数学备课大师 www.eywedu.net【全免费】

【与名师对话】2015-2016学年高中数学 1.2.2第1课时 组合与组合数公式课时作业 新人教A版选修2-3

一、选择题

1．若Ceq \o\al(x,6)＝Ceq \o\al(2,6)，则x的值为(　　)

A．2
B．4  
C．4或2
D．3

解析：由组合数性质知x＝2或6－x＝2，

∴x＝2或x＝4.

答案：C

2．某新农村社区共包括8个自然村，且这些村庄分布零散没有任何三个村庄在一条直线上，现要在该社区内建“村村通”工程，共需建公路的条数为
(　　)

A．4
B．8  
C．28
D．64

解析：由于“村村通”公路的修建，是组合问题．故共需要建Ceq \o\al(2,8)＝28条公路．

答案：C

3．已知Ceq \o\al(7,n＋1)－Ceq \o\al(7,n)＝Ceq \o\al(8,n)，则n等于(　　)

A．14
B．12  
C．13
D．15

解析：∵Ceq \o\al(7,n＋1)＝Ceq \o\al(8,n＋1)，∴7＋8＝n＋1，∴n＝14.

答案：A

4．从5名志愿者中选派4人在星期六和星期日参加公益活动，每人一天，每天两人，则不同的选派方法共有(　　)

A．60种
B．48种  
C．30种
D．10种

解析：从5名志愿者中选派2人参加星期六的公益活动有Ceq \o\al(2,5)种方法，再从剩下的3人中选派2人参加星期日的公益活动有Ceq \o\al(2,3)种方法，由分步乘法计数原理可得不同的选派方法共有Ceq \o\al(2,5)·Ceq \o\al(2,3)＝30种．故选C.

答案：C

5．平面直角坐标系中有五个点，分别为O(0,0)，A(1,2)，B(2,4)，C(－1,2)，D(－2,4)．则这五个点可以确定不同的三角形个数为(　　)

A．12
B．10  
C．8
D．6

解析：五点中共有三点共线的两组O，A，B和O，C，D.故共有Ceq \o\al(3,5)－2＝10－2＝8个三角形．

答案：C

6．若从1,2,3，…，9这9个整数中同时取4个不同的数，其和为偶数，则不同的取法共有(　　)

A．60种
B．63种  
C．65种
D．66种

解析：和为偶数共有3种情况，取4个数均为偶数的取法有Ceq \o\al(4,4)＝1种，取2奇数2偶数的取法有Ceq \o\al(2,4)·Ceq \o\al(2,5)＝60种，取4个数均为奇数的取法有Ceq \o\al(4,5)＝5种，故不同的取法共有1＋60＋5＝66种．

答案：D

二、填空题

7．若已知集合P＝{1,2,3,4,5,6}，则集合P的子集中含有3个元素的子集数为________．

解析：由于集合中的元素具有无序性，因此含3个元素的子集个数与元素顺序无关，是组合问题，共有Ceq \o\al(3,6)＝20种．

答案：20

8．不等式Ceq \o\al(2,n)－n<5的解集为________．

解析：由Ceq \o\al(2,n)－n<5，得eq \f(nn－1,2)－n<5，

∴n2－3n－10<0.

解得－2<n<5.由题设条件知n≥2，且n∈N*，

∴n＝2,3,4.故原不等式的解集为{2,3,4}．

答案：{2,3,4}

9．若对任意的x∈A，则eq \f(1,x)∈A，就称A是“具有伙伴关系”的集合．集合M＝eq \b\lc\{\rc\}(\a\vs4\al\co1(－1，0，\f(1,3)，\f(1,2)，1，2，3，4))的所有非空子集中，具有伙伴关系的集合的个数为________．

解析：具有伙伴关系的元素组有－1；1；eq \f(1,2)，2；eq \f(1,3)；3；共4组，所以集合M的所有非空子集中，具有伙伴关系的非空集合中的元素，可以是具有伙伴关系的元素组中的任一组、二组、三组、四组，又集合中的元素是无序的，因此，所求集合的个数为Ceq \o\al(1,4)＋Ceq \o\al(2,4)＋Ceq \o\al(3,4)＋Ceq \o\al(4,4)＝15.

答案：15

10．计算：(1)Ceq \o\al(5,8)＋Ceq \o\al(98,100)·Ceq \o\al(7,7)；

(2)Ceq \o\al(0,5)＋Ceq \o\al(1,5)＋Ceq \o\al(2,5)＋Ceq \o\al(3,5)＋Ceq \o\al(4,5)＋Ceq \o\al(5,5)；

(3)Ceq \o\al(n,n＋1)·Ceq \o\al(n－1,n).

解：(1)原式＝Ceq \o\al(3,8)＋Ceq \o\al(2,100)×1＝eq \f(8×7×6,3×2×1)＋eq \f(100×99,2×1)＝56＋4 950＝5 006.

(2)原式＝2(Ceq \o\al(0,5)＋Ceq \o\al(1,5)＋Ceq \o\al(2,5))＝2(Ceq \o\al(1,6)＋Ceq \o\al(2,5))＝2×eq \b\lc\(\rc\)(\a\vs4\al\co1(6＋\f(5×4,2×1)))＝32.

(3)原式＝Ceq \o\al(n,n＋1)·Ceq \o\al(1,n)＝eq \f(n＋1！,n！)·n
＝eq \f(n＋1·n！,n！)·n
＝(n＋1)n＝n2＋n.

11．某区有7条南北向街道，5条东西向街道．(如图)


(1)图中有多少个矩形？

(2)从A点走向B点最短的走法有多少种？

解：(1)在7条南北向街道中任选2条，5条南北向街道中任选2条，这样4条线可组成一个矩形，故可组成矩形有Ceq \o\al(2,7)·Ceq \o\al(2,5)＝210(个)．

(2)每条东西向的街道被分成6段，每条南北向街道被分成4段，从A到B最短的走法，无论怎样走，一定至少包括10段，其中6段方向相同，另4段方向也相同，每种走法，即是从10段中选出6段，这6段是走东西方向的(剩下4段即是走南北方向的)，共有Ceq \o\al(6,10)＝Ceq \o\al(4,10)＝210(种)走法．

12．假设在100件产品中有3件是次品，从中任意抽取5件，求下列抽取方法各有多少种？

(1)没有次品；(2)恰有两件是次品；(3)至少有2件次品．

解：(1)没有次品的抽法就是从97件正品中抽取5件的抽法，共有Ceq \o\al(5,97)种．

(2)恰有2件是次品的抽法就是从97件正品中抽取3件，并从3件次品中抽2件的抽法，共有Ceq \o\al(3,97)Ceq \o\al(2,3)种．

(3)至少有2件次品的抽法，按次品件数来分有两类：

第一类，从97件正品中抽取3件，并从3件次品中抽取2件，有Ceq \o\al(3,97)Ceq \o\al(2,3)种．

第二类，从97件正品中抽取2件，并将3件次品全部抽取，有Ceq \o\al(2,97)Ceq \o\al(3,3)种．

按分类计数原理有Ceq \o\al(3,97)Ceq \o\al(2,3)＋Ceq \o\al(2,97)Ceq \o\al(3,3)种．

PAGE  
"备课大师"全科【9门】：免注册，不收费！http://www.eywedu.cn/

