×3=9種, 2 同 2 同 $\frac{4\times3}{2}$ = 6 種 , 2 同 2 異⇒4×3=12 種 , 4 異⇒1 種]

- (a)720 (b)1792 **(19)**
- (20) 1920 [提示: 令五個門爲 ABCDE, 甲乙丙進入房間的方法有 5×4×3, 假設甲、乙、丙各由 A、B、C 淮入,甲出來時可選 BCDE,這可以分兩 類,當甲選 B 或 C 時(與乙或丙其中一人進來的門一樣),根據樹狀圖可知,

乙丙出去時各有 9 種方法;當甲選 D 或 E 時(與乙或丙其中一人進來的門不一樣),則乙丙出去時各有 7 種方法,因此共有 $9\times2+7\times2=32$ 種,所以三人進出此房間共有 $5\times4\times3\times32=1920$ 種方法]

(21) 315

[提示:245000= $2^3 \times 5^4 \times 7^2$,設A= $2^a \times 5^b \times 7^c$,B= $2^a \times 5^\beta \times 7^\gamma$,討論 $a,b,c,\alpha,\beta,\gamma$ 有幾種情形,就可以得知(A,B)的數對有幾組,因爲(a,α)有 2×4–1=7 種情形 ((3,0)、(3,1)、(3,2)、(0,3)、(1,3)、(2,3)、(3,3)),同理(b,β)有 2×5–1=9 種情形,(c,γ)有 2×3–1=5 種,因此數對(A,B)有 7×9×5=315 組]

(22) (a)240 (b)105 (c)135 (d)30 (e)93 [提示:注意,整過問題是不經過某一點的走法比較容易算,(e)先計算過 P 或過 Q 的走法=240-30=210,故經過 P 且經過 Q 的走法有(135+168)-210=93 種]