十七 容斥原理(1)

 年级 班 姓名 得分

 一、填空题

1.一个班有45个小学生,统计借课外书的情况是:全班学生都借有语文或数学课外书.借语文课外书的有39人,借数学课外书的有32人.语文、数学两种课外书都借的有 人.

2.有长8厘米,宽6厘米的长方形与边长为5厘米的正方形,如图,放在桌面上(阴影是图形的重叠部分),那么这两个图形盖住桌面的面积是 平方厘米.

[image: image1.wmf]67

3

4

2

1

5

5

6

8

=

´

´

-

´

+

´

3.在1~100的自然数中,是5的倍数或是7的倍数的数有 个.

4.某区100个外语教师懂英语或俄语,其中懂英语的75人,既懂英语又懂俄语的20人,那么懂俄语的教师为 人.

5.六一班有学生46人,其中会骑自行车的17人,会游泳的14人,既会骑车又会游泳的4人,问两样都不会的有 人.

6.在1至10000中不能被5或7整除的数共有 个.

7.在1至10000之间既不是完全平方数,也不是完全立方数的整数有 个.

8.某班共有30名男生,其中20人参加足球队,12人参加蓝球队,10人参加排球队.已知没一个人同时参加3个队,且每人至少参加一个队,有6人既参加足球队又参加蓝球队,有2人既参加蓝球队又参加排球队,那么既参加足球队又参加排球队的有 人.

9.分母是1001的最简真分数有 个.

10.在100个学生中,音乐爱好者有56人,体育爱好者有75人,那么既爱好音乐,又爱好体育的人最少有 人,最多有 人.

二、解答题

11.某进修班有50人,开甲、乙、丙三门进修课、选修甲这门课的有38人,选修乙这门课有的35人,选修丙这门课的有31人,兼选甲、乙两门课的有29人,兼选甲、丙两门课的有28人,兼选乙、丙两门课的有26人,甲、乙、丙三科均选的有24人.问三科均未选的人数?

12.求小于1001且与1001互质的所有自然数的和.

13.如图所示,A、B、C分别代表面积为8、9、11的三张不同形状的纸片,它们重叠放在一起盖住的面积是18,且A与B,B与C,C与A公共部分的面积分别是5、3、4,求A、B、C三个图形公共部分(阴影部分)的面积.

[image: image21.bmp]
14.分母是385的最简真分数有多少个,并求这些真分数的和.

———————————————答 案——————————————————————
 1. 26

从图中可以看出全班45人,借语文或数学课外读物的共39+32=71(人),超过全班人数71-45=26(人),这26人都借了语文、数学两种课外书。

2． 67

将长方形和正文形面积相加，则图中阴影部分即三角形面积被多算了一次，即这两个图形盖住的图形面积为
[image: image22.bmp](平方厘米).

3. 32

在1到100这100个自然数中,5的倍数有20个,7的倍数有14个,既是5的倍数又是7的倍数有2个,故5的倍数或7的倍数的个数是20+14-2=32.

4. 45

从图中可以看出:懂俄语的人数(即阴影部分)等于总人数减去只懂英语的人数,即100-(75-20)=45(人)

5. 19

所求人数=全班人数-(会骑车人数+会游泳人数-既会骑车又会游泳人数)=46-(17+14-4)=19(人)

6. 6857

在1到10000中,能被5整除的有
[image: image2.wmf]2000

5

10000

=

ú

û

ù

ê

ë

é

(个),能被7整除的有
[image: image3.wmf]1428

7

10000

=

ú

û

ù

ê

ë

é

(个),能被35整除的有
[image: image4.wmf]285

7

3

10000

=

ú

û

ù

ê

ë

é

´

(个).因此能被5或7整除的共有2000+1428-285=3143(个).从而不能被5或7整除的有10000-3143=6857(个).

7. 9883

1~10000中完全平方数有100个(因为1002=10000),完全立方数有21个(因为213<10000<223),完全六次方数有4个(因为46<10000<56)

故1~10000中是完全平方数或完全立方数的数共有100+21-4=117个;从而既不是完全平方数,又不是完全立方数的数有10000-117=9883(个).

8. 4

如图所示,设既参加是球队又参加排球队的人数为x,则依容斥原理,有20+12+10-6-2-x=30,解得x=4.

9. 720

1~1001中,有7的倍数
[image: image5.wmf]143

7

1001

=

ú

û

ù

ê

ë

é

(个);有11的倍数
[image: image6.wmf]91

11

1001

=

ú

û

ù

ê

ë

é

(个),有13的倍数
[image: image7.wmf]77

13

1001

=

ú

û

ù

ê

ë

é

(个);有7(11=77的倍数
[image: image8.wmf]13

77

1001

=

ú

û

ù

ê

ë

é

(个),有7(13=91的倍数
[image: image9.wmf]11

91

1001

=

ú

û

ù

ê

ë

é

(个),有11(13=143的倍数
[image: image10.wmf]7

143

1001

=

ú

û

ù

ê

ë

é

(个).有1001的倍数1个.

由容斥原理知:在1~1001中,能被7或11或13整除的数有(43+91+7)-(13+11+7)+1=281(个),从而不能被7、11或13整除的数有1001-281=720(个).也就是说,分母为1001的最简分数有720个.

10. 31,56

如图,当100人都是或者音乐爱好者,或者体育爱好者时,这两者都爱好的人数为最小值即56+75-100=31(个).

当所有的音乐爱好者都是音乐爱好者时,这两者都爱好的人数最大可为56人.

11. 如图,选甲乙而不选丙的有a=29-24=5(人),选甲丙而不选乙的b=28-
24=4(人),选乙丙而不选甲的有c=26-24=2(人), 仅选了丁的人有d=35-24-a-c=4(人),仅选了丙的人有e=31-24-b-c=1(人),故少选了一科的人数是:甲+d+c+e=45(人),故三门均未选的人数为50-45=5(人).

12. 由第9题的结论知分母是1001的最简分数的个数是720.又真分数
[image: image11.wmf]1001

a

和真分数
[image: image12.wmf]1001

1001

a

-

 (a与1001互质)是成对出现的,故上述720个真分数可以分成360对,每一对=数之和为1,故上述720个分母是1001的真分数之和为360.

所以所有小于1001且与1001互质的数之和为360(1001=360360.

13. 设阴影部分的面积是x,由容斥原理知28-(5+3+4)+x=18,故x=2.
14. 因为385=5(7(11,故在1~385这385个自然数中,5的倍数有

[image: image13.wmf]76

5

385

=

ú

û

ù

ê

ë

é

(个),7的倍数有
[image: image14.wmf]55

7

385

=

ú

û

ù

ê

ë

é

(个),11的倍数有
[image: image15.wmf]35

5

385

=

ú

û

ù

ê

ë

é

(个), 5(7=35的倍数有
[image: image16.wmf]11

35

385

=

ú

û

ù

ê

ë

é

(个),5(11=55的倍数有
[image: image17.wmf]7

55

385

=

ú

û

ù

ê

ë

é

(个),7(11=77的倍数有
[image: image18.wmf]ú

û

ù

ê

ë

é

77

385

=5(个),385的倍数有1个.

由容斥原理知,在1~385中能被5、7或11整除的数有77+55+35-(11+7+5)+1=145(个),而5、7、11互质的数有385-145=240(个).即分母为385的真分数有240(个).

如果有一个真分数为
[image: image19.wmf]385

a

,则必还有另一个真分数
[image: image20.wmf]385

385

a

-

,即以385为分母的最简真分数是成对出现的,而每一对之和恰为1.故以385为分母的240最简分数可以分成120时,它们的和为1(120=120.

8

6

5

4

3

A

B

C

39人

32人

数学

语文

共45人

20

75

英

俄

会游泳

会奇车

全班

10

12

20

6

2

x

排球队

足球队

蓝球队

 音乐

爱好者

 体育

爱好者

甲

乙

丙

24

a

b

c

d

e

_994140615.unknown

_994144274.unknown

_994146426.unknown

_994159436.unknown

_994159456.unknown

_994159607.unknown

_994146604.unknown

_994159177.unknown

_994146464.unknown

_994146336.unknown

_994140705.unknown

_994143943.unknown

_994140672.unknown

_994138755.unknown

_994140120.unknown

_994140151.unknown

_994140090.unknown

_994138694.unknown

_994138727.unknown

_994137633.unknown

