高中数学辅导网http://www.shuxuefudao.com

排列（3）——应用题（1）

教学目标：1.熟练掌握排列数公式；

2.熟悉并掌握一些分析和解决排列问题的基本方法；

3.能运用已学的排列知识，正确地解决简单的实际问题。

教学重点：熟悉并掌握一些分析和解决排列问题的基本方法；能运用已学的排列知识，正确地解决简单的实际问题.

教学难点：能运用已学的排列知识，正确地解决简单的实际问题.

教学过程：

一、复习：

1．排列的定义，理解排列定义需要注意的几点问题；

2．排列数的定义，排列数的计算公式。

二、例题
例1．（1）有5本不同的书，从中选3本送给3名同学，每人各1本，共有多少种不同的送法？

（2）有5种不同的书，要买3本送给3名同学，每人各1本，共有多少种不同的送法？

例2．某信号兵用红、黄、蓝3面旗从上到下挂在竖直的旗杆上表示信号，每次可以任意挂1面、2面或3面，并且不同的顺序表示不同的信号，一共可以表示多少种不同的信号？

例3．将
[image: image1.wmf]4

位司机、
[image: image2.wmf]4

位售票员分配到四辆不同班次的公共汽车上，每一辆汽车分别有一位司机和一位售票员，共有多少种不同的分配方案？

例4．用0到9这10个数字，可以组成多少个没有重复数字的三位数？

说明：解决排列应用题，常用的思考方法有直接法和间接法。直接法：通过对问题进行恰当的分类和分步，直接计算符合条件的排列数如；间接法：对于有限制条件的排列应用题，可先不考虑限制条件，把所有情况的种数求出来，然后再减去不符合限制条件的情况种数．

对于有限制条件的排列应用题，要恰当地确定分类与分步的标准，防止重复与遗漏。

例5．（1）7位同学站成一排，共有多少种不同的排法？
（2）7位同学站成两排（前3后4），共有多少种不同的排法？

（3）7位同学站成一排，其中甲站在中间的位置，共有多少种不同的排法？

（4）7位同学站成一排，甲、乙只能站在两端的排法共有多少种？
（5）7位同学站成一排，甲、乙不能站在排头和排尾的排法共有多少种？
说明：对于“在”与“不在”的问题，常常使用“直接法”或“排除法”，对某些特殊元素可以优先考虑。

三．作业：同步练习    10023
京翰教育中心http://www.zgjhjy.com

_1128255858.unknown

_1128255877.unknown

