随机事件的概率
一、要点扫描
1.随机事件的概念
下列叙述中
①频率是随机的，在试验前不能确定，随着试验次数的增加，频率一般会越来越接近概率；
②若随机事件[image: image40.png]

发生的概率为
[image: image2.wmf](

)

A

p

，则[image: image3.wmf](

)

1

0

£

£

A

p

；
③互斥事件不一定是对立事件，但是对立事件一定是互斥事件；
④5张奖券中有一张有奖，甲先抽，乙后抽，那么乙与甲抽到有奖奖券的可能性相同
错误的有 。
2．互斥事件及其运算
甲、乙两人独立地解同一问题，甲解决这个问题的概率是P1，乙解决这个问题的概率是P2，那么恰有1人解决这个问题的概率是 。
二、课前热身
1.下列事件是随机事件的个数是（ ）

①冰水混合物的温度是
[image: image4.wmf]0

0

C

；②明天下雨；③抛掷一枚硬币，正面朝上；

④函数
[image: image5.wmf]log0,1)

a

yxaa

=>¹

（

在定义域上为增函数

A．0 B．1 C．2 D．3

2.下列说法错误的是 （ ）
A．不可能事件的概率为0 B．必然事件的概率为1

C．互斥事件一定是对立事件 D．对立事件一定是互斥事件

3甲、乙两个袋中均有红、白两种颜色的小球，这些小球除颜色外完全相同，其中甲袋装有4个红球、2个白球， 乙袋装有1个红球、5个白球．现分别从甲、乙两袋中各随机取出一个球，则取出的两球都是红球的概率为 ．（答案用分数表示）
4.如果某人在某种比赛（这种比赛不会出现“和”的情况）中获胜的概率是
[image: image6.wmf]0.3

，那么他输的概率是 ．

三、范例剖析
考点1：随机事件、互斥事件的判定
例1 (四川省成都市新都一中高2008级12月月考)已知非空集合A、B满足A
[image: image7.wmf]¹

Ì

B，给出以下四个命题：
[image: image1.wmf]A

①若任取x∈A，则x∈B是必然事件
②若x
[image: image8.wmf]Ï

A，则x∈B是不可能事件

③若任取x∈B，则x∈A是随机事件
④若x
[image: image9.wmf]Ï

B，则x
[image: image10.wmf]Ï

A是必然事件

其中正确的个数是()
A、1 B、2
C、3 D、4

【变式练习1】从装有5个红球，5个白球的袋中任取出3个球，有事件； ①“取出2个红球和1个白球”与“取出1个红球和2个白球”；②“取出2个红球和1个白球”与“取出3个红球”；③“取出3个红球”与“取出3球中至少有1个白球”；④“取出3个红球”与“取出3个白球”；其中对立事件有 ．

考点2：频率与概率及其应用
例2：进行这样的试验：从0、1、2、…、9这十个数字中随机取一个数字，重复进行这个试验10000次，出现7的事件记为A，将每次取得的数字依次记下来，我们就得到一个包括10000个数字的“随机数表”．在这个随机数表里，可以发现0、1、2、…、9这十个数字中各个数字出现的频率稳定在0.1附近．现在我们把一个随机数表等分为10段，每段包括1000个随机数，统计每1000个随机数中数字“7”出现的频数，得到如下的结果：
	段序：n=1000
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	出现“7”的频数
	95
	88
	95
	112
	95
	99
	82
	89
	111
	102

	出现“7”的频率
	
	
	
	
	
	
	
	
	
	

（1） 计算上述表格中出现7的频率；

（2） 计算事件A发生的概率；

【变式练习2】某种菜籽在相同在相同的条件下发芽试验结果如下表：
	种子粒数
	2
	5
	10
	70
	130
	310
	700
	1500
	2000
	3000

	发芽粒数
	2
	4
	9
	60
	116
	282
	639
	1339
	1806
	2715

求其发芽的概率。
考点3：互斥事件及其应用
例3：袋中有红、黄、白3种颜色的球各1只，从中每次任取1只，有放回地抽取3次，求：（1）3只全是红球的概率．

（2）3只颜色全相同的概率．

（3）3只颜色不全相同的概率．

（4）3只颜色全不相同的概率．
【变式练习1】在某次普通话测试中，为测试汉字发音水平，设置了10张卡片，每张卡片印有一个汉字的拼音，其中恰有3张卡片上的拼音带有后鼻音“g”.

（Ⅰ）现对三位被测试者先后进行测试，第一位被测试者从这10张卡片总随机抽取1张，测试后放回，余下2位的测试，也按同样的方法进行。求这三位被测试者抽取的卡片上，拼音都带有后鼻音“g”的概率。
（Ⅱ）若某位被测试者从10张卡片中一次随机抽取3张，求这三张卡片上，拼音带有后鼻音“g”的卡片不少于2张的概率。

【变式练习2】[image: image37.png]&% R

www.ks5u.com

如图是一个方格迷宫，甲、乙两人分别位于迷宫的A、B两处，现以每分钟一格的速度同时出发，在每个路口只能向东、西、南、北四个方向之一行走。若甲向东、向西行走的概率均为
[image: image11.wmf]4

1

，向南、向北行走的概率分别为
[image: image12.wmf]3

1

和p，乙向东、南、西、北四个方向行走的概率均为q.
（Ⅰ）求p和q的值；

（Ⅱ）设至少经过t分钟，甲、乙两人能首次相遇，试确

定t的值，并求t分钟时，甲、乙两人相遇的概率.

四、作业
1.10本外形相同的书，其中8本语文书，2本数学书，从中任意取3本，则（ ）是必然事件
A．3本都是语文书 B．至少一本数学书C．3本都是数学书 D．至少一本语文书

2.如果事件[image: image13.wmf]AB

、

互斥，那么（ ）
A．[image: image14.wmf]AB

U

是必然事件B．[image: image15.wmf]AB

U

是必然事件C．[image: image16.wmf]A

与[image: image17.wmf]B

一定互斥D．[image: image18.wmf]A

与[image: image19.wmf]B

一定不互斥

3.一箱产品中有正品4件，次品3件，从中任取2件，其中事件： ①恰有1件次品与恰有2件次品；②至少有1件次品与全是次品；③至少有1件正品与至少有1件次品 ④至少有1件次品与全是正品，四组中有互斥事件的组数是（ ）
A．1组 B．2组 C．3组 D．4组

4. 4张卡片上分别写有数字1，2，3，4，从这4张卡片中随机抽取2张，则取出的2张卡片上的数字之和为奇数的概率为（ ）

A．
[image: image20.wmf]1

3

B．
[image: image21.wmf]1

2

C．
[image: image22.wmf]2

3

D．
[image: image23.wmf]3

4

5.某客运站，每天均有3辆开往[image: image24.wmf]A

城市的分上、中、下等级的客车，王先生准备在该客运站乘车前往[image: image25.wmf]A

城市，但他不知道客车的车况，也不知道发车顺序．为了尽可能乘上上等车，他采取如下策略：先放过第一辆车，如果第二辆车比第一辆车好则上第二辆车，否则上第三辆，那么他乘上上等车的概率为 ．

6. 古代“五行”学说认为：“物质分为金、木、土、水、火五中金属性，金克木，木克土、土克水、水克火、火克金。”将五种不同属性的物质任意排成一列，设事件A表示“排列中属性相克的两种物质不相邻”，则事件A出现的概率是

7. 一个口袋内装有5个白球和3个黑球，从中任意取出一个球．
（1）“取出的球是红球”是什么事件，它的概率是多少？
（2）“取出的球是黑球”是什么事件，它的概率是多少？
（3）“取出的球是白球或黑球”是什么事件，它的概率是多少？
第6课时 古典概型

一、基础自测

1.从甲、乙、丙三人中任选两名代表，甲被选中的概率为 .

2.掷一枚骰子，观察掷出的点数，则掷出奇数点的概率为 .

3.袋中有2个白球，2个黑球，从中任意摸出2个，则至少摸出1个黑球的概率是 .

4.一袋中装有大小相同，编号为1，2，3，4，5，6，7，8的八个球，从中有放回地每次取一个球，共取2次，则取得两个球的编号之和不小于15的概率为 .

5.掷一枚均匀的硬币两次，事件M：“一次正面朝上，一次反面朝上” ；事件N：“至少一次正面朝上” .则P(M)= ,P(N)= .

二、典型例题：

例1 有两颗正四面体的玩具，其四个面上分别标有数字1，2，3，4，下面做投掷这两颗正四面体玩

具的试验：用（x，y）表示结果，其中x表示第1颗正四面体玩具出现的点数，y表示第2颗正四面体玩具出现的点数.试写出：

（1）试验的基本事件；

（2）事件“出现点数之和大于3”；

（3）事件“出现点数相等”.

例2 甲、乙两人参加法律知识竞答，共有10道不同的题目，其中选择题6道，判断题4道，甲、乙

两人依次各抽一题.

（1）甲抽到选择题、乙抽到判断题的概率是多少？

（2）甲、乙两人中至少有一人抽到选择题的概率是多少？

例3 同时抛掷两枚骰子.

（1）求“点数之和为6”的概率；

（2）求“至少有一个5点或6点”的概率.

例4、某口袋内装有大小相同的5只球，其中3只白球，2只黑球，从中一次摸出2只球.

（1）共有多少个基本事件？

（2）摸出的2只球都是白球的概率是多少？

例5：现有8名奥运会志愿者，其中志愿者A1、A2、A3通晓日语，B1、B2、B3通晓俄语，C1、C2通晓韩语，从中选出通晓日语、俄语和韩语的志愿者各1名，组成一个小组.

（1）求A1被选中的概率；

（2）求B1和C1不全被选中的概率.

例6：袋中有6个球，其中4个白球，2个红球，从袋中任意取出两球，求下列事件的概率:（1）A:取出的两球都是白球；

（2）B：取出的两球1个是白球，另1个是红球.

作业：

一、填空题

1.盒中有1个黑球和9个白球，它们除颜色不同外，其他方面没有什么差别.现由10人依次摸出1个球.设第1个人摸出的1个球是黑球的概率为P1，第10个人摸出黑球的概率是P10，则P10 P1（填“＞”“＜”或“=” ）.

2. 采用简单随机抽样从含有n个个体的总体中抽取一个容量为3的样本，若个体a前2次未被抽到，第3次被抽到的概率等于个体a未被抽到的概率的
[image: image26.wmf]3

1

倍，则个体a被抽到的概率为 .

3.有一个奇数列1，3，5，7，9，…，现在进行如下分组，第一组有1个数为1，第二组有2个数为3、5，第三组有3个数为7、9、11，…，依此类推，则从第十组中随机抽取一个数恰为3的倍数的概率为 .

4.从数字1，2，3中任取两个不同数字组成两位数，该数大于23的概率为 .

5.设集合A={1，2}，B={1，2，3}，分别从集合A和B中随机取一个数a和b，确定平面上的一个点P（a，b），记“点P（a,b）落在直线x+y=n上”为事件Cn（2≤n≤5，n∈N），若事件Cn的概率最大，则n的所有可能值为 .

6.若以连续掷两次骰子分别得到的点数m、n作为点P的横、纵坐标，则点P在直线x+y=5下方的概率是 .

7.一个骰子连续投2次，点数和为4的概率为 .

8.在平面直角坐标系中，从五个点：A（0，0）、B（2，0）、C（1，1）、D（0，2）、

E（2，2）中任取三个，这三点能构成三角形的概率是 （结果用分数表示）.

二、解答题

9.5张奖券中有2张是中奖的，首先由甲然后由乙各抽一张，求：

（1）甲中奖的概率P（A）；

（2）甲、乙都中奖的概率；

（3）只有乙中奖的概率；

（4）乙中奖的概率.

10. 箱中有a个正品，b个次品，从箱中随机连续抽取3次，在以下两种抽样方式下：（1）每次抽样后不放回；（2）每次抽样后放回.求取出的3个全是正品的概率.

11.袋中装有黑球和白球共7个，从中任取两个球都是白球的概率为
[image: image27.wmf]7

1

.现有甲、乙两人从袋中轮流摸球，甲先取，乙后取，然后甲再取……取后不放回，直到两人中有1人取到白球时即终止.每个球在每一次被取出的机会是等可能的.

（1）求袋中原有白球的个数；

（2）求取球2次终止的概率；

（3）求甲取到白球的概率.

12.为了了解《中华人民共和国道路交通安全法》在学生中的普及情况,调查部门对某校6名学生进行问卷调查,6人得分情况如下:

5,6,7,8,9,10.

把这6名学生的得分看成一个总体.

(1)求该总体的平均数;

(2)用简单随机抽样方法从这6名学生中抽取2名,他们的得分组成一个样本.求该样本平均数与总体平均数之差的绝对值不超过0.5的概率.

第7课时 几何概型

一、基础自测

1.质点在数轴上的区间［0，2］上运动，假定质点出现在该区间各点处的概率相等，那么质点落在区间

［0，1］上的概率为 .

2.某人向圆内投镖，如果他每次都投入圆内，那么他投中正方形区域的概率为 .

[image: image38.png]ﬂ \

[image: image28.png]

 第2题图 第5题图

3.某路公共汽车每5分钟发车一次，某乘客到乘车点的时刻是随机的，则他候车时间不超过3分钟的概率是 .

4.设D是半径为R的圆周上的一定点，在圆周上随机取一点C，连接CD得一弦，若A表示“所得弦的长大于圆内接等边三角形的边长”，则P（A）= .

5.如图所示，在直角坐标系内，射线OT落在30°角的终边上，任作一条射线OA，

则射线OA落在∠yOT内的概率为 .

二、例题分析

例1 有一段长为10米的木棍，现要截成两段，每段不小于3米的概率有多大？

练习：如图所示，A、B两盏路灯之间长度是30米，由于光线较暗，想在其间再随意安装两盏路灯C、D，问A与C，B与D之间的距离都不小于10米的概率是多少？

[image: image29.png]

例2 街道旁边有一游戏：在铺满边长为9 cm的正方形塑料板的宽广地面上，掷一枚半径为1 cm的小圆板，规则如下：每掷一次交5角钱，若小圆板压在正方形的边，可重掷一次；若掷在正方形内，须再交5角钱可玩一次；若掷在或压在塑料板的顶点上，可获1元钱.试问：

（1）小圆板压在塑料板的边上的概率是多少？

（2）小圆板压在塑料板顶点上的概率是多少？

练习：在平面直角坐标系xOy中，设D是横坐标与纵坐标的绝对值均不大于2的点构成的区域，E是到原点的距离不大于1的点构成的区域，向D中随机投一点，则落入E中的概率为 .

例3 在1升高产小麦种子中混入一粒带麦锈病的种子，从中随机取出10毫升，含有麦锈病种子的概率是多少？从中随机取出30毫升，含有麦锈病种子的概率是多少？

3.如图所示，有一杯2升的水，其中含有1个细菌，用一个小杯从这杯水中取出0.1升水，求小杯水中含有这个细菌的概率.

[image: image30.png]] B
ey [

例4 在Rt△ABC中，∠A=30°，过直角顶点C作射线CM交线段AB于M，求使|AM|＞|AC|的概率.

练习:.在圆心角为90°的扇形AOB中，以圆心O为起点作射线OC，求使得∠AOC和∠BOC都不小于30°的概率.

例5 甲、乙两人约定在6时到7时之间在某处会面，并约定先到者应等候另一人一刻钟，过时即可离去.求两人能会面的概率.

练习：将长为l的棒随机折成3段，求3段构成三角形的概率.

作业：

一、填空题

1.在区间（15，25］内的所有实数中随机取一个实数a,则这个实数满足17＜a＜20的概率是 .

2.在长为10厘米的线段AB上任取一点G，用AG为半径作圆，则圆的面积介于36
[image: image31.wmf]p

平方厘米到64
[image: image32.wmf]p

平方厘米的概率是 .

3.当你到一个红绿灯路口时，红灯的时间为30秒，黄灯的时间为5秒，绿灯的时间为45秒，那么你看到黄灯的概率是 .

4.如图为一半径为2的扇形（其中扇形中心角为90°），在其内部随机地撒一粒黄豆，则它落在阴影部分的概率为 .

[image: image33.png]

 [image: image34.png]

第4题图 第7题图

5.在面积为S的△ABC的边AB上任取一点P，则△PBC的面积大于
[image: image35.wmf]4

S

的概率是 .

6.已知正方体ABCD—A1B1C1D1内有一个内切球O,则在正方体ABCD—A1B1C1D1内任取点M，点M在球O内的概率是 .

7.已知下图所示的矩形，其长为12，宽为5.在矩形内随机地撒1 000颗黄豆，数得落在阴影部分的黄豆数为550颗，则可以估计出阴影部分的面积约为 .

8.在区间（0，1）中随机地取两个数，则事件“两数之和小于
[image: image36.wmf]5

6

”的概率为 .

二、解答题

9.射箭比赛的箭靶涂有5个彩色的分环，从外向内白色、黑色、蓝色、红色，靶心为金色，金色靶心叫“黄心”，奥运会的比赛靶面直径是122 cm，靶心直径12.2 cm,运动员在70米外射箭，假设都能中靶，且射中靶面内任一点是等可能的，求射中“黄心”的概率.

[image: image39.png]122cm

10.已知等腰Rt△ABC中，∠C=90°.

（1）在线段BC上任取一点M，求使∠CAM＜30°的概率；

（2）在∠CAB内任作射线AM，求使∠CAM＜30°的概率.

11.设关于x的一元二次方程x2+2ax+b2=0.

（1）若a是从0，1，2，3四个数中任取的一个数，b是从0，1，2三个数中任取的一个数，求上述方程有实根的概率.

（2）若a是从区间［0，3］任取的一个数，b是从区间［0，2］任取的一个数，求上述方程有实根的概率.

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

东

西

北

南

A

B

_1176707266.unknown

_1286914577.unknown

_1300436092.unknown

_1300436472.unknown

_1307519179.unknown

_1300436898.unknown

_1300436100.unknown

_1286914581.unknown

_1300430659.unknown

_1286914580.unknown

_1274771970.unknown

_1274771989.unknown

_1286914576.unknown

_1274771979.unknown

_1274771960.unknown

_1162816825.unknown

_1176707255.unknown

_1162816616.unknown

