3．1.3　概率的基本性质
[image: image23.png]

[读教材·填要点]
1．事件的关系与运算
	
	定义
	表示法
	图示

	事
件
的
关
系
	包含关系
	一般地，对于事件A与事件B，如果事件A发生，则事件B一定发生，这时称事件B包含事件A(或称事件A包含于事件B)
	B⊇A(或A⊆B)
	[image: image2.png]

	
	事件互斥
	若A∩B为不可能事件，则称事件A与事件B互斥
	若A∩B＝∅，则A与B互斥
	[image: image3.png]()

	
	事件对立
	若A∩B为不可能事件，A∪B为必然事件，那么称事件A与事件B互为对立事件
	若A∩B＝∅，且A∪B＝U，则A与B对立
	[image: image4.png]

	事
件
的
运
算
	并
事
件
	若某事件发生当且仅当事件A或事件B发生，则称此事件为事件A与事件B的并事件(或和事件)
	A∪B(或A＋B)
	[image: image5.png]

	
	交
事
件
	若某事件发生当且仅当事件A发生且事件B发生，则称此事件为事件A与事件B的交事件(或积事件)
	A∩B(或AB)
	[image: image6.png]

2．概率的几个基本性质
(1)概率的取值范围为[0,1]．
(2)必然事件的概率为1，不可能事件的概率为0.
(3)概率加法公式为：如果事件A与B为互斥事件，则P(A∪B)＝P(A)＋P(B)．
特例：若A与B为对立事件，则P(A)＝1－P(B)．
P(A∪B)＝1，P(A∩B)＝0.
[小问题·大思维]
1．在同一试验中，设A、B是两个随机事件，“若A∩B＝∅，则称A与B是两个对立事件”，对吗？

提示：不对．若有A∩B＝∅，仅能说明A与B的关系是互斥的，只有A∪B为必然事件，A∩B为不可能事件时，A与B才是两个对立事件．
2．在同一试验中，对任意两个事件A、B，P(A∪B)＝P(A)＋P(B)一定成立吗？

提示：不一定．只有A与B互斥时，P(A∪B)＝P(A)＋P(B)才成立．
3．互斥事件与对立事件的区别与联系是什么？

提示：互斥事件和对立事件都是针对两个事件而言的，它们既有区别又有联系．在一次试验中，两个互斥的事件有可能都不发生，也可能有一个发生；而对立事件则必有一个发生，但不可能同时发生，所以，两个事件互斥，它们未必对立；反之，两个事件对立，它们一定互斥．
[image: image7.png]2T A

MINGSHI KETANG YIDIANTONG J i€t

i) S N8 B 6 A AN A ST e X il B

	[image: image8.png]=s—)

	事件关系的判断

[例1]　从装有2个红球和2个白球(球除颜色外其他均相同)的口袋任取2个球，观察红球个数和白球个数，判断下列每对事件是不是互斥事件，如果是，再判断它们是不是对立事件．

(1)至少有1个白球，都是白球；

(2)至少有1个白球，至少有一个红球；

(3)至少有一个白球，都是红球．

[自主解答]　(1)不是互斥事件，因为“至少有1个白球”即“1个白球1个红球或两个白球”和“都是白球”可以同时发生，所以不是互斥事件．

(2)不是互斥事件．因为“至少有1个白球”即“1个白球1个红球或2个白球”，“至少有1个红球”即“1个红球1个白球或2个红球”，两个事件可以同时发生，故不是互斥事件．

(3)是互斥事件也是对立事件．因为“至少有1个白球”和“都是红球”不可能同时发生，且必有一个发生，所以是互斥事件也是对立事件．
—————[image: image9.png][% « 3]

—————————————

　判断事件间的关系时，一是要考虑试验的前提条件，无论是包含、相等，还是互斥、对立，其发生的前提条件都是一样的．二是考虑事件的结果间是否有交事件．可考虑利用Venn图分析，对于较难判断的关系，也可考虑列出全部结果，再进行分析．

——————————————————————————————————————

[image: image10.png]1| 2=l

1．某小组有3名男生和2名女生，从中任选2名同学参加演讲比赛，判断下列各组中的两个事件是不是互斥事件，如果是，再判断它们是不是对立事件．

(1)恰有1名男生与恰有2名男生；

(2)至少有1名男生与全是男生；

(3)至少有1名男生与全是女生；

(4)至少有1名男生与至少有1名女生．

解：(1)“恰有1名男生”即1名男生1名女生，“恰有2名男生”即2名男生，两个事件不能同时发生，因而是互斥事件．而总事件中除了上述两个事件外，还有“恰有2名女生”这种可能，故两个事件不对立．

(2)“至少有1名男生”包括1名男生1名女生及两名男生这两种可能，故两个事件有可能同时发生，因而两个事件不互斥．

(3)“全是女生”即2名女生，“至少有1名男生”包括1名男生1名女生及2名男生，两个事件不能同时发生，因而是互斥事件．又因为两个事件一定有一个发生，故两个事件对立．

(4)“至少有1名男生”与“至少有1名女生”有可能同时发生，因而两个事件不互斥．
	[image: image11.png]= |

	事件的运算

[例2]　盒子里有6个红球，4个白球，现从中任取三个球，设事件A＝{3个球中有1个红球，2个白球}，事件B＝{3个球中有2个红球，1个白球}，事件C＝{3个球中至少有1个红球}，事件D＝{3个球中既有红球又有白球}．

问(1)事件D与A、B是什么样的运算关系？

(2)事件C与A的交事件是什么事件？

[自主解答]　(1)对于事件D，可能的结果为1个红球2个白球，或2个红球1个白球，故D＝A∪B.
(2)对于事件C，可能的结果为1个红球2个白球，2个红球1个白球，三个均为红球，故C∩A＝A.
[image: image12.png]

	在本例中A与D是什么关系？事件A与B的交事件是什么？

解：由本例的解答，可知A⊆D.
因为A、B是互斥事件，所以A∩B＝∅.

—————[image: image13.png][% « 3]

—————————————

进行事件的运算时，一是要扣紧运算的定义，二是要全面考查同一条件下的试验可能出现的全部结果，必要时可利用Venn图或列出全部的试验结果进行分析．

——————————————————————————————————————

[image: image14.png]1| 2=l

2．在某大学数学系图书室中任选一本书．设A＝{数学书}；B＝{中文版的书}；C＝{2000年后出版的书}．问：

(1)A∩B∩eq \x\to(C)表示什么事件？

(2)在什么条件下有A∩B∩C＝A?
(3)eq \x\to(C)⊆B表示什么意思？

(4)如果eq \x\to(A)＝B，那么是否意味着图书室中所有的数学书都不是中文版的？

解：(1)A∩B∩eq \x\to(C)＝{2000年或2000年前出版的中文版的数学书}．

(2)在“图书室中所有数学书都是2000年后出版的且为中文版”的条件下才有A∩B∩C＝A.
(3)eq \x\to(C)⊆B表示2000年或2000年前出版的书全是中文版的．

(4)是.eq \x\to(A)＝B意味着图书室中非数学书都是中文版的，而且所有的中文版的书都不是数学书．同时eq \x\to(A)＝B又可等价成eq \x\to(B)＝A，因而也可解释为：图书室中所有数学书都不是中文版的，而且所有外文版的书都是数学书．

	[image: image15.png]=Es= 0

	互斥、对立事件的概率

[例3]　甲、乙两人下棋，和棋的概率为eq \f(1,2)，乙获胜的概率为eq \f(1,3)，求：

(1)甲获胜的概率；

(2)甲不输的概率．

[自主解答]　(1)“甲获胜”和“和棋或乙获胜”是对立事件，所以“甲获胜”的概率P＝1－eq \f(1,2)－eq \f(1,3)＝eq \f(1,6).
即甲获胜的概率是eq \f(1,6).
(2)法一：设事件A为“甲不输”，可看成是“甲获胜”“和棋”这两个互斥事件的并事件，所以P(A)＝eq \f(1,6)＋eq \f(1,2)＝eq \f(2,3).
法二：设事件A为“甲不输”，可看成是“乙获胜”的对立事件，所以P(A)＝1－eq \f(1,3)＝eq \f(2,3).
即甲不输的概率是eq \f(2,3).
—————[image: image16.png][% « 3]

—————————————
1．互斥事件的概率的加法公式P(A∪B)＝P(A)＋P(B)．

2．对于一个较复杂的事件，一般将其分解成几个简单的事件，当这些事件彼此互斥时，原事件的概率就是这些简单事件的概率的和．

3．当求解的问题中有“至多”、“至少”、“最少”等关键词语时，常常考虑其反面，通过求其反面，然后转化为所求问题．

——————————————————————————————————————

[image: image17.png]1| 2=l

3．某公务员去开会，他乘火车、轮船、汽车、飞机去的概率分别为0.3,0.2,0.1,0.4.
(1)求他乘火车或乘飞机去的概率；

(2)求他不乘轮船去的概率；

(3)如果他乘某种交通工具的概率为0.5，请问他有可能乘哪种交通工具？

解：(1)记“他乘火车”为事件A，“他乘轮船”为事件B，“他乘汽车”为事件C，“他乘飞机”为事件D.这四个事件两两不可能同时发生，故它们彼此互斥，
所以P(A∪D)＝P(A)＋P(D)

＝0.3＋0.4＝0.7.
即他乘火车或乘飞机去的概率为0.7.
(2)设他不乘轮船去的概率为P，则
P＝1－P(B)＝1－0.2＝0.8，
所以他不乘轮船去的概率为0.8.
(3)由于P(A)＋P(B)＝0.3＋0.2＝0.5，
P(C)＋P(D)＝0.1＋0.4＝0.5，
故他可能乘火车或乘轮船去，也有可能乘汽车或乘飞机去．
[image: image18.png]ﬁnEl = BE b=
A= — = = Er 7
0l =) %5 gﬁ” £24 i
I—
e
7E: 2
7},,
r 7?"
Vi o s
7},,
L3 G
JIXL i
77\
. 7}5&
I
|
3 ASA
N é{{
%’E ‘/l.g
'j”
!

据统计，某食品企业在一个月内被消费者投诉次数为0,1,2的概率分别为0.4,0.5,0.1，则该企业在一个月内被消费者投诉不超过1次的概率为________．

[解析]　记“该食品企业在一个月内被消费者投诉次数为0”为事件A，“该食品企业在一个月内被消费者投诉次数为1”为事件B，“该食品企业在一个月内被消费者投诉次数为2”为事件C，“该企业在一个月内被消费者投诉不超过1次”为事件D.
法一：由题意知事件A、B、C彼此互斥，而事件D包含基本事件A与B，所以P(D)＝P(A)＋P(B)＝0.4＋0.5＝0.9.
 法二：设事件C表示“该食品企业在一个月内被消费者投诉次数为2”，“该企业在一个月内被消费者投诉不超过1次”为事件D，由题意知事件C与D是对立事件，所以P(D)＝1－P(C)＝1－0.1＝0.9.
[答案]　0.9
[image: image19.png]SRR AN V1 T M2 A S A) T S

CHUANGXIN YANLIAN DACHONGGUAN

[image: image20.png]o ARE, 4 I E P F

1．给出事件A与B的关系示意图，如图所示，则(　　)

[image: image21.png]

A．A⊆B
B．A⊇B
C．A与B互斥
D．A与B互为对立事件
答案：C
2．抛掷一枚均匀的正方体骰子，事件P＝{向上的点数是1}，事件Q＝{向上的点数是3}，则事件P∪Q表示向上的点数是(　　)

A．1　　　　　　
　B．2
C．4
 D．1或3
答案：D
3．从1,2,3,4,5,6,7,8,9这9个数字中任取两个数，分别有下列事件：

①恰有一个是奇数和恰有一个是偶数；

②至少有一个是奇数和两个数都是奇数；

③至少有一个是奇数和两个数都是偶数；

④至少有一个是奇数和至少有一个是偶数．

其中，为互斥事件的是(　　)

A．①
 B．②④
C．③
 D．①③
解析：由互斥事件的定义可知，③正确，只有③的两个事件不会同时发生．

[image: image1.png]D |

KEQIAN YUXI QIAOSHE JI

EE Bl 2 k¢ LAHIRHINE Bl il 7 R 16 A 5

答案：C
4．如右图所示，靶子由一个中心圆面Ⅰ和两个同心圆环Ⅱ、Ⅲ构成，射手命中Ⅰ、Ⅱ、Ⅲ的概率分别为0.25、0.20、0.35，则不中靶的概率是__________．

解析：1－0.25－0.20－0.35＝0.2.
答案：0.2
5．口袋内有一些大小相同的红球、白球和黑球，从中任取一球，摸出红球的概率是0.3，摸出黑球的概率是0.5，那么摸出白球的概率是__________．

解析：P＝1－0.3－0.5＝0.2.
答案：0.2
6．某射手在一次射击训练中，射中10环，9环，8环，7环的概率分别为0.21,0.23,0.25,0.28，计算这个射手在一次射击中：

(1)射中10环或7环的概率；

(2)射中7环以下的概率．

解：(1)设“射中10环”为事件A，“射中7环”为事件B，
则“射中10环或7环”的事件为A∪B，事件A和事件B是互斥事件，
故P(A∪B)＝P(A)＋P(B)＝0.21＋0.28＝0.49，
所以射中10环或7环的概率为0.49.
(2)设“射中7环以下”为事件C，“射中7环或8环或9环或10环”为事件D，
则P(D)＝0.21＋0.23＋0.25＋0.28＝0.97.
又事件C和事件D是对立事件，所以P(C)＝1－P(D)＝1－0.97＝0.03.
所以射中7环以下的概率是0.03.
[image: image22.png]/%/\’f/]?lk 71‘13;5313\: } /Dh]jﬁl

一、选择题
1．事件M⊆N，当N发生时，下列必发生的是(　　)

A．M　　　　　　　　　
　B．M∩N
C．M∪N
 D．M的对立事件
解析：由于M⊆N，则当N发生时，M不一定发生，M∩N也不一定发生，而M∪N一定发生．

答案：C
2．如果事件A，B互斥，且事件C，D分别是A，B的对立事件，那么(　　)

A．A∪B是必然事件
 B．C∪D是必然事件
C．C与D一定互斥
 D．C与D一定不互斥
解析：由于事件A与B互斥，即A∩B＝∅，则C∪D＝U(U为全集)是必然事件．

答案：B
3．一个袋子里有4个红球，2个白球，6个黑球，若随机地摸出一个球，记A＝{摸出黑球}，B＝{摸出红球}，C＝{摸出白球}，则事件A∪B及B∪C的概率分别为(　　)

A.eq \f(5,6)，eq \f(1,2)

B.eq \f(1,6)，eq \f(1,2)
C.eq \f(1,2)，eq \f(5,6)
 D.eq \f(1,3)，eq \f(1,2)
解析：P(A)＝eq \f(1,2)；P(B)＝eq \f(1,3)；P(C)＝eq \f(1,6).
P(A∪B)＝P(A)＋P(B)＝eq \f(5,6).
P(B∪C)＝P(B)＋P(C)＝eq \f(1,2).
答案：A
4．据某医疗机构调查，某地区居民血型分布为：O型50%，A型15%，B型30%，AB型5%，现有一血型为A的病人需要输血，若在该地区任选一人，那么能为病人输血的概率为

(　　)

A．65%
 B．45%
C．20%
 D．15%
解析：50%＋15%＝65%.
答案：A
二、填空题
5．某产品分一、二、三级，其中一、二级是正品，若生产中出现正品的概率是0.98，二级品的概率是0.21，则出现一级品与三级品的概率分别是__________．

解析：出现一级品的概率为0.98－0.21＝0.77；
出现三级品的概率为1－0.98＝0.02.
答案：0.77　0.02
6．某城市2009年的空气质量状况如下表所示：

	污染指数T
	30
	60
	100
	110
	130
	140

	概率P
	eq \f(1,10)
	eq \f(1,6)
	eq \f(1,3)
	eq \f(7,30)
	eq \f(2,15)
	eq \f(1,30)

其中污染指数T≤50时，空气质量为优；50＜T≤100时，空气质量为良；100＜T≤150时，空气质量为轻微污染．该城市2009年空气质量达到良或优的概率为________．

解析：所求概率为eq \f(1,10)＋eq \f(1,6)＋eq \f(1,3)＝eq \f(3,5).
答案：eq \f(3,5)
7．掷一枚均匀的正六面体骰子，设A表示事件“出现3点”，B表示事件“出现偶数点”，则P(A∪B)等于________．

解析：P(A∪B)＝P(A)＋P(B)＝eq \f(1,6)＋eq \f(3,6)＝eq \f(2,3).
答案：eq \f(2,3)
8．袋中12个小球，分别有红球，黑球，黄球各若干个(这些小球除颜色外其他都相同)，从中任取一球，得到红球的概率为eq \f(1,3)，得到黑球的概率比得到黄球的概率多eq \f(1,6)，则得到黑球、黄球的概率分别是__________．

解析：∵得红球的概率为eq \f(1,3)，∴黑球或黄球的概率为eq \f(2,3).
记“得到黄球”为事件A，“得到黑球”为事件B，则eq \b\lc\{\rc\ (\a\vs4\al\co1(PA＋PB＝\f(2,3)，,PB－PA＝\f(1,6)，))∴P(A)＝eq \f(1,4)，P(B)＝eq \f(5,12).
答案：eq \f(5,12)　eq \f(1,4)
三、解答题
9．一个盒子中有10个完全相同的球，分别标有号码1,2，…，10，从中任取一球，求下列事件的概率：

(1)A＝{球的标号数不大于3}；

(2)B＝{球的标号数是3的倍数}；

(3)C＝{球的标号数是质数}．

解：(1)球的标号不大于3包括三种情形，即球的标号分别为1,2,3.
则P(A)＝P(球的标号为1)∪P(球的标号为2)∪P(球的标号为3)＝eq \f(1,10)＋eq \f(1,10)＋eq \f(1,10)＝eq \f(3,10).
(2)球的标号是3的倍数包括球的标号数为3,6,9三种情况．

则P(B)＝eq \f(1,10)＋eq \f(1,10)＋eq \f(1,10)＝eq \f(3,10).
(3)球的标号数为质数包括四种情况，即球的标号数为2,3,5,7.
则P(C)＝eq \f(1,10)＋eq \f(1,10)＋eq \f(1,10)＋eq \f(1,10)＝eq \f(4,10)＝eq \f(2,5).
10．三个臭皮匠顶上一个诸葛亮，能顶得上吗？在一次有关“三国演义”的知识竞赛中，三个臭皮匠A、B、C能答对题目的概率P(A)＝eq \f(1,3)，P(B)＝eq \f(1,4)，P(C)＝eq \f(1,5)，诸葛亮D能答对题目的概率P(D)＝eq \f(2,3)，如果将三个臭皮匠A、B、C组成一组与诸葛亮D比赛，答对题目多者为胜方，问哪方胜？

解：若三个臭皮匠A、B、C能答对的题目彼此互斥(他们能答对的题目不重复)，
则P(A∪B∪C)＝P(A)＋P(B)＋P(C)

＝eq \f(47,60)＞P(D)＝eq \f(2,3)，
故三个臭皮匠方为胜方，即三个臭皮匠顶上一个诸葛亮；如果三个臭皮匠A、B、C能答对的题目不互斥，则三个臭皮匠未必能顶上一个诸葛亮．
