数学备课大师 www.eywedu.net 目录式免费主题备课平台！

§3.3.1 几何概型
学习目标

1． 正确理解几何概型的概念；

2． 掌握几何概型的概率公式：

P（A）=[image: image14.png]

；
3． 会根据古典概型与几何概型的区别与联系来判别某种概型是古典概型还是几何概型；
学习重点
几何概型的特点及其几何概型学习的思维过程。
学习难点
几何概型的判断及其概率公式的选择。
教学工具：多媒体辅助教学
教学过程：

一、〖创设情境〗w.w.w.k.s.5.u.c.o.m
创设情境：在概率论发展的早期，人们就已经注意到只考虑那种仅有有限个等可能结果的随机试验是不够的，还必须考虑有无限多个试验结果的情况。例如一个人到单位的时间可能是8：00至9：00之间的任何一个时刻；往一个方格中投一个石子，石子可能落在方格中的任何一点……这些试验可能出现的结果都是无限多个[image: image2.jpg]

二、〖新知探究〗

1、基本概念（预习后填空）：

（1）几何概率模型：

（2）几何概型的概率公式：P（A）=

（3）几何概型的特点：1） ；

2） 。
三、〖问题〗：
 判下列试验中事件A发生的概度是古典概型，还是几何概型。

（1）抛掷两颗骰子，求出现两个“4点”的概率；

[image: image1.wmf]积）

的区域长度（面积或体

试验的全部结果所构成

积）

的区域长度（面积或体

构成事件

A

（2）如图所示，甲乙两人玩转盘游戏，规定当指针指向黄色区域时，甲获胜，否则乙获胜，甲获胜与什么有关？哪一个转盘对甲有利？
归纳：
几何概型的特点:
古典概型与几何概型的区别：
相同：
不同：
[image: image3.wmf](

)

A

PA

=

构

成

事

件

的

角

度

全

部

结

果

所

构

成

的

角

度

四、〖探究规律〗：
几何概型公式（1）：
例1： 某人午觉醒来,发现表停了,他打开收音机,想听电台报时,求他等待的时间不多于10分钟的概率.(假设只有正点报时)
[image: image4.wmf](

)

体积

全部结果所构成的区域

的区域体积

构成事件

A

A

P

=

几何概型公式（2）：
[image: image5.wmf](

)

长度

全部结果所构成的区域

的区域长度

构成事件

A

A

P

=

例2. 一海豚在水池中自由游弋，水池为长30 m，宽20 m的长方形，求此刻海豚嘴尖离岸边不超过2 m的概率.
[image: image6.wmf](

)

面积

全部结果所构成的区域

的区域面积

构成事件

A

A

P

=

几何概型公式（3）：
[image: image7.png]

例3 有一杯1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，求小杯水中含有这个细菌的概率.
[image: image8.wmf](

)

面积

全部结果所构成的区域

的区域面积

构成事件

A

A

P

=

几何概型公式（4）：
[image: image9.wmf](

)

长度

全部结果所构成的区域

的区域长度

构成事件

A

A

P

=

例4. 如图，在直角坐标系内，∠xoT=600，任作一条射线OA，求射线OA落在XOT内的概率.
五、〖针对性练习〗：
1、一个路口的红绿灯，红灯的时间为30秒，黄灯的时间为5秒，绿灯的时间为40秒。当你到达路口时，看见下列三种情况的 概率各是多少？
（1）红灯；（2）黄灯；（3）不是红灯。
2、在500ml的水中有一个草履虫，现从中随机取出2ml水样放到显微镜下观察，则发现草履虫的概率是（ ）
A．0.5 B．0.4 C．0.004 D．不能确定
[image: image10.wmf](

)

体积

全部结果所构成的区域

的区域体积

构成事件

A

A

P

=

3、取一根长为3米的绳子,拉直后在任意位置剪断,那么剪得两段的长都不少于1米的概率有多大?
4、射箭比赛的箭靶是涂有五个彩色的分环.从外向内为白色、黑色、蓝色、红色，靶心是金色,金色靶心叫“黄心”。奥运会的比赛靶面直径为122cm,靶心直径为12.2cm.运动员在70m外射箭,假设每箭都能中靶,那么射中黄心的概率是多少?
挑战自我：假设你家订了一份报纸，送报人在早上6：30至7：30之间把报纸送到你家，你父亲离开家去上班的时间在早上7：00至8：00之间，问你父亲在离开家前能得到报纸(称为事件A)的概率是多少？.
六、课堂小结：
· 1.几何概型适用于试验结果是无穷多且事件是等可能发生的概率类型。
· 2.几何概型主要用于解决长度、面积、体积有关的题目。
[image: image11.png]

· 3. P（A）=
· 4.注意理解几何概型与古典概型的区别。
· 5.理解如何将实际问题转化为几何概型的问题，利用几何概型公式求解。
〖书面作业〗

 P115 习题3-3 B 1、 2、 3
〖板书设计〗

[image: image12.wmf](

)

A

PA

=

构

成

事

件

的

角

度

全

部

结

果

所

构

成

的

角

度

[image: image13.png]

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

构成事件A的几何尺度

实验的全部结果构成的几何尺度

知识归纳及学后反思：

 。

课题：几何概型

1、几何概型的定义：

2、几何概型的特点：-------- 问题分析区域或学生解答区

3、几何概型的概率公式：

4、几何概型与古典概型的区别

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1331036336.unknown

_1331036526.unknown

_1331035396.unknown

_1331035288.unknown

