§2-3 組合

(甲)組合的意義

例子

從建中高二某班 5 個同學中,選出 3 人參加辯論比賽,有幾種選法? [解法一]:(以分類的觀點)

5 個同學以ABCDE表示,先考慮選出 3 人排成一列,配合樹狀圖,可得排法共有 $P^5_3=5\times4\times3$ 種方法。但選人的觀點是不論次序的,即ABC、ACB、BAC、BCA、CAB、CBA是算一樣的,都是選中ABC三個人,因此每 3! 種排法算成一種,

因此從 5 個人中,選取 3 個人(**不考慮排列順序**)的方法有 $\frac{P^5_3}{3!} = \frac{5 \times 4 \times 3}{1 \times 2 \times 3}$ 種。

[解法二]:(以配對的觀點)

如圖,將A,B,C,D,E與3個黑球,2個白球做對應,對到黑球的人被選取,我們可以得知不同的排法會對應不同的選取法,而不同的選取方法會對應不同的排法,即排法與選取的方法一樣多,因此

(1)組合的定義:

從n個不同的事物中,選取m個($1 \le m \le n$),共有 $\frac{\mathbf{P}^n_m}{m!} = \frac{n(n-1)(n-2)...(n-m+1)}{1 \cdot 2 \cdot 3 \cdot ... \cdot m}$ 種方

法。(分子由n往下乘m個,分母由1往上乘m個)我們將這樣的方法數,

用
$$\mathbb{C}^n_m$$
來表示。即 $\mathbb{C}^n_m = \frac{n(n-1)(n-2)\dots(n-m+1)}{1\cdot 2\cdot 3\cdot \dots \cdot m} = \frac{n!}{m!\cdot (n-m)!}$ 。

例如:
$$C_3^{10} = \frac{10!}{3! \cdot 7!} = \frac{10 \times 9 \times 8}{1 \times 2 \times 3}$$
, $C_0^n = \frac{n!}{0! \cdot n!} = 1$, $C_n^n = \frac{n!}{n! \cdot 0!} = 1$, $C_{n-1}^n = n$

(2)組合的性質:

(a)
$$P^n_m = C^n_m \cdot m!$$

$$(b) C_m^n = C_{n-m}^n$$

(c)巴斯卡定理: $C_m^n = C_m^{n-1} + C_{m-1}^{n-1}$ 1 $\leq m \leq n-1$ [證明]:

$$C_{m}^{n-1} + C_{m-1}^{n-1} = \frac{(n-1)!}{m! (n-1-m)!} + \frac{(n-1)!}{(m-1)! (n-m)!}$$

$$= \frac{(n-1)! (n-m)}{m! (n-m)!} + \frac{(n-1)! m}{m! (n-m)!}$$

$$= \frac{(n-1)! (n-m+m)}{m! (n-m)!}$$

$$= \frac{n!}{m! (n-m)!}$$

$$= C_{m}^{n} \circ$$

例如:
$$C_7^{10} = \frac{10!}{7! \cdot 3!} = \frac{10!}{3! \cdot 7!} = C_3^{10} \cdot C_6^{10} = C_6^9 + C_5^9 \cdot C_5^{10}$$

用組合的觀點解釋:

(b)要從ABCDE中選出三人去打掃環境,今抽籤決定,籤的作法有兩種:一種是五支籤中,3 支籤做記號,抽中的人去打掃,其抽中的組合數爲 C_3° ;另一種是五支籤中,2 支作記號,抽中的人不去打掃,其抽中的組合數爲 C_2° ,故可得 C_3° = C_3° 。

(c)要從 ABCDE 中選出三人去打掃環境,今有 C_3^5 種選法,選出來的 3 人之中,我們可分成兩類:第一類是若 A 去打掃,則必須從其他 4 人中再選 2 人一起打掃,其組合數共有 C_2^4 種方法;第二類是若 A 沒去打掃,則從其他 4 人中選 3 人去打掃,其組合數共有 C_3^4 種方法,所以 C_3^5 = C_2^6 + C_3^6

[**例題**1] 求下列各小題的n值:

(1)12C₄ⁿ⁺²=7C₃ⁿ⁺⁴ (2)C¹⁰_n=C¹⁰_{3n-2} (3)11C $^{n}_{n-3}$ =24Cⁿ⁺¹_{n-1} Ans: (1)n=6 (2)n=1 或 3 (3)10

[**例題2**] 設n,r均爲自然數,且 $C^{n-1}_r=C^n_r=C^{n+1}_r=6:9:13$,則數對(n,r)=? Ans:(n,r)=(12,4)

「例題31 求 $C^{1}_{0}+C^{2}_{1}+C^{3}_{2}+...+C^{13}_{12}=?$ Ans: C^{14}_{2}

(練習1) 設 $C^{2n}_{n-1}: C^{2n-2}_{n}=132:35$,則n=? Ans: n=6

(練習2) C_{m-1}^n : C_m^n : $C_{m+1}^n = 3 : 4 : 5$,求 m-2n=? Ans: -97

(練習3) 若C¹⁸_n=C_{n+4}¹⁸ ,則n=? Ans: 7

(練習4) (1)請計算 $C^{5}_{2}+C^{6}_{3}+C^{7}_{4}+...+C^{20}_{17}=?$ (2)試證明 $C_{k}^{}+C_{k}^{k+1}+C_{k}^{k+2}+...+C_{k}^{k+n}=C_{k+1}^{k+n+1}$ 。 [提示: $C_{k}^{}=C_{k+1}^{k+1}$,再利用巴斯卡定理]

[**例題4**] 自棒球選手 9 人,游泳選手 6 人中選出 4 人擔任福利委員 (1)選法有幾種? (2)至少有 2 位游泳選手之選法有幾種? Ans: (1)1365 (2)735

[例題5] 一棟公寓中有6對夫妻,請回答下列問題:

(1)任選 2 人,恰爲 1 對夫妻。 (2)任選 4 人,恰爲 2 對夫妻。 (3)任選 4 人,恰有一對夫妻。 (4)任選 4 人,均不是夫妻。

Ans: (1)6 (2)15 (3)240 (4)240

[**例題6**] 平面上有 12 個相異點,其中除了 7 點共線外,其他各點之中任三點不共線, 任意連接各點,則可決定

(1)多少條直線? (2)多少個線段? (3)多少個三角形?

Ans: (1)46 (2)66 (3)185

[**例題7**] 從 1~20 這 20 個號碼中,取出 4 個數使得這四個數都不是相鄰的正整數。 $Ans: C^{17}_4$

- (練習5) 某拳擊比賽,規定每位選手和其他選手各比賽一場,賽程總計為 45 場, 請問有幾位選手參加比賽? Ans: 10
- (練習6) 從男生 4 人和女生 3 人中,排出 3 名男生和 2 名女生並排成一列, 請問有幾種排法? Ans: 1440
- (練習7) 凸 20 邊形有幾條對角線? Ans: 170
- (練習8) 從 1,2,3,...,10 中選出 3 個相異數 *a,b,c* 滿足 *a<b<c* 的(*a,b,c*)有幾組? Ans: 120
- (練習9) 一列火車從第一車至第十車共有十節車廂。要指定其中 4 節車廂安裝行動電話,則共有幾種指定的方法?若更要求此四節車廂兩兩不相銜接,則共有幾種指定方法? Ans: 210,35
- (練習10) 由 1 到 20 的自然數中取出不同的三個數,則
 (a)取出的三數成等差的取法(不考慮排列)有幾種?
 (b)取出的三數中沒有二個連續整數的取法有幾種?
 (c)取出的三數乘積爲偶數的取法有幾種?
 Ans: (a)90 (b)816 (c)1020
- (練習11) 某次考試,規定 13 題中選做 10 題,求下列各選法?
 (a)任意選 (b)前兩題必須作答 (c)前五題必須選做 3 題且只做 3 題 (d)前 5 題中至少選做 3 題。Ans: (a)286 (b)165 (c)80 (d)276
- (練習12) 平面上有 15 個相異點,其中除了 7 點共線外,其他各點之中任三點不 共線,任意連接各點,則可決定 (1)多少條直線? (2)多少個線段? (3)多少個三角形? Ans:(1)85(2)105(3)420
- (練習13) 5 對夫妻中選出 4 人, (1)恰有 2 對夫妻 (2)恰有一對夫妻 (3)4 人皆沒有夫妻關係。 Ans: (1)10 (2)120 (3)80

(乙)重複組合

例子: ABCD等 4 人到麥當勞點套餐,套餐共有 1~5 號 5 種,請問(a)這 4 個人 有幾種點餐的情形? (b)店員有幾種給餐點的方式?

[說明]:

- (a)ABCD四人每個人都有5種套餐可以點,因此這4個人有幾種點餐的情形共 有 54種。
- (b)就店員而言,他不在乎每個人點了那些餐,它只在乎,每種套餐被點了幾次, 因此假設第i號餐被點了 x_i 次,其中 x_i 為非負整數,不定方程式 $x_1+x_2+x_3+x_4+x_5=4$ 的解 (x_1,x_2,x_3,x_4,x_5) 就代表一種店員給餐點的方式。因此只要能求出這樣的方程 式有幾個非負整數解,就可以求出店員有幾種給餐點的方式。

如何求 $x_1+x_2+x_3+x_4+x_5=4$ 非負整數解個數?

[重複排列與重複組合]

設(A,1)代表A點了 1 號餐,設有兩種點法(A,1)(B,3)(C,1)(D,2)

與(A,3)(B,1)(C,2)(D,1),在(a)中他代表兩種點餐的方式,換句話說 1,3,1,2 與 3,1,2,1 是有順序的,不過就店員而言,都代表 1 號餐 2 份,2 號餐 1 份,3 號 餐 1 份,因此店員給餐的方式都一樣,也就是沒有順序可言。在(a)中我們可以 重複點套餐,但是有順序的,即 1,1,3,2、1,3,2,1、...是不同的,這是前面提過 的**重複排列**;而(b)中的情形,我們可以重複點餐,但是不考慮順序,即1.1.3.2、 1,3,2,1、...都代表 $x_1=2$ 、 $x_2=1$ 、 $x_3=1$ 、 $x_4=0$ 、 $x_5=0$ 這一網解,

我們稱做 重複組合。

重複組合的定義:

從 n 類東西中取出 m 件, (每類至少有 m 件)的組合數爲 $H_m^n = C_m^{n+m-1}$ 。

(a)從n類東西中取出m件,(每類至少有m件)的組合數等於不定方程式

(b)當我們從n類東西中取出m件,或問題的方法數可以化成不定方程組 $x_1+x_2+...+x_n=m$ 的非負整數解的個數,這都是使用重複組合的時機。

[例題8] 求下列各小題的方法數:

(1)同時擲2粒相同的骰子,有幾種可能的情形?

(2)有 4 名候選人,18 名選舉人,記名投票時,有幾種情形?不記名投票時, 有幾種情形?(假設每個人都去投票,而且沒有廢票)

(3)將6件相同的玩具分給4個小朋友,任意的分配,有幾種分法?

Ans: $(1)21(2)4^{18}$, $H_{18}^4(3)H_6^4$

[例題9] 求下列各小題:

- (1)x+y+z+u=100 之非負整數解個數?
- (2)x+y+z+u=100 之正整數解個數?
- (3)x+y+z+u=100,且滿足 $x>-1,y>2,z>3,u\geq-2$ 的整數解個數?
- (4)x+y+z≤8 之非負整數解個數?

Ans: $(1)H_{100}^4$ $(2)H_{96}^4(3)H_{95}^4(4)H_8^4$

[**例題10**] (x+y+z)⁸的展開式中

(1)請問有幾個不同類項?(2)請求出 $x^2y^4z^2$ 項的係數=?

Ans: $(1)H_{8}^{3}(2)\frac{8!}{2!4!2!}$

(練習14) 投擲 4 粒骰子

(1)骰子相同有幾種可能的情形? (2)骰子不同有幾種可能的情形? Ans: $(1)6^4$ (2)H 6 4

- (練習15) 將 9 件相同的玩具分給 4 個小朋友,每個人至少一件,有幾種分法? Ans: 56
- (練習16) 求集合 $A=\{(x,y,z)|1 \le x \le y \le z \le 10, x,y,z$ 爲整數}的元素個數=? Ans: 220
- (**練習17**) 設(*a*+*b*+*c*)⁷的展開式中,

(1)請問有幾個不同類項?(2)請問 a^2bc^4 的係數=?

Ans: $(1)H_7^3(2)\frac{7!}{2!1!4!}$

- (練習18) 方程式 x+y+z+u=12 的非負整數解有______個,正整數解有______個。 Ans: 455, 165
- (練**習**19) 方程式 *x*+*y*+*z*+*u*≤9 之正整數解之個數爲何? Ans: 126 (84 社)
- (練習20) 有 7 個橘子, 8 個桃子(橘子與桃子各視爲相同物,而且分完) (1)任意分給甲乙丙三人有幾種方法? (2)分給甲乙丙三人,每人至少得 1 橘子 1 桃子,有幾種方法?

(3)分給甲乙丙三人,每人至少得 1 橘子或 1 桃子,有幾種方法?]

Ans: (1)1620 (2)315 (3)1407[提示:(3)可考慮反面來計算]

(丙)分組分堆

例子:有 ABCDEF 六人按照下列人數來分組,請問有幾種分組的方法?

(1)按 3,2,1 分成三組 (2)按 2,2,2 分成三組。

[解法]:

[例題11] (分組與給物的問題)

有8本不同的書本,

(1)平分成兩堆 (2)按照 4,2,2 分成三堆 (3)按照 4,3,1 分成三堆

(4)平分給甲乙兩人(5)甲給4本,乙給2本,丙給2本

(6)按照 4,3,1 自由分配給甲乙丙三人

Ans: (1)35 (2)210 (3)280 (4)70 (5)420(6)1680

[例題12] (有特定條件的分組問題)

(1)9 人平分成三組,其中甲乙丙三人必不在同一組的方法有幾種?

(2)9人平分成三組,其中甲乙在同一組的方法有幾種?

Ans: (1)90(2)70

[**例題13**] 高二三班各派 2 名羽球選手,作羽球的單打排名賽,比賽賽程表如圖所示, 而且要求同班派出的選手在冠亞軍以外不比賽,則賽程有幾種排法?

Ans: 36

(練習21) 籃球 3 人鬥牛賽,共有甲乙丙丁戊己庚辛壬癸 9 人參加,組成 3 對,且 甲乙兩人不在同一隊的組隊方法有多少種? Ans: 210 (90 學科)

(練習22) 有學生 10 人, 住 A,B,C 三間房, 若 A 房住 4 人, B,C 各住 3 人

(1)住法有幾種? (2)若甲乙兩人住同房,其住法有幾種?

Ans: (1)4200 (2)1120

(練習23) 有八本不同的書,按 3,3,2 自由分配給甲乙丙三人,請問有幾種給法? Ans: 1680

(練習24) 世界盃棒球賽,共有 12 對參賽,先抽籤均分成四組進行預賽,各組的 第一名才有資格進入複賽爭奪冠軍,請問亞洲三強台灣、日本、南韓在 預賽均不同組的分法有幾種? Ans: 7560

(練習25) S={1,2,3,4,5,6,7,8,9}

(1)將 S 的元素分成 4 個, 5 個的兩組, 1,2 要在同一組的選法有幾種? (2)從 S 中任取 3 個數的和為奇數的取法有幾種?

Ans: (1)56 (2)40

(練習26) HBL 的複賽共有 8 支隊伍入圍參加比賽,現在要作淘汰賽,如圖爲本次的賽程表,請問共有幾種安排賽程的方式? Ans: 315

(丁)排列組合的綜合運用

[例題14] 7 個球放入 3 個箱子,每個箱子都夠大能放入 7 個球,亦可以留有空箱子

(1)球相同,箱子相同有幾種存放的方法?

(2)球相同,箱子相異有幾種存放的方法?

(3)球相異,箱子相同有幾種存放的方法?

(4)球相異, 箱子相異有幾種存放的方法?

Ans: (1)8 (2)36 (3)365 (4)2187

[**例題**15] 設 A={1,2,3,4}, B={5,6,7}

(1)從 A 映至 B 的函數有幾個? (2)從 A 到 B 的映成函數有幾個?

(3)從B映到A的函數有幾個? (4)從B到A之一對一函數有幾個?

Ans: (1)81 (2)36 (3)64 (4)24

[例題16] 請求出下列集合的元素個數:

 $A=\{(x,y,z)|1\leq x,y,z\leq 9, x,y,z$ 爲整數,且 x,y,z 互異},

 $B=\{(x,y,z)|1\leq x,y,z\leq 9, x,y,z$ 爲整數}

 $C=\{(x,y,z)|1 \le x \le y \le z \le 9, x,y,z$ 為整數}

 $D=\{(x,y,z)|1\leq x\leq y\leq z\leq 9, x,y,z 為整數\}$

Ans: $n(A)=504 \cdot n(B)=729 \cdot n(C)=84 \cdot n(D)=165$

[例題17] 由 mathematical 中的字母,每次取 4 個的組合數有幾個?排列數有幾個? Ans: 142, 2482

(練習27) 將 10 件相同物分給甲乙丙三人

(1)每人至少一件,有幾種分法?

(2)其中一人至少得一件,一人至少得二件,一人至少得三件,有幾種 分法?

Ans: (1)36(2)33

- (練習28) 五件不同的玩具分給甲乙丙三人,求下列的分法? (1)每人至少得一件。 (2)甲得2件,乙得2件,丙得1件。 Ans: (1)150 (2)30
- (練習29) (函數的個數) $f: G \rightarrow H$ 爲一個函數
 - (1)若 n(G)=6,n(H)=3,則 f 的個數有幾種?
 - (2)若 n(G)=3,n(H)=7,且 f 爲一對一函數,則 f 的個數有幾種?
 - (3)若 n(G)=9,n(H)=2,且 f 爲映成函數,則 f 的個數有幾種?

Ans: (1)729 (2)210 (3)510

- (練習30) 自 ATTENTION 一字中,每次取 5 個字母,共有幾種取法?幾種不同 的排列法? Ans: 41,2250
- (練習31)5種不同的酒,注入3個空杯子,酒不可混合,不得有空杯子, 求下列各注入法有幾種? (1)杯子不同,且各杯的酒亦不同。 (2)杯子不同,且各杯的酒可相同。

(3)杯子相同,且各杯的酒亦不同。 (4)杯子相同,且各杯的酒可相同。 Ans: (1)60 (2)125 (3)10 (4)35

- (練習32) 設 A={1,2,3,4}, B={1,2,3,4,5,6}, 則從 A 到 B 的函數中,滿足 $(1)f(1) \le f(2) \le f(3) \le f(4)$ 者共有幾個?(2) f(1) < f(2) < f(3) < f(4)者共有幾個? Ans: (1)126 (2)15
- (練習33) 袋中有相同的紅球 5 個,相同的白球 4 個,相同的黑球 2 個,相同的 黄球2個,綠球1個,自袋中任取4球

(1)有幾種取法? (2)取 4 球排成一列有幾種取法?

(3)從袋中至少取一球有幾種取法?

Ans: (1)45 (2)478 (3)539

綜合練習

- (1) 體操委員會由 10 女性委員與 5 位男性委員組成。委員會要由 6 位委員組團出國考察,如以性別做分層,並在各層比例隨機抽樣,試問此考察團共有多少種組團方式? (89 學科)

- (3) 有 6 男 4 女共 10 名學生擔任本週値日生,導師規定在本週五個上課日中,每天兩名値日生,且至少需有 1 名男生,試問本週安排値日生的方式有______ 種。 (90 大學社)
- (4) 因乾旱水源不足自來水公司計畫在下周一至週日的7天中選擇2天停止供水。若要求停水的兩天不相連,則自來水公司共有幾種選擇方式?(2002指定乙)
- (5) 新新鞋店爲與同業進行促銷戰,推出「第二雙不用錢---買一送一」的活動。該 鞋店共有八款鞋可供選擇,其價格如下:

款式	甲	N	囨	丁	戊	Ľ	庚	辛
價格	670	670	700	700	700	800	800	800

規定所送的鞋之價格一定少於所買的價格(例如:買一個「丁」款鞋,可送甲、 乙兩款鞋之一)。若有一位新新鞋店的顧客買一送一,則該顧客所帶走的兩雙 鞋,其搭配方法一共有_____種。(2006 學科)

- (6) 請計算 $\sum_{k=1}^{8} C_3^{k+2} = ?$
- (7) 籃球員:甲乙丙丁...共9人,選派其中5人上場比賽, (a)若甲乙丙三人中,至少選1人上場,則選法有幾種? (b)若甲乙丙三人中,至多選1人上場,則選法有幾種?
- (8)8人玩剪刀、石頭、布,其中二人於一次猜拳中,同時贏了其他6人,我們可以推測此8人個人出拳的情形,共有幾種情形?
- (9) 7 男 5 女互選 5 個人爲委員
 - (a)任意選有幾種方法? (b)至少有1女委員的選法有幾種?
 - (c)7 男 5 女互選 5 個人爲委員,再從中選出一個主席,
 - 一個執行幹事的選法有幾種?
 - (d)若此委員會要由 3 男 2 女組成,且主席爲男生,執行幹事爲女生之選法有幾種?

- (10) 多項式 $(x+y+z+w)^5$ 的展開式中 (a)共有幾個不同類項 (b) x^2y^2w 的係數=?(c)與 x^4y 的同形項(例如: $y^4w \cdot x^4z$ 等等) 有幾個? (d) x^2y^2z 的同形項(例如: $x^2z^2y \cdot y^2z^2w$..等)有幾個?
- (11) 三位數 ABC 中,滿足(a)C>B>A (b)A>B>C 的三位數各有多少個?
- (12) 一骰子擲 3 次,第k次出現 a_k 點,今以 a_1 、 a_2 、 a_3 分別爲三位正整數之百位、十位、個位數字
 - (a) $\overline{a}_1 \cdot a_2 \cdot a_3$ 三數字中,恰有 2 個相同,則此三位數有幾個?
 - (b)若 $a_1 \cdot a_2 \cdot a_3$ 三數全相異,且滿足 a_1 不大於 5, a_3 不小於 4, 則此種三位數有幾個?
 - (c)若 $a_1 \cdot a_2 \cdot a_3$ 滿足 $a_1 \ge a_2 \ge a_3$,則此種三位數有幾個?
 - (d) $\overline{a}_1 \cdot a_2 \cdot a_3$ 三數全相異,則此種三位數的總和等於多少?
- (13) $x+y+z+t^2=22$ 的
 - (a)正整數解(x,y,z,t)有幾組?(b)正奇數解(x,y,z,t)有幾組?
- (14) 滿足 $10 \le x \le y \le z \le 25$ 的整數(x,y,z)共有幾組?
- (15) 請求出下列集合的元素個數:

 $A=\{(x,y,z)|1\le x\le y\le z\le 5, x,y,z$ 整數} , $B=\{(x,y,z)|1\le x,y,z\le 5, x,y,z$ 整數} $C=\{(x,y,z)|1\le x\le y< z\le 5, x,y,z$ 整數}

(16) 甲乙丙丁等 4 校,每校派選手 2 名, 賽程表如右圖所示,同校二選手除冠亞 軍決賽外不交手,請問賽程表有幾種排法?

- (17) 5 支相同的原子筆,6 支相同的鉛筆,分給 A,B,C 三人 (a)任意分給三人,原子筆鉛筆要分完,請問有幾種分法? (b)每人至少得一支筆且原子筆鉛筆要分完,請問有幾種分法?
- (18) 自 0,1,2,2,3,3,3,3,4,4 共 10 個數字中,任取 4 個數字,可作成多少個 4 位數?
- (19) a,a,a,a,b,b,b,c,d 共 9 個字母
 - (a) 中其中仟取 4 個共有幾種取法?
 - (b) 這 9 個字母排成一列,且任二個 b 均不相鄰的排法有幾種?
- (20) 有相同的白球 4 個,相同的紅球 5 個,相同的黑球 7 個 (a)至少取 1 球 (b)每個色球至少取一個 (c)分給甲乙,每人至少一球的方法有多少種。
- (21) 求 xyz=360 之非負整數解的個數。(2004 台大電機甄試)

進階問題

- (22) 平面上有 11 個相異點,任意連接兩點,共可得 48 條不同的直線 (a)在這 11 點中,含 3 點以上的相異直線有幾條? (b)在這 11 點中,任取 3 點,可決定幾個三角形?(2004 台大電機甄試)
- (23) 連接正 12 邊形之任 3 個頂點,可得 (a)多少個直角三角形? (b)多少個銳角三角形? (c)多少個鈍角三角形?
- (24) 如右圖,棋盤式街道中由A到B走捷徑, 恰轉彎4次的走法有幾種?

綜合練習解答

- (1) 2100 [提示:以性別做分層,並在各層比例隨機抽樣,則 6 位委員中女性人數:男性人數=10:5=2:1]
- (2)15
- (3) 43200
- **(4)** 15
- (5)21
- (6) $330=C_4^{11}$
- (7) (a)120 (b)51 [提示: (a) $C_1^3C_4^6+C_2^3C_3^6+C_3^3C_2^6$ (b) $C_1^3C_4^6+C_0^3C_5^6$]
- (8)84 [提示:先選人,再考慮贏拳的情形]
- (9) (a)792 (b)771 (c)15840 (d)210 [提示:(c) C^{12}_5 · P^5_2 (d) $C^7_3C^5_2C_1^3C^2_1$]
- (10) (a)56 (b)30 (c)12 (d)12
- (11) (a)84 (b)120 [提示: (a)滿足 C>B>A 的三位數,因爲 A 不能爲 0,因此相當於自 $1\sim9$ 中選出 3 個數的組合。(b)滿足 A>B>C 的三位數,因爲 C 可爲 0,因此相當於自 $1\sim10$ 中選出 3 個數的組合。]
- (12) (a)90 (b)52 (c)56 (d)46620 [提示:

(a)
$$C_2^6 \times 2 \times \frac{3!}{2!} = 90$$
 (b) 全部情形 $-[a_1>5$ 或 $a_3<4] = P_3^6 - [1 \times P_2^5 + 3 \times P_2^5 - 4 \times 3] = 52$ (c) $H_3^6 = 56$ (d) $(1+2+3+4+5+6) \times (10^2+10+1) \times 20 = 46620$]

- (13) (a)402 (b)76
- (14) 816[提示:(x,y,z)整數解的個數相當於從 10,11,...,25 這 16 個數中,重複選取 3 個的組合數]
- (15) n(A)=35,n(B)=125,n(C)=20[提示:計算集合C的元素個數,分成z=5、z=4、z=3、z=2 這些情形去討論, $n(C)=H^4{}_2+H^3{}_2+H^2{}_2+H^1{}_2=20$]
- (16) 72 [提示:先選賽程表的左右兩邊 \Rightarrow 2⁴× $\frac{1}{2}$ =8,在將左、右邊的 4 人平分成兩組 \Rightarrow (C⁴₂×C²₂× $\frac{1}{2}$)²=9]
- (17) (a)588 (b)465 [提示:(a)H³₅×H³₆=588 (b) H³₅×H³₆−3×H²₅×H²₆+3×H¹₅×H¹₆=465]
- (18) 319 [提示:四同: $C^{1}_{1} \times 1 = 1$,三同一異:含 0 者有 $C^{1}_{1} \cdot C^{1}_{1} \times (\frac{4!}{3!} 1) = 3$,不含 0 者有 $C^{1}_{1} \cdot C^{3}_{1} \times \frac{4!}{3!} = 12$,二同二同: $C^{3}_{2} \times \frac{4!}{2!2!} = 18$,二同二異:含 0 者有 $C^{3}_{1} C^{3}_{1} \times (\frac{4!}{2!} \frac{3!}{2!}) = 81$,不含 0 者有 $C^{3}_{1} C^{3}_{2} \times \frac{4!}{2!} = 108$,四異:含 0 者有 $C^{4}_{3} C_{1}^{1} \times (4!$ -3!),不含 0 者有 $C^{4}_{4} \times 4! = 24$,所以共有 319 個]
- (19) (a)15 (b)1050 [提示:(a)分成 4 同、2 同 2 同、2 同 2 異、4 異去討論。 (b)先排a,a,a,a,c,d,再將b,b,b排入空隙中, $\frac{6!}{4!} \times \text{C}^7_3 = 1050$]
- (20) (a)239 (b)140 (c)238 [提示: (a)(4+1)(5+1)+(7+1)-1=239 (b)先將每個色球去掉一個,再任意取(3+1)(4+1)(6+1)=140 (c)全部的分法-(全部給甲或全部給乙)= H^2_4 · H^2_5 · H^2_7 -2=238]

- (21) 180[提示:設 $x=2^a\cdot3^b\cdot5^c$, $y=2^m\cdot3^n\cdot5^l$, $z=2^r\cdot3^s\cdot5^t$,因爲xyz=360 所以a+m+r=3,b+n+s=2, $c+l+t=1\Rightarrow xyz=360$ 之非負整數解的個數= $H^3_3\cdot H^3_2\cdot H^3_1=180$]
- (22) (a)2 (b)160 [提示: (a)若 11 個相異點中,任三點不共線,則可決定 C^{11}_{2} =55 條直線,因爲只決定了 48 條直線,則可知少了 7 條直線,另外,若有一直線上有三點,則直線會減少 C^{3}_{2} -1=2 條,若有一直線上有四點,則直線會減少 C^{4}_{2} -1=5 條,若有一直線上有五點,則直線會減少 C^{5}_{2} -1=9 條,此不可能,所以在這 11 點中有一條直線恰有 3 點,令一直線恰有 4 點。 (b) C^{11}_{3} - C^{3}_{3} - C^{4}_{3} =160]
- (23) (a)60 (b)40 (c)120 [捷示:(a)任選一條直徑 A_1A_7 ,可得 10 個直角三角形,所以有 6×10 =60 個直角三角形。(b)取 A_1 爲頂點,以 A_1A_2 爲邊,形成 0 個銳角三角形,以 A_1A_3 爲邊,形成 1 個銳角三角形($\Delta A_1A_3A_8$),以 A_1A_4 爲邊,形成 2 個銳角三角形($\Delta A_1A_4A_8$ 、 $\Delta A_1A_4A_9$),以 A_1A_5 爲邊,形成 3 個銳角三角形,以 A_1A_6 爲邊,形成 4 個銳角三角形($\Delta A_1A_3A_8$),所以取 A_1 爲頂點,可形成 (1+2+3+4)=10 個 銳 角 三 角 形 , 共 有 $10\times12\times\frac{1}{3}$ =40 個 稅 角 三 角 形 。 (c) C^{12}_3 -60-40=120。]

(24) 198 [提示:從A到B走捷徑,相當於 10 個 \rightarrow 5 個个,而轉彎 4 次代表 \rightarrow 个有 4 個,因此可分成 \rightarrow 个 \rightarrow 个 \rightarrow 或个 \rightarrow 个两種, (1) \rightarrow 个 \rightarrow 个 \rightarrow :剩下 7 個 \rightarrow 要排在 \rightarrow 的位置,而 3 個个要排在 \uparrow 的位置,因此 有 $H^3_7 \times H^2_3$ 種;同理个 \rightarrow 个 \rightarrow 个有 $H^3_2 \times H_8^2$ 種]