2008年高考数学试题分类汇编
排列组合二项式定理
1． 选择题：
1.（上海卷12）组合数C eq \a(r,n)（n＞r≥1，n、r∈Z）恒等于（ D ）

 A．eq \f(r+1,n+1)C eq \a(r-1,n-1) B．(n+1)(r+1)C eq \a(r-1,n-1) C．nr C eq \a(r-1,n-1) D．eq \f(n,r)C eq \a(r-1,n-1)
[image: image1.wmf]ABCD

，

，

，

2.（全国一12）如图，一环形花坛分成
[image: image43.png]B(e)

www.hengqgian.com

四块，现有4种不同的花供选种，要求在每块里种1种花，且相邻的2块种不同的花，则不同的种法总数为（ B ）

A．96

B．84

C．60

D．48

3.（全国二6）从20名男同学，10名女同学中任选3名参加体能测试，则选到的3名同学中既有男同学又有女同学的概率为（ D ）

A．
[image: image2.wmf]9

29

B．
[image: image3.wmf]10

29

C．
[image: image4.wmf]19

29

D．
[image: image5.wmf]20

29

4.（全国二7）
[image: image6.wmf]64

(1)(1)

xx

-+

的展开式中
[image: image7.wmf]x

的系数是（ B ）

A．
[image: image8.wmf]4

-

B．
[image: image9.wmf]3

-

 C．3

D．4

5.（安徽卷6）设
[image: image10.wmf]88

018

(1),

xaaxax

+=+++

L

则
[image: image11.wmf]0,18

,,

aaa

L

中奇数的个数为（A ）

A．2

B．3

C．4

D．5

6.（安徽卷12）12名同学合影，站成前排4人后排8人，现摄影师要从后排8人中抽2人调整到前排，若其他人的相对顺序不变，则不同调整方法的总数是(C)

A．
[image: image12.wmf]22

83

CA

B．
[image: image13.wmf]26

86

CA

 C．
[image: image14.wmf]22

86

CA

D．
[image: image15.wmf]22

85

CA

7.（山东卷9）（x-
[image: image16.wmf]3

1

x

）12展开式中的常数项为C

（A）-1320　　　　　　　　　　（B）1320　　　　　　　　（C）-220 (D)220

8.（江西卷8）
[image: image17.wmf]610

3

4

1

(1)(1)

x

x

++

展开式中的常数项为 D

A．1 B．46 C．4245 D．4246

9.（湖北卷6）将5名志愿者分配到3个不同的奥运场馆参加接待工作，每个场馆至少分配一名志愿者的方案种数为D

A. 540 B. 300 C. 180 D. 150

10.（陕西卷12）为提高信息在传输中的抗干扰能力，通常在原信息中按一定规则加入相关数据组成传输信息．设定原信息为
[image: image18.wmf]012

i

aaaa

，

 EMBED Equation.DSMT4 [image: image19.wmf]{01}

Î

，

（
[image: image20.wmf]012

i

=

，

，

），传输信息为
[image: image21.wmf]00121

haaah

，其中
[image: image22.wmf]001102

haahha

=Å=Å

，

，
[image: image23.wmf]Å

运算规则为：
[image: image24.wmf]000

Å=

，
[image: image25.wmf]011

Å=

，
[image: image26.wmf]101

Å=

，
[image: image27.wmf]110

Å=

，例如原信息为111，则传输信息为01111．传输信息在传输过程中受到干扰可能导致接收信息出错，则下列接收信息一定有误的是（ C ）

A．11010

B．01100

C．10111

D．00011

11.（福建卷7）某班级要从4名男生、2名女生中选派4人参加某次社区服务，如果要求至少有1名女生，那么不同的选派方案种数为A

A.14

B.24

C.28

D.48

12.（浙江卷4）在
[image: image28.wmf])

5

)(

4

)(

3

)(

2

)(

1

(

-

-

-

-

-

x

x

x

x

x

的展开式中，含
[image: image29.wmf]4

x

的项的系数是A

 （A）-15 （B）85 （C）-120 （D）274

13.（辽宁卷9）一生产过程有4道工序，每道工序需要安排一人照看．现从甲、乙、丙等6名工人中安排4人分别照看一道工序，第一道工序只能从甲、乙两工人中安排1人，第四道工序只能从甲、丙两工人中安排1人，则不同的安排方案共有（ B ）

A．24种

B．36种

C．48种

D．72种

14.（海南卷9）甲、乙、丙3位志愿者安排在周一至周五的5天中参加某项志愿者活动，要求每人参加一天且每天至多安排一人，并要求甲安排在另外两位前面。不同的安排方法共有（A ）

A. 20种

B. 30种

C. 40种

D. 60种

2． 填空题

1.（北京卷11）若
[image: image30.wmf]2

3

1

n

x

x

æö

+

ç÷

èø

展开式的各项系数之和为32，则
[image: image31.wmf]n

=

 5 ，其展开式中的常数项为 10 ．（用数字作答）
2.（四川卷13）
[image: image32.wmf](

)

(

)

34

121

xx

+-

展开式中
[image: image33.wmf]2

x

的系数为​______
[image: image34.wmf]6

-

_________。
3.（陕西卷16）某地奥运火炬接力传递路线共分6段，传递活动分别由6名火炬手完成．如果第一棒火炬手只能从甲、乙、丙三人中产生，最后一棒火炬手只能从甲、乙两人中产生，则不同的传递方案共有 种．（用数字作答）．96

4.（重庆卷16)某人有4种颜色的灯泡（每种颜色的灯泡足够多），要在如题（16）图所示的6个点A、B、C、A1、B1、C1上各装一个灯泡，要求同一条线段两端的灯泡不同色，则每种颜色的灯泡都至少用一个的安装方法共有 种（用数字作答）.216

5.（天津卷12）
[image: image35.wmf]5

2

()

x

x

+

的二项展开式中，
[image: image36.wmf]3

x

的系数是________________（用数字作答）．10

6.（天津卷16）有4张分别标有数字1，2，3，4的红色卡片和4张分别标有数字1，2，3，4的蓝色卡片，从这8张卡片中取出4张卡片排成一行．如果取出的4张卡片所标数字之和等于10，则不同的排法共有________________种（用数字作答）．432

7.（福建卷13）若(x-2)5=a3x5+a5x4+a3x3+a2x2+a1x+a0,则a1+a2+a3+a4+a5=__________.(用数字作答)31

8.（广东卷10）已知
[image: image37.wmf]26

(1)

kx

+

（
[image: image38.wmf]k

是正整数）的展开式中，
[image: image39.wmf]8

x

的系数小于120，

则
[image: image40.wmf]k

=

 ．1

9.（浙江卷16）用1，2，3，4，5，6组成六位数（没有重复数字），要求任何相邻两个数字的奇偶性不同，且1和2相邻，这样的六位数的个数是__________（用数字作答)。40

10.（辽宁卷15）已知
[image: image41.wmf]2

3

1

(1)

n

xxx

x

æö

+++

ç÷

èø

的展开式中没有常数项，
[image: image42.wmf]n

Î

*

N

，且2≤n≤8，则n=______．5
D

B

C

A

PAGE
3

_1274765730.unknown

_1274766000.unknown

_1274857523.unknown

_1274857535.unknown

_1274857541.unknown

_1274857598.unknown

_1274857529.unknown

_1274855178.unknown

_1274855185.unknown

_1274772656.unknown

_1274772713.unknown

_1274766009.unknown

_1274765820.unknown

_1274765969.unknown

_1274765980.unknown

_1274765867.unknown

_1274765768.unknown

_1274765790.unknown

_1274765757.unknown

_1274379488.unknown

_1274516581.unknown

_1274599939.unknown

_1274616837.unknown

_1274686357.unknown

_1274601258.unknown

_1274616836.unknown

_1274599424.unknown

_1274599938.unknown

_1274594738.unknown

_1274379551.unknown

_1274386290.unknown

_1274386338.unknown

_1274379558.unknown

_1274379538.unknown

_1274375387.unknown

_1274377773.unknown

_1274377851.unknown

_1274375398.unknown

_1274375406.unknown

_1274371704.unknown

_1274375339.unknown

_1271487409.unknown

