高中数学辅导网http://www.shuxuefudao.com

高中数学必修内容复习(10)---排列、组合和概率
（1） 选择题（每小题5分，共60分）

1、已知集合A={1,3,5,7,9,11}，B={1,7,17}.试以集合A和B中各取一个数作为点的坐标,在同一直角坐标系中所确定的不同点的个数是
 A．32 B.33 C.34 D.36
2、以1，2，3，…，9这九个数学中任取两个，其中一个作底数，另一个作真数，则可以得到不同的对数值的个数为

A、64 B、56 C、53 D、51

3、四名男生三名女生排成一排，若三名女生中有两名站在一起，但三名女生不能全排在一起，则不同的排法数有

A、3600 B、3200 C、3080 D、2880

4、由
[image: image1.wmf]100

3

)

2

x

3

(

+

展开所得x多项式中，系数为有理项的共有

A、50项 B、17项 C、16项 D、15项

5、设有甲、乙两把不相同的锁，甲锁配有2把钥匙，乙锁配有2把钥匙，这4把钥匙与不能开这两把锁的2把钥匙混在一起，从中任取2把钥匙能打开2把锁的概率是

A、4/15 B、2/5 C、1/3 D、2/3

6、在所有的两位数中，任取一个数，则这个数能被2或3整除的概率是

A、5/6 B、4/5 C、2/3 D、1/2

7、先后抛掷三枚均匀的硬币，至少出现一次正面的概率是

A、1/8 B、3/8 C、7/8 D、5/8

8、在四次独立重复试验中，随机事件A恰好发生1次的概率不大于其恰好发生两次的概率，则事件A在一次试验中发生的概率中的取值范围是

A、[0.4,1） B、（0，0.4] C、（0，0.6） D、[0.6，1]
9、若
[image: image2.wmf]100

100

2

2

1

0

100

x

a

x

a

x

a

a

)

3

x

2

(

+

+

+

+

=

+

L

，则(a0+a2+a4+…+a100)2-(a1+a3+…+a99)2的值为

A、1 B、-1 C、0 D、2

10、集合A={x|1≤x≤7，且x∈N*}中任取3个数，这3个数的和恰好能被3整除的概率是

A、19/68 B、13/35 C、4/13 D、9/34

11、某电脑用户计划使用不超过500元的资金购买单价分别为60元、70元的单片软件和盒装磁盘，根据需要至少买3片软件，至少买2盒磁盘，则不同的选购方式共有

A、5种 B、6种 C、7种 D、8种

12、已知xy<0，且x+y=1，而(x+y)9按x的降幂排列的展开式中，T2≤T3，则x的取值范围是

A、
[image: image3.wmf])

5

1

,

(

-¥

 B、
[image: image4.wmf])

,

5

4

[

+¥

 C、
[image: image5.wmf])

,

1

(

+¥

 D、
[image: image6.wmf]]

5

4

,

(

-

-¥

（2） 填空题（每小题4分，共16分）

13、已知A、B是互相独立事件，C与A，B分别是互斥事件，已知P(A)=0.2，P(B)=0.6，P(C)=0.14，则A、B、C至少有一个发生的概率P(A+B+C)=____________。

14、
[image: image7.wmf]3

)

2

|

x

|

1

|

x

(|

-

+

展开式中的常数项是___________。

15、求值：
[image: image8.wmf]10

10

3

10

2

10

1

10

0

10

C

11

1

C

4

1

C

3

1

C

2

1

C

+

+

-

+

-

L

=____________。

16、5人担任5种不同的工作，现需调整，调整后至少有2人与原来工作不同，则共有多少种不同的调整方法？________________。

（3） 解答题

17、（12分）在二项式
[image: image9.wmf]n

3

3

)

x

2

1

x

(

-

的展开式中，前三项系数的绝对值成等差数列

（1） 求展开式的第四项；

（2） 求展开式的常数项；

（3） 求展开式中各项的系数和。

18、（12分）设有编号为1，2，3，4，5的五个球和编号为1，2，3，4，5的五个盒子，现将这五个球放入5个盒子内

（1） 只有一个盒子空着，共有多少种投放方法？

（2） 没有一个盒子空着，但球的编号与盒子编号不全相同，有多少种投放方法？

 （3）每个盒子内投放一球，并且至少有两个球的编号与盒子编号是相同的，有多少种投放方法？

19、（12分）掷三颗骰子，试求：

（1） 没有一颗骰子出现1点或6点的概率；

（2） 恰好有一颗骰子出现1点或6点的概率。

20、（12分）已知A={x|1<log2x<3，x∈N}，B={x||x-6|<3，x∈N}

 （1）从集A及B中各取一个元素作直角坐标系中点的坐标，共可得到多少个不同的点？

 （2）从A∪B中取出三个不同元素组成三位数，从左到右的数字要逐渐增大，这样的三位数共有多少个？

 （3）从集A中取一个元素，从B中取三个元素，可以组成多少个无重复数字且比4000大的自然数。

21、（14分）一个布袋里有3个红球，2个白球，抽取3次，每次任意抽取2个，并待放回后再抽下一次，求：

（1） 每次取出的2个球都是1个白球和1个红球的概率；

 （2）有2次每次取出的2个球是1个白球和1个红球，还有1次取出的2个球同色的概率；

 （3）有2次每次取出的2个球是1个白球和1个红球，还有1次取出的2个球是红球的概率。

答案

（1） 选择题

1、D 2、C 3、D 4、B 5、A 6、C 7、C 8、A 9、A

10、B 11、C 12、C

（2） 填空题

13、0.82 14、-20 15、1/11 16、119

（3） 解答题

 17、展开式的通项为
[image: image10.wmf]3

r

2

n

r

n

r

1

r

x

C

)

2

1

(

T

-

+

-

=

，r=0，1，2，…，n
 由已知：
[image: image11.wmf]2

n

2

1

n

0

n

0

C

)

2

1

(

,

C

)

2

1

(

,

C

)

2

1

(

-

成等差数列

∴
[image: image12.wmf]2

n

1

n

C

4

1

1

C

2

1

2

+

=

´

∴ n=8 ……2分

 （1）
[image: image13.wmf]3

2

4

x

7

T

-

=

 ……4分

 （2）
[image: image14.wmf]8

35

T

5

=

 ……8分

（3）令x=1，各项系数和为
[image: image15.wmf]256

1

 ……12分

 18、（1）C52A​54=1200（种） ……4分

（2） A55-1=119（种） ……8分

（3） 不满足的情形：第一类，恰有一球相同的放法：

 C51×9=45

第二类，五个球的编号与盒子编号全不同的放法：

[image: image16.wmf]44

)

!

5

1

!

4

1

!

3

1

!

2

1

(

!

5

=

-

+

-

∴ 满足条件的放法数为：

 A55-45-44=31（种） ……12分

19、设Ai表示第i颗骰子出现1点或6点， i=1，2，3，则Ai互相独立，Ai与
[image: image17.wmf]i

A

之间也互相独立，
[image: image18.wmf]3

1

)

A

(

P

)

A

(

P

)

A

(

P

3

2

1

=

=

=

 （1）
[image: image19.wmf]))

A

(

P

1

))(

A

(

P

1

))(

A

(

P

1

(

)

A

(

P

)

A

(

P

)

A

(

P

)

A

A

A

(

P

3

2

1

3

2

1

3

2

1

-

-

-

=

=

[image: image20.wmf]27

8

3

2

3

2

3

2

=

´

´

=

 ……6分

 （2）设D表示“恰好一颗骰子出现1点或6点的概率”

则
[image: image21.wmf]3

2

1

3

2

1

3

2

1

A

A

A

A

A

A

A

A

A

D

+

+

=

 ……8分

因
[image: image22.wmf]3

2

1

3

2

1

3

2

1

A

A

A

,

A

A

A

,

A

A

A

互斥

∴
[image: image23.wmf])

A

A

A

(

P

)

A

A

A

(

P

)

A

A

A

(

P

)

D

(

P

3

2

1

3

2

1

3

2

1

+

+

=

[image: image24.wmf]9

4

)

A

(

P

)

A

(

P

)

A

(

P

)

A

(

P

)

A

(

P

)

A

(

P

)

A

(

P

)

A

(

P

)

A

(

P

3

2

1

3

2

1

3

2

1

=

+

+

=

……12分

20、A={3，4，5，6，7}，B={4，5，6，7，8} ……2分

（1） A62+4=34（个） ……4分

（2） C63=20（个） ……8分

（3） A中取3有C31A53种

A中不取3，有A54种

∴ 共有C31A53+A54=300（种） ……12分

21、记事件A为“一次取出的2个球是1个白球和1个红球”，事件B为“一次取出的2个球都是白球”，事件C为“一次取出的2个球都是红球”，A、B、C互相独立

 （1）∵
[image: image25.wmf]6

.

0

C

C

C

)

A

(

P

2

5

1

2

1

3

=

=

∴
[image: image26.wmf]26

.

0

)

6

.

0

1

(

6

.

0

C

)

3

(

P

0

3

3

3

3

=

-

´

´

=

 ……4分

 （2）∵
[image: image27.wmf]A

C

B

=

+

∴ 可以使用n次独立重复试验

∴ 所求概率为
[image: image28.wmf]432

.

0

)

6

.

0

1

(

6

.

0

C

)

2

(

P

2

3

2

2

3

3

=

-

´

´

=

-

 ……8分

（4） 本题事件可以表示为A·A·C+A·C·A+C·A·A

 ∴ P(A·A·C+A·C·A+C·A·A)=C31P(A)P(A)P(C)=0.324 ……14分

12
京翰教育http://www.zgjhjy.com/

_1086196565.unknown

_1086199115.unknown

_1086199334.unknown

_1086350676.unknown

_1086350772.unknown

_1086426523.unknown

_1086350795.unknown

_1086350706.unknown

_1086345954.unknown

_1086345995.unknown

_1086199397.unknown

_1086199251.unknown

_1086199262.unknown

_1086199138.unknown

_1086198725.unknown

_1086198811.unknown

_1086198980.unknown

_1086198753.unknown

_1086198564.unknown

_1086198661.unknown

_1086198535.unknown

_1086195990.unknown

_1086196034.unknown

_1086196261.unknown

_1086196006.unknown

_1086195601.unknown

_1086195973.unknown

_1086195269.unknown

