高中数学辅导网http://www.shuxuefudao.com

组合（4）——组合、组合数的综合应用（2）
教学目标：1. 掌握排列组合一些常见的题型及解题方法，能够运用两个原理及排列组合概念解决排列组合问题．；
2.提高合理选用知识解决问题的能力.
教学重点：排列、组合综合问题.

教学难点：排列、组合综合问题.
教学过程：
一、复习与引入：
1．两个基本原理；

2．排列和组合的有关概念及相关性质。

二、例题
例1．6本不同的书，按下列要求各有多少种不同的选法：
（1）分给甲、乙、丙三人，每人2本；
（2）分为三份，每份2本；
（3）分为三份，一份1本，一份2本，一份3本；
（4）分给甲、乙、丙三人，一人1本，一人2本，一人3本；
（5）分给甲、乙、丙三人，每人至少1本。

例2．身高互不相同的7名运动员站成一排，

（1）其中甲、乙、丙三人自左向右从高到矮排列的排法有多少种？

（2）其中甲、乙、丙三人自左向右从高到矮排列且互不相邻的排法有多少种？

例3．（1） 四个不同的小球放入四个不同的盒中，一共有多少种不同的放法？

（2） 四个不同的小球放入四个不同的盒中且恰有一个空盒的放法有多少种？

例4．马路上有编号为1，2，3，…，10的十盏路灯，为节约用电又不影响照明，可以把其中3盏灯关掉，但不可以同时关掉相邻的两盏或三盏，在两端的灯都不能关掉的情况下，有多少种不同的关灯方法？

例5．九张卡片分别写着数字0，1，2，…，8，从中取出三张排成一排组成一个三位数，如果6可以当作9使用，问可以组成多少个三位数？

三、作业： 同步练习 10034
京翰教育中心http://www.zgjhjy.com

