

与生活实际相关的问题第 5 课时学习指南

学习目标

1. 通过具体事例的学习抽象概括出排列的概念。
2. 通过对比探究，体会“一个排列”与“排列数”的区别，同时经历排列数公式推导过程，总结排列数公式，学会运用排列数公式。
3. 在学习的过程中，感受排列模型建立过程，提升自己的数学抽象与建模的核心素养。

学法指导

通过典型的、学生熟悉的实例抽象概括出原理，理解体会原理的含义。

教学内容:

一. 复习引入

(1) **分类加法计数原理**: 完成一件事有两类不同方案，在第 1 类方案中有 m 种不同的方法，在第 2 类方案中有 n 种不同的方法. 那么完成这件事共有

$$N = m + n$$

种不同的方法.

(2) **分步乘法计数原理**: 完成一件事需要分两个步骤，在第 1 步中有 m 种不同的方法，在第 2 步中有 n 种不同的方法. 那么完成这件事共有

$$N = m \times n$$

种不同的方法.

利用上面的原理，我们今天来介绍一类具有典型特点的计数问题模型——排列

二. 情境导入

先看下面的问题:

问题 1. 从甲、乙、丙 3 名同学中选取 2 名同学参加某一天的一项活动，其中一名同学参加上午的活动，一名同学参加下午的活动，有多少种不同的方法?

把上面问题中被取的对象叫做元素，于是问题可叙述为：从 3 个不同的元素 a, b, c 。中任取 2 个，然后按照一定的顺序排成一列，一共有多少种不同的排列方法？所有不同的排列是 ab, ac, ba, bc, ca, cb ,

共有 $3 \times 2 = 6$ 种。

问题 2. 从 1, 2, 3, 4 这 4 个数字中，每次取出 3 个排成一个三位数，共可得到多少个不同的三位数？

第 1 步，确定百位上的数字，在 1, 2, 3, 4 这 4 个数字中任取 1 个，有 4 种方法；

第 2 步，确定十位上的数字，当百位上的数字确定后，十位上的数字只能从余下的 3 个数字中去取，有 3 种方法；

第 3 步，确定个位上的数字，当百位、十位上的数字确定后，个位的数字只能从余下的 2 个数字中去取，有 2 种方法。

根据分步乘法计数原理，从 1, 2, 3, 4 这 4 个不同的数字中，每次取出 3 个数字，按“百”“十”“个”位的顺序排成一列，共有

$$4 \times 3 \times 2 = 24$$

种不同的排法，因而共可得到 24 个不同的三位数，如图所示。

由此可写出所有的三位数：

123, 124, 132, 134, 142, 143,

213, 214, 231, 234, 241, 243,

312, 314, 321, 324, 341, 342,
412, 413, 421, 423, 431, 432。

同样，问题 2 可以归结为：

从 4 个不同的元素 a, b, c, d 中任取 3 个，然后按照一定的顺序排成一列，共有多少种不同的排列方法？

所有不同排列是

abc, abd, acb, acd, adb, adc, bac, bad, bca, bcd, bda, bdc,

cab, cad, cba, cbd, cda, cdb, dab, dac, dba, dbc, dca, dcba.

共有 $4 \times 3 \times 2 = 24$ 种。

三 . 新知探究

1. 排列的概念：

从 n 个不同元素中取 m ($m \leq n$) 个元素（这里的被取元素各不相同）按照一定的顺序排成一列，叫做从 n 个不同元素中取出 m 个元素的一个排列。

说明：（1）排列的定义包括两个方面：①从不同元素中取出元素，②按一定的顺序排列；

（2）两个排列相同的条件：①元素完全相同，②元素的排列顺序也相同。

巩固练习：

例 1 下列问题为排列问题吗？

- （1）从 1, 2, 3, 4 四个数字中，任选两个做加法，其不同结果有多少种？（不是）
- （2）从 1, 2, 3, 4 四个数字中，任选两个做除法，其不同结果有多少种？（是）
- （3）从 1 到 10 十个自然数中任取两个组成点的坐标，可得多少个不同的点的坐标？（是）
- （4）平面上有 5 个点，任意三点不共线，这五点最多可确定多少条射线？可确定多少条直线？（是 不是）

2. 排列数的定义：

从 n 个不同元素中取 m ($m \leq n$) 个元素的所有排列的个数叫做从 n 个元素中取出 m 元素的排列数，用符号 A_n^m 表示。

注意区别排列和排列数的不同：“一个排列”是指：从 n 个不同元素中取 m 个元素按照一定的顺序排成一列，不是数；“排列数”是指从 n 个不同元素中取 m ($m \leq n$) 个元素的所有排列的个数，是一个数。所以符号 A_n^m 只表示排列数，而不表示具体的排列。

例 2: 从甲、乙、丙 3 名同学中选取 2 名同学参加某一天的一项活动, 其中一名同学参加上午的活动, 一名同学参加下午的活动, 有多少种不同的方法?

说明: 其中上午甲、下午乙就是一个排列, 这个排列问题共有六种方法, 其中 6 就是排列数;

3. 排列数公式及其推导:

求 A_n^3 可以按依次填 3 个空位来考虑, $\therefore A_n^3 = n(n-1)(n-2)$,

求 A_n^m 以按依次填 m 个空位来考虑 $A_n^m = n(n-1)(n-2)\cdots(n-m+1)$,

排列数公

$$A_n^m = n(n-1)(n-2)\cdots(n-m+1)$$

($m, n \in N^*, m \leq n$)

图 10-5

说明: (1) 公式特征: 第一个因数是 n , 后面每一个因数比它前面一个少 1, 最后一个因数是 $n-m+1$, 共有 m 个因数;

(2) 全排列: 当 $n=m$ 时即 n 个不同元素全部取出的一个排列.

全排列数: $A_n^n = n(n-1)(n-2)\cdots 2 \cdot 1 = n!$ (叫做 n 的阶乘).

另外, 我们规定 $0! = 1$.

$$A_n^m = \frac{A_n^n}{A_n^{n-m}} = \frac{n!}{(n-m)!}$$

四. 典例分析

例 2. 利用排列数公式计算

(1) $A_5^3 = 5 \times 4 \times 3 = 60$

(2) $A_4^4 = 4 \times 3 \times 2 \times 1 = 24$

例 3. 某年全国足球甲级 (A 组) 联赛共有 14 个队参加, 每队要与其余各队在主、客场分别比赛一次, 共进行多少场比赛?

解: 任意两队间进行 1 次主场比赛与 1 次客场比赛, 对应于从 14 个元素中任取 2 个元素的一个排列. 因此, 比赛的总场次是 $A_{14}^2=14 \times 13=182$.

例 4. (1) 从 5 本不同的书中选 3 本送给 3 名同学, 每人各 1 本, 有多少种不同的送法?

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

解: (1) 从 5 本不同的书中选出 3 本分别送给 3 名同学, 对应于从 5 个不同元素中任取 3 个元素的一个排列, 因此不同送法的种数是

$$A_5^3=5 \times 4 \times 3=60.$$

(2) 由于有 5 种不同的书, 送给每个同学的 1 本书都有 5 种不同的选购方法, 因此送给 3 名同学每人各 1 本书的不同方法种数是

$$5 \times 5 \times 5=125.$$

例 4 中两个问题的区别在于: (1) 是从 5 本不同的书中选出 3 本分送 3 名同学, 各人得到的书不同, 属于求排列数问题; 而 (2) 中, 由于不同的人得到的书可能相同, 因此不符合使用排列数公式的条件, 只能用分步乘法计数原理进行计算.

五. 归纳小结

(1) 排列的特征: 一个是“取出元素”; 二是“按照一定顺序排列”, “一定顺序”就是与位置有关, 这也是判断一个问题是不是排列问题的重要标志。

(2) 排列问题, 是取出元素后, 还要按一定的顺序排成一列, 取出同样的元素, 只要排列顺序不同, 就视为完成这件事的两种不同的方法 (两个不同的排列).

(3) 排列与排列数是不同的概念, 其中排列数的公式为 $A_n^m = n(n-1)(n-2) \cdots (n-m+1)$,

A_n^m 以按依次填 m 个空位来考虑.