

课题序号	17	授课形式	讲授+练习、示范等	授课课时	2
授课班级及日期	5月6日(第12周星期一)机电2231班;				
授课章节名称	§8.1 计数原理				
教学设备、资源	投影仪、三角板				
教学目标	<p>知识与技能：1、会利用分类、分步计数原理推导排列数公式；</p> <p>2、掌握排列的概念，排列数的公式，会计算排列数。</p> <p>过程与方法：通过对排列和排列数公式的学习，培养学生分析问题解决问题的能力。</p> <p>情感态度与价值观：提升学生的数学素养，增强学生的人文情怀</p>				
教学重点	排列和排列数公式及计算				
教学难点	排列和排列数公式及计算				
教法学法	讲练结合				
板书设计	<p style="text-align: center;">§8.1 计数原理</p> <p>加法原理（分类计数原理）</p> $N=m_1+m_2+\dots+m_n$ <p>乘法原理（分步计数原理）</p> $N=m_1\times m_2\times\dots\times m_n \text{ 种}$ <p>1、排列的概念：从 n 个不同元素中取出 m ($m\leq n$) 个元素，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</p> <p>注：①从 n 个不同元素中取出 m 个元素 ($m\leq n$)</p> <p>② 按顺序排成一列</p> <p>2、从 n 个不同元素中取出 m ($m\leq n$) 个元素的所有排列的个数，叫做从 n 个不同元素中取出 m 个元素的排列数，表示方法 A_n^m，当 $m=n$ 时，叫做 n 个不同元素的全排列，表示方法 $A_n^n = n!$</p>				

教 学 过 程

教学环节	教 学 内 容 及 步 骤	师 生 活 动	设计意图
<p>引入新课</p> <p>新课讲解</p>	<p>分类计数和分步计数原理：</p> <p>加法原理（分类计数原理）</p> <p>完成一件事，有 n 类办法，在第 1 类办法中，有 m_1 种不同的方法，在第 2 类办法中，有 m_2 种不同的方法……在第 n 类办法中，有 m_n 种不同的方法，则完成这件事有 $N=m_1+m_2+\dots+m_n$ 种不同的方法。</p> <p>乘法原理（分步计数原理）</p> <p>完成一件事，需要分成 n 个步骤，在第 1 步中，有 m_1 种不同的方法，在第 2 步中，有 m_2 种不同的方法……在第 n 步中，有 m_n 种不同的方法，则完成这件事有 $N=m_1 \times m_2 \times \dots \times m_n$ 种不同的方法</p> <p>问题 1：某航空公司在甲、乙、丙、丁四个城市中每两个城市之间都开辟了直达航线，需要准备多少种不同的单程飞机票？</p> <p>解：需要两个步骤：</p> <p>第一步，从 4 个城市中选出一个作为出发地，有 4 种不同的选择</p> <p>第二步，从其余的 3 个城市中选出一个作为目的地，有 3 种不同的选择</p> <p>根据乘法原理，得到不同的单程飞机票共有 $4 \times 3 = 12$</p> <p>问题 2：从 A. B. C. D 四个字母中，每次取 3 个字母排成一列，共有多少种排法？</p> <p>1、排列的概念：从 n 个不同元素中取出 m ($m \leq n$) 个元素，按照一定的顺序排成一列，叫做</p>	<p>学生课前预习、思考 教师提问、补充</p> <p>教师讲解、板书，突出重点</p> <p>学生观察、交流、理解</p>	<p>通过问题引起悬念，激发探索欲望</p> <p>提高学生的探究能力及思维能力</p> <p>使学生注意条件的变化对解题的影响</p>

第 1 第 2 第 3 第 m

n	n-1	n-2	...	n-m
---	-----	-----	-----	-----

$$A_n^n = n \cdot (n-1) \cdot (n-2) \cdots 2 \cdot 1 = n!$$

注：n!读作n的阶乘。规定：0! = 1

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

例题讲解

例 1、计算：(1) A_{16}^3 (2) A_6^6

(3) $\frac{8!-7!}{7 \times 5!}$

变式题：

2、如果 $A_n^2 = 90$, 则 $n =$ _____

课堂练习

3. 由乘积式写出排列数的符号

$$(m-2)(m-3) \cdots \cdots$$

$$(m-k+3) = \underline{\hspace{2cm}}$$

练习：1、计算：

(1) $A_6^2 + 2A_4^3$ (2)

$$A_8^2 A_7^2 - A_6^2$$

2、(1) 已知 $A_{12}^m = 12 \times 11 \times 10 \times \cdots \times 6$, 则

$$m = \underline{\hspace{2cm}}$$

(2) 已知 $A_n^2 = 72$, 则 $n =$ _____

$$A_n^4 = \underline{\hspace{2cm}}$$

$$A_{n+1}^3 = \underline{\hspace{2cm}}$$

$$6 \times 7 \times 8 \times 9 \times 10 = \underline{\hspace{2cm}}$$

$$(m-7) \cdot (m-8) \cdots (m-17) = \underline{\hspace{2cm}} .$$

问题解决：

1、某航空公司在甲、乙、丙、丁四个城市中

讲练结合，教师引导，学生交流、讨论，合作完成

使学生掌握用分类讨论思想方法解决问题

注意观察式子的结构特征及公式的逆用

通过小结，反思学习过程，加深对公

<p>课堂小结</p>	<p>每两个城市之间都开辟了直达航线,需要准备多少种不同的单程飞机票?</p> <p>解:排列数公式: $A_4^2 = 4 \times 3 = 12$</p> <p>2、从 1, 2, 3, 4 四个字母中,每次取 3 个字母排成一列,共有多少种排法?</p> <p>解:排列数公式: $A_4^3 = 4 \times 3 \times 2 = 24$</p> <p>课堂小结</p> <p>1、排列的定义;</p> <p>2、排列数公式。</p>	<p>学生回顾小结</p>	<p>式极其推导过程的理解</p>
<p>课后作业</p>	<p>练习 8.1.1 练习 8.1.2 练习 8.1.3</p>		
<p>教学反思</p>	<p>从分类计数原理和分步计数原理原理入手,学生能快速进入学习排列知识的状态,通过穷举法验证。排列数的计算训练到位,学生掌握较好。</p>		