

21.1 排列与组合

21.1.3 排列组合的应用

授课教师：李辉

泰山护理职业学院

判断下列问题是组合问题还是排列问题？

(1) 设集合 $A = \{a, b, c, d, e\}$ ，则集合 A 的含有 3 个元素的子集有多少个？ 组合问题

(2) 某铁路线上有 5 个车站，则这条铁路线上共需准备

a. 多少种车票？ 排列问题

b. 有多少种不同的火车票价？ 组合问题

(3) 10 名同学分成人数相同的数学和英语两个学习小组，共有多少种分法？ 组合问题

(4) 10 人聚会，见面后每两人之间要握手相互问候，共需握手多少次？ 组合问题

(5) 从 4 个风景点中选出 2 个安排游览，有多少种不同的方法？
组合问题

(6) 从 4 个风景点中选出 2 个，并确定这 2 个风景点的游览顺序，有多少种不同的方法？
排列问题

排列组合应用

例题 有 3 名男生、4 名女生，在下列不同条件下，求不同的排列方法总数。

(1) 选其中 5 人排成一排；

(2) 排成前后两排，前排 3 人，后排 4 人；

(3) 全体排成一排，甲不站排头也不站排尾；

(4) 全体排成一排，女生必须站在一起；

(5) 全体排成一排，男生互不相邻；

排列问题

例题 有 3 名男生、4 名女生，在下列不同条件下，求不同的排列方法总数。

(1) 选其中 5 人排成一排；

解 (1) 从 7 个人中选 5 个人来排列，有

$$A_7^5$$

$$= 7 \times 6 \times 5 \times 4 \times 3 = 2\,520 \text{ 种.}$$

排列问题

例题 有 3 名男生、4 名女生，在下列不同条件下，求不同的排列方法总数

(2) 排成前后两排，前排 3 人，后排 4 人；

解 (2) 分两步完成，先选 3 人排在前排， A_7^3 种方法，余下 4 人排在后排

A_4^4 ，有 种方法，故共有

$A_4^4 \cdot A_7^3 = 5040$ 种。事实上，本小题即为 7 人排成一排的全排列，无任何

限制条件。

排列问题

例题 有 3 名男生、4 名女生，在下列不同条件下，求不同的排列方法总数。

解 (3) 全体排成一排，甲不站排头也不站排尾；
(优先法)

方法一 甲为特殊元素。先排甲，有 5 种方法；其余 6 人 A_6^6 种方法，故共有 $A_6^6 = 3600$ 种。

方法二 排头与排尾为特殊位置。排头与排尾从非甲的 6 个人中选 2 个排列，有 A_6^2 种方法，中间 5 个位置由余下 4 人和甲进行全排 A_5^5 有 $A_6^2 A_5^5$ 种方法，共有 $A_6^2 A_5^5 = 3600$ 种。

排列问题

例题 有 3 名男生、4 名女生，在下列不同条件下，求不同的排列方法总数

(4) 全体排成一排，女生必须站在一起；

捆绑

解 (4) (捆绑法) 将女生看成一个整体，与 3 名男生在一起进行全排列 A_4^4 有 种方法，再将 4 名女生进行全排列 A_4^4 也有 种方法，故共

有

$$A_4^4 \times A_4^4 = 576 \text{ 种}$$

排列问题

例题 有 3 名男生、4 名女生，在下列不同条件下，求不同的排列方法总数。

(5) 全体排成一排，男生互不相邻；

解

(5) (插空法) 男生不相邻，而女生不作要求，所以应先排女生， A_4^4 种方法，再在女生之间及首尾空出的 5 个空位中任选 3 个空位排男生 A_5^3 种方法，故共有 $A_4^4 A_5^3 = 1440$ 种。

练习

1. 从 1, 2, 3, 4, 5, 6 六个数字中, 选出一个偶数和两个奇数, 组成一个没有重复数字的三位数, 这样的三位数共有 ()D

A. 9 个 B. 24 个 C. 36 个 D. 54 个

解析 选出符合题意的三个数有 $C_3^1 C_3^2 = 9$ 种方法, 每三个数可排 $A_3^3 = 6$ 个三位数, \therefore 共有 $9 \times 6 = 54$ 个符合题意的三位数.

练习

2. 从 5 名男医生、4 名女医生中选 3 名医生组成一个医疗小分队，要求其中男、女医生都有，则不同的组队方案共有 (A)

A. 70 种

B. 80 种

C. 100 种

D. 140 种

男 (5)	女 (4)
2	1
1	2

解析 对此问题可分类：男 2 女 1 和男 1 女 2，故总共有

$C_5^2 C_4^1 + C_5^1 C_4^2 = 70$ 种不同的组队方案。

练习

3. 高三（一）班学生要安排元旦晚会的4个音乐节目，2个舞蹈节目和1个曲艺节目的演出顺序，要求2个舞蹈节目不连排，则不同排法的种数是（
）

- A. 1 800 B. 3 600 C. 4 320 D. 5 040

$$A_5^5$$

解析 4个音乐节目和1个曲艺节目的排列共 种。

$A_5^5 A_6^2$ 舞蹈节目不连排，用插空法，不同的排法种数是

$$=3\ 600.$$

课堂小结

排列、组合是不同的两个事件，区别的标志是有无顺序，而区分有无顺序的办法是：把问题的一个选择结果解出来，然后交换这个结果中任意两个元素的位置，看是否会产生新的变化，若有新变化，即说明有顺序，是排列问题；若无新变化，即说明无顺序，为组合问题

课堂小结

表示法	A_n^m	C_n^m 组合数
公式	排列数公式 $A_n^m = \frac{n(n-1)(n-2)\dots(n-m+1)}{1}$ 或 $A_n^m = \frac{n!}{(n-m)!}$	组合数公式 $C_n^m = \frac{A_n^m}{A_m^m} = \frac{n(n-1)(n-2)\dots(n-m+1)}{m!}$ 或 $C_n^m = \frac{n!}{m!(n-m)!}$
性质	$A_n^n = n! ; 0! = 1$	$C_n^m = C_n^{n-m}$ $C_n^0 = 1$ $C_{n+1}^m = C_n^m + C_n^{m-1}$
备注	$n, m \in \mathbb{N}^+ \text{ 且 } m \leq n$	

作业

P281 练习 1-7

谢谢观看！