
[image: image165.png]

[image: image2.jpg]

[image: image3]
1. 了解容斥原理二量重叠和三量重叠的内容；

2. 掌握容斥原理的在组合计数等各个方面的应用．
[image: image4.jpg]

[image: image5]
一、两量重叠问题

在一些计数问题中，经常遇到有关集合元素个数的计算．求两个集合并集的元素的个数，不能简单地把两个集合的元素个数相加，而要从两个集合个数之和中减去重复计算的元素个数，即减去交集的元素个数，用式子可表示成：
[image: image6.wmf]ABABAB

=+-

UI

(其中符号“
[image: image7.wmf]U

”读作“并”，相当于中文“和”或者“或”的意思；符号“
[image: image8.wmf]I

”读作“交”，相当于中文“且”的意思．)则称这一公式为包含与排除原理，简称容斥原理．图示如下:
[image: image9.wmf]A

表示小圆部分，
[image: image10.wmf]B

表示大圆部分，
[image: image11.wmf]C

表示大圆与小圆的公共部分，记为：
[image: image12.wmf]AB

I

，即阴影面积．图示如下:
[image: image13.wmf]A

表示小圆部分，
[image: image14.wmf]B

表示大圆部分，
[image: image15.wmf]C

表示大圆与小圆的公共部分，记为：
[image: image16.wmf]AB

I

，即阴影面积．
[image: image1]　 [image: image17.emf]
包含与排除原理告诉我们，要计算两个集合
[image: image18.wmf]AB

、

的并集
[image: image19.wmf]AB

U

的元素的个数，可分以下两步进行：

第一步：分别计算集合
[image: image20.wmf]AB

、

的元素个数，然后加起来，即先求
[image: image21.wmf]AB

+

(意思是把
[image: image22.wmf]AB

、

的一切元素都“包含”进来，加在一起)；

第二步：从上面的和中减去交集的元素个数，即减去
[image: image23.wmf]CAB

=

I

(意思是“排除”了重复计算的元素个数)．

二、三量重叠问题

[image: image24.wmf]A

类、
[image: image25.wmf]B

类与
[image: image26.wmf]C

类元素个数的总和
[image: image27.wmf]A

=

类元素的个数
[image: image28.wmf]B

+

类元素个数
[image: image29.wmf]C

+

类元素个数
[image: image30.wmf]-

既是
[image: image31.wmf]A

类又是
[image: image32.wmf]B

类的元素个数
[image: image33.wmf]-

既是
[image: image34.wmf]B

类又是
[image: image35.wmf]C

类的元素个数
[image: image36.wmf]-

既是
[image: image37.wmf]A

类又是
[image: image38.wmf]C

类的元素个数
[image: image39.wmf]+

同时是
[image: image40.wmf]A

类、
[image: image41.wmf]B

类、
[image: image42.wmf]C

类的元素个数．用符号表示为：
[image: image43.wmf]ABCABCABBCACABC

=++---+

UUIIIII

．图示如下：

[image: image143.wmf]ABC

++

[image: image144.wmf]AB

I

[image: image44.emf]�

C

�

A

�

B

�

A

�

C

�

B

�

B

�

A

�

C

在解答有关包含排除问题时，我们常常利用圆圈图(韦恩图)来帮助分析思考．

[image: image45.jpg]

[image: image46]
【例 1】 “走美”主试委员会为三～八年级准备决赛试题。每个年级
[image: image47.wmf]12

道题，并且至少有
[image: image48.wmf]8

道题与其他各年级都不同。如果每道题出现在不同年级，最多只能出现
[image: image49.wmf]3

次。本届活动至少要准备 道决赛试题。

【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【关键词】走美杯，4年级，决赛，第9题
【解析】 每个年级都有自己
[image: image50.wmf]8

道题目，然后可以三至五年级共用
[image: image51.wmf]4

道题目，六到八年级共用
[image: image52.wmf]4

道题目，总共有
[image: image53.wmf]864256

´+´=

（道）题目。
【答案】
[image: image54.wmf]56

题
【例 2】 将1～13这13个数字分别填入如图所示的由四个大小相同的圆分割成的13个区域中，然后把每个圆内的7个数相加，最后把四个圆的和相加，问：和最大是多少？
【考点】容斥原理之最值问题 【难度】4星 【题型】填空

[image: image55.emf]
【解析】 越是中间，被重复计算的越多，最中心的区域被重复计算四次，将数字按从大到小依次填写于被重复计算多的区格中，最大和为：
13×4+（12+11+10+9）×3+（8+7+6+5）×2+（4+3+2+1）=240.

【答案】
[image: image56.wmf]240

【例 3】 如图，5条同样长的线段拼成了一个五角星．如果每条线段上恰有1994个点被染成红色，那么在这个五角星上红色点最少有多少个?

【考点】容斥原理之最值问题 【难度】4星 【题型】填空

[image: image57.jpg]

【解析】 如下图，下图中“[image: image58.wmf]d

”位置均有两条线段通过，也就是交点，如果这些交点所对应的线段都在“[image: image59.wmf]d

”位置恰有红色点，那么在五角星上重叠的红色点最多，所以此时显现的红色点最少，有1994×5-(2-1)×10=9960个．
【答案】
[image: image60.wmf]9960

【例 4】 某班共有学生48人，其中27人会游泳，33人会骑自行车，40人会打乒乓球．那么，这个班至少有多少学生这三项运动都会？
【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【解析】 （法1）首先看至少有多少人会游泳、自行车两项，由于会游泳的有27人，会骑自行车的有33人，而总人数为48人，在会游泳人数和会骑自行车人数确定的情况下，两项都会的学生至少有
[image: image61.wmf]27334812

+-=

人，再看会游泳、自行车以及乒乓球三项的学生人数，至少有
[image: image62.wmf]1240484

+-=

人.

　　　　该情况可以用线段图来构造和示意：

　　　　[image: image63.emf]�

40

人�

33

人�

23|24

�游泳�自行车�

15|16

�总人数�

48

人�

27

人�游泳�

27|28

�

48|

�

0|1

　　　　（法2）设三项运动都会的人有
[image: image64.wmf]x

人，只会两项的有
[image: image65.wmf]y

人，只会一项的有
[image: image66.wmf]z

人，

　　　　那么根据在统计中会
[image: image67.wmf]n

项运动的学生被统计
[image: image68.wmf]n

次的规律有以下等式：

　　　　
[image: image69.wmf]32273340

48

,,0

xyz

xyz

xyz

++=++

ì

ï

++£

í

ï

³

î

　　　　由第一条方程可得到
[image: image70.wmf]10032

zxy

=--

，将其代入第二条式子得到：

　　　　
[image: image71.wmf]100248

xy

--£

，即
[image: image72.wmf]252

xy

+³

LLLL

①

　　　　而第二条式子还能得到式子
[image: image73.wmf]48

xy

+£

，即
[image: image74.wmf]248

xyx

+£+

LLLL

②

　　　　联立①和②得到
[image: image75.wmf]4852

x

+³

，即
[image: image76.wmf]4

x

³

．可行情况构造同上．

【答案】
[image: image77.wmf]4

【巩固】某班有
[image: image78.wmf]50

名学生，参加语文竞赛的有
[image: image79.wmf]28

人，参加数学竞赛的有
[image: image80.wmf]23

人，参加英语竞赛的有
[image: image81.wmf]20

人，每人最多参加两科，那么参加两科的最多有 人．
【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【解析】 根据题意可知，该班参加竞赛的共有
[image: image82.wmf]28232071

++=

人次．由于每人最多参加两科，也就是说有参加2科的，有参加1科的，也有不参加的，共是71人次．要求参加两科的人数最多，则让这
[image: image83.wmf]71

人次尽可能多地重复，而
[image: image84.wmf]712351

¸=

LL

，所以至多有
[image: image85.wmf]35

人参加两科，此时还有1人参加1科．
那么是否存在35人参加两科的情况呢？由于此时还有1人是只参加一科的，假设这个人只参加数学一科，那么可知此时参加语文、数学两科的共有
[image: image86.wmf](282220)215

+-¸=

人，参加语文、英语两科的共有
[image: image87.wmf]281513

-=

人，参加数学、英语两科的共有
[image: image88.wmf]20137

-=

人．也就是说，此时全班有15人参加语文、数学两科，13人参加语文、英语两科，7人参加数学、英语两科，1人只参加数学1科，还有14人不参加．检验可知符合题设条件．所以35人是可以达到的，则参加两科的最多有35人．（当然本题中也可以假设只参加一科的参加的是语文或英语）
【答案】
[image: image89.wmf]35

【巩固】60人中有
[image: image90.wmf]2

3

的人会打乒乓球，
[image: image91.wmf]3

4

的人会打羽毛球，
[image: image92.wmf]4

5

的人会打排球，这三项运动都会的人有
[image: image93.wmf]22

人，问：这三项运动都不会的最多有多少人？
【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【解析】 设只会打乒乓球和羽毛球两项的人有
[image: image94.wmf]x

人，只会打乒乓球和排球两项的有
[image: image95.wmf]y

人，只会打羽毛球和排球两项的有
[image: image96.wmf]z

人．由于只会三项运动中的一项的不可能小于
[image: image97.wmf]0

，所以
[image: image98.wmf]x

、
[image: image99.wmf]y

、
[image: image100.wmf]z

有如下关系：

　　　　
[image: image101.wmf](

)

(

)

(

)

40220

45220

48220

xy

xz

yz

ì

-++³

ï

ï

-++³

í

ï

-++³

ï

î

将三条关系式相加，得到
[image: image102.wmf]33

xyz

++£

，而60人当中会至少一项运动的人数有

[image: image103.wmf](

)

40454822256

xyz

++-++-´³

人，所以60人当中三项都不会的人数最多4人（当
[image: image104.wmf]x

、
[image: image105.wmf]y

、
[image: image106.wmf]z

分别取
[image: image107.wmf]7

、
[image: image108.wmf]11

、
[image: image109.wmf]15

时，不等式组成立）．
【答案】
[image: image110.wmf]4

【例 5】 图书室有100本书，借阅图书者需在图书上签名．已知这100本书中有甲、乙、丙签名的分别有33，44和55本，其中同时有甲、乙签名的图书为29本，同时有甲、丙签名的图书为25本，同时有乙、丙签名的图书为36本．问这批图书中最少有多少本没有被甲、乙、丙中的任何一人借阅过?

[image: image111.emf]�

C

�丙�

B

�乙�

A

�甲

【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【解析】 设甲借过的书组成集合A，乙借过的书组成集合B，丙借过的书组成集合C．[image: image112.wmf]A

=33, [image: image113.wmf]B

=44，[image: image114.wmf]C

=55，[image: image115.wmf]AB

I

=29，[image: image116.wmf]AC

I

=25，[image: image117.wmf]BC

I

=36．
本题只需算出甲、乙、丙中至少有一人借过的书的最大值，再将其与100作差即可．

[image: image118.wmf]ABCABCABACBCABC

=++---+

UUIIIII

,

当[image: image119.wmf]ABC

II

最大时，[image: image120.wmf]ABC

UU

有最大值.也就是说当三人都借过的书最多时，甲、乙、丙中至少有一人借过的书最多．

而[image: image121.wmf]ABC

II

最大不超过[image: image122.wmf]A

、[image: image123.wmf]B

、[image: image124.wmf]C

、[image: image125.wmf]AB

I

、[image: image126.wmf]BC

I

、[image: image127.wmf]AC

I

 6个数中的最小值，所以[image: image128.wmf]ABC

II

最大为25．此时[image: image129.wmf]ABC

UU

=33+44+55-29-25-36+25=67，即三者至少有一人借过的书最多为67本，所以这批图书中最少有33本没有被甲、乙、丙中的任何一人借阅过．

【答案】
[image: image130.wmf]33

【巩固】甲、乙、丙都在读同-一本故事书，书中有100个故事．每个人都从某一个故事开始，按顺序往后读．已知甲读了75个故事，乙读了60个故事，丙读了52个故事．那么甲、乙、丙3人共同读过的故事最少有多少个?

[image: image131.jpg]40 . 435 425

52

【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【解析】 考虑甲乙两人情况，有甲乙都读过的最少为：75+60-100=35个，此时甲单独读过的为75-35=40个，乙单独读过的为60-35=25个；欲使甲、乙、丙三人都读过的书最少时，应将丙读过的书尽量分散在某端，于是三者都读过书最少为52-40=12个．
【答案】
[image: image132.wmf]12

【例 6】 某数学竞赛共160人进入决赛，决赛共四题，做对第一题的有136人，做对第二题的有125人，做对第三题的有118人，做对第四题的有104人。在这次决赛中至少有____得满分。

【考点】容斥原理之最值问题 【难度】5星 【题型】填空

【关键词】走美杯，5年级，决赛，第10题
【解析】 设得满分的人都做对3道题时得满分的人最少，有136+125+118+104-160
[image: image133.wmf]´

3=3(人)。
【答案】
[image: image134.wmf]3

人
【例 7】 某班有46人，其中有40人会骑自行车，38人会打乒乓球，35人会打羽毛球，27人会游泳，则该班这四项运动都会的至少有 人。

【考点】容斥原理之最值问题 【难度】5星 【题型】填空

【关键词】希望杯，4年级，1试
【解析】 不会骑车的6人，不会打乒乓球的8人，不会羽毛球的11人，不会游泳的19人，那么至少不会一项的最多只有6+8+11+19=44人，那么思想都会的至少44人

【答案】
[image: image135.wmf]44

人

【例 8】 在阳光明媚的一天下午，甲、乙、丙、丁四人给100盆花浇水，已知甲浇了30盆，乙浇了75盆，丙浇了80盆，丁浇了90盆，请问恰好被3个人浇过的花最少有多少盆？
【考点】容斥原理之最值问题 【难度】5星 【题型】填空

【解析】 为了恰好被3个人浇过的花盆数量最少，那么被四个人浇过的花、两个人浇过的花和一个人浇过的花数量都要尽量多，那么应该可以知道被四个人浇过的花数量最多是30盆，那么接下来就变成乙浇了45盆，丙浇了50盆，丁浇60盆了，这时共有
[image: image136.wmf]1003070

-=

盆花，我们要让这70盆中恰好被3个人浇过的花最少，这就是简单的容斥原理了，恰好被3个人浇过的花最少有
[image: image137.wmf]45506014015

++-=

盆．

【答案】
[image: image138.wmf]15

【巩固】 甲、乙、丙同时给100盆花浇水．已知甲浇了78盆，乙浇了68盆，丙浇了58盆，那么3人都浇过的花最少有多少盆?

【考点】容斥原理之最值问题 【难度】4星 【题型】填空

【解析】 只考虑甲乙两人情况，有甲、乙都浇过的最少为：78+68-100=46盆，此时甲单独浇过的为78-46=32盆，乙单独浇过的为68-46=22盆；
欲使甲、乙、丙三人都浇过的花最少时，应将丙浇过的花尽量分散在两端．于是三者都浇过花最少为58-32-22=4盆．

【答案】
[image: image139.wmf]4

【巩固】 在阳光明媚的一天下午，甲、乙、丙、丁四人给100盆花浇水，已知甲浇了30盆，乙浇了75盆，丙浇了80盆，丁浇了90盆，请问恰好被1个人浇过的花最少有多少盆？
【考点】容斥原理之最值问题 【难度】5星 【题型】填空

【解析】 100盆花共被浇水275次，平均每盆被浇
[image: image140.wmf]2.75

次，为了让被浇1次的花多，我们也需要被浇4次的花尽量多，为30盆，那么余下70盆共被浇155次，平均每盆被浇
[image: image141.wmf]2.21

次，说明需要一些花被浇3次才可以．我们假设70盆都被浇3次，那么多出55次，每盆花少浇2次变为被浇1次最多可以变27次，所以本题答案为27盆．

【答案】
[image: image142.wmf]27

7-7-5.容斥原理之最值问题

教学目标

例题精讲

1．先包含：� EMBED Equation.DSMT4 ���

重叠部分� EMBED Equation.DSMT4 ���、� EMBED Equation.DSMT4 ���、� EMBED Equation.DSMT4 ���重叠了� EMBED Equation.DSMT4 ���次，多加了� EMBED Equation.DSMT4 ���次．

2．再排除：� EMBED Equation.DSMT4 ���

重叠部分� EMBED Equation.DSMT4 ���重叠了� EMBED Equation.DSMT4 ���次，但是在进行� EMBED Equation.DSMT4 ��� � EMBED Equation.DSMT4 ���计算时都被减掉了．

3．再包含：� EMBED Equation.DSMT4 ���．

图中小圆表示� EMBED Equation.DSMT4 ���的元素的个数，中圆表示� EMBED Equation.DSMT4 ���的元素的个数，大圆表示� EMBED Equation.DSMT4 ���的元素的个数．

知识要点

1．先包含——� EMBED Equation.DSMT4 ���

重叠部分� EMBED Equation.DSMT4 ���计算了� EMBED Equation.DSMT4 ���次，多加了� EMBED Equation.DSMT4 ���次；

2．再排除——� EMBED Equation.DSMT4 ���

把多加了� EMBED Equation.DSMT4 ���次的重叠部分� EMBED Equation.DSMT4 ���减去．

PAGE
7-7-5.容斥原理之最值问题.题库
 教师版 page 6 of 6

[image: image145.wmf]BC

I

[image: image146.wmf]CA

I

[image: image147.wmf]2

[image: image148.wmf]1

[image: image149.wmf]ABCABBCAC

++---

III

[image: image150.wmf]ABC

II

[image: image151.wmf]3

[image: image152.wmf]ABC

++-

[image: image153.wmf]ABBCAC

--

III

[image: image154.wmf]ABCABBCACABC

++---+

IIIII

[image: image155.wmf]A

[image: image156.wmf]B

[image: image157.wmf]C

[image: image158.wmf]AB

+

[image: image159.wmf]AB

I

[image: image160.wmf]2

[image: image161.wmf]1

[image: image162.wmf]ABAB

+-

I

[image: image163.wmf]1

[image: image164.wmf]AB

I

_1347633442.unknown

_1347633512.unknown

_1347633545.unknown

_1347633562.unknown

_1350989120.unknown

_1350989146.unknown

_1350989148.unknown

_1350989927.unknown

_1350992380.unknown

_1350989149.unknown

_1350989147.unknown

_1350989144.unknown

_1350989145.unknown

_1350989143.unknown

_1347633571.unknown

_1347633575.unknown

_1347633579.unknown

_1350211849.unknown

_1347633581.unknown

_1347633577.unknown

_1347633573.unknown

_1347633567.unknown

_1347633569.unknown

_1347633565.unknown

_1347633554.unknown

_1347633558.unknown

_1347633560.unknown

_1347633556.unknown

_1347633549.unknown

_1347633552.unknown

_1347633547.unknown

_1347633529.unknown

_1347633537.unknown

_1347633541.unknown

_1347633543.unknown

_1347633539.unknown

_1347633533.unknown

_1347633535.unknown

_1347633531.unknown

_1347633520.unknown

_1347633525.unknown

_1347633527.unknown

_1347633523.unknown

_1347633516.unknown

_1347633518.unknown

_1347633514.unknown

_1347633479.unknown

_1347633496.unknown

_1347633504.unknown

_1347633508.unknown

_1347633510.unknown

_1347633506.unknown

_1347633500.unknown

_1347633502.unknown

_1347633498.unknown

_1347633487.unknown

_1347633492.unknown

_1347633494.unknown

_1347633489.unknown

_1347633483.unknown

_1347633485.unknown

_1347633481.unknown

_1347633463.unknown

_1347633471.unknown

_1347633475.unknown

_1347633477.unknown

_1347633473.unknown

_1347633467.unknown

_1347633469.unknown

_1347633465.unknown

_1347633450.unknown

_1347633456.unknown

_1347633460.unknown

_1347633452.unknown

_1347633446.unknown

_1347633448.unknown

_1347633444.unknown

_1347633409.unknown

_1347633425.unknown

_1347633434.unknown

_1347633438.unknown

_1347633440.unknown

_1347633436.unknown

_1347633430.unknown

_1347633432.unknown

_1347633427.unknown

_1347633417.unknown

_1347633421.unknown

_1347633423.unknown

_1347633419.unknown

_1347633413.unknown

_1347633415.unknown

_1347633411.unknown

_1347633392.unknown

_1347633401.unknown

_1347633405.unknown

_1347633407.unknown

_1347633403.unknown

_1347633396.unknown

_1347633398.unknown

_1347633394.unknown

_1269349435.unknown

_1347633384.unknown

_1347633388.unknown

_1347633390.unknown

_1347633386.unknown

_1347633380.unknown

_1347633382.unknown

_1295964471.unknown

_1347633378.unknown

_1295964484.unknown

_1269349441.unknown

_1269349553.unknown

_1269349321.unknown

_1269349345.unknown

_1269349411.unknown

_1269349338.unknown

_1269349169.unknown

_1269349283.unknown

_1269349309.unknown

_1269349247.unknown

_1269239078.unknown

_1269347941.unknown

_1269349168.unknown

_1269239121.unknown

_1269239250.unknown

_1269239110.unknown

_1269238393.unknown

