数学备课大师 www.eywedu.net【全免费】

第二章　 2.2 2.2.2
[image: image1.png]HREHEN (+=)

一、选择题(每小题5分，共20分)

1．袋内有3个白球和2个黑球，从中不放回地摸球，用A表示“第一次摸得白球”，用B表示“第二次摸得白球”，则A与B是(　　)

A．互斥事件　　
B．相互独立事件
C．对立事件
D．不相互独立事件
解析：　根据互斥事件、对立事件和相互独立事件的定义可知，A与B不是相互独立事件．故选D.
答案：　D
2．从甲袋中摸出一个红球的概率是eq \f(1,3)，从乙袋中摸出一个红球的概率是eq \f(1,2)，从两袋各摸出一个球，则eq \f(2,3)等于(　　)

A．2个球不都是红球的概率
B．2个球都是红球的概率
C．至少有1个红球的概率
D．2个球中恰有1个红球的概率
解析：　分别记从甲、乙袋中摸出一个红球为事件A，B，则P(A)＝eq \f(1,3)，P(B)＝eq \f(1,2)，由于A，B相互独立，所以1－P(eq \x\to(A))P(eq \x\to(B))＝1－eq \f(2,3)×eq \f(1,2)＝eq \f(2,3).根据互斥事件可知C正确．

答案：　C
3．(2014·江西省赣州市第二学期高二期末考试)如图所示，在两个圆盘中，指针落在本圆盘每个数所在区域的机会均等，那么两个指针同时落在奇数所在区域的概率是(　　)

[image: image2.png]

A.eq \f(4,9)
B.eq \f(2,9)
C.eq \f(2,3)
D.eq \f(1,3)
解析：　“左边转盘指针落在奇数区域”记为事件A，则P(A)＝eq \f(4,6)＝eq \f(2,3)，“右边转盘指针落在奇数区域”记为事件B，则P(B)＝eq \f(2,3)，事件A，B相互独立，所以两个指针同时落在奇数区域的概率为eq \f(2,3)×eq \f(2,3)＝eq \f(4,9)，故选A.
答案：　A
4．如图，已知电路中4个开关闭合的概率都是eq \f(1,2)，且是互相独立的，灯亮的概率为(　　)
[image: image3.png]

A.eq \f(3,16)
B.eq \f(3,4)
C.eq \f(13,16)
D.eq \f(1,4)
解析：　记A，B，C，D这4个开关闭合分别为事件A，B，C，D，又记A与B至少有一个不闭合为事件eq \x\to(E)，
则P(eq \x\to(E))＝P(Aeq \x\to(B))＋P(eq \x\to(A)B)＋P(eq \x\to(A) eq \x\to(B))＝eq \f(3,4)，
则灯亮的概率为P＝1－P(eq \x\to(E) eq \x\to(C) eq \x\to(D))＝1－P(eq \x\to(E))P(eq \x\to(C))P(eq \x\to(D))＝1－eq \f(3,16)＝eq \f(13,16).
答案：　C
二、填空题(每小题5分，共10分)

5．有一个数学难题，在半小时内，甲能解决的概率是eq \f(1,2)，乙能解决的概率是eq \f(1,3)，2人试图独立地在半小时内解决它，则2人都未解决的概率为________，问题得到解决的概率为________．

解析：　甲、乙两人都未能解决为
eq \b\lc\(\rc\)(\a\vs4\al\co1(1－\f(1,2)))

eq \b\lc\(\rc\)(\a\vs4\al\co1(1－\f(1,3)))＝eq \f(1,2)×eq \f(2,3)＝eq \f(1,3)，
问题得到解决就是至少有1人能解决问题．

∴P＝1－eq \f(1,3)＝eq \f(2,3).
答案：　eq \f(1,3)　eq \f(2,3)
6．甲、乙、丙三人将参加某项测试，他们能达标的概率分别是0.8，0.6,0.5，则3人都达标的概率是________，三人中至少有一人达标的概率是________．

解析：　由题意可知三人都达标的概率为P＝0.8×0.6×0.5＝0.24；三人中至少有一人达标的概率为P′＝1－(1－0.8)×(1－0.6)×(1－0.5)＝0.96.
答案：　0.24　0.96
三、解答题(每小题10分，共20分)

7．容器中盛有5个白乒乓球和3个黄乒乓球．

(1)“从8个球中任意取出1个，取出的是白球”与“从剩下的7个球中任意取出1个，取出的还是白球”这两个事件是否相互独立？为什么？

(2)“从8个球中任意取出1个，取出的是白球”与“把取出的1个白球放回容器，再从容器中任意取出1个，取出的是黄球”这两个事件是否相互独立？为什么？

解析：　(1)“从8个球中任意取出1个，取出的是白球”的概率为eq \f(5,8)，若这一事件发生了，则“从剩下的7个球中任意取出1个，取出的仍是白球”的概率为eq \f(4,7)；若前一事件没有发生，则后一事件发生的概率为eq \f(5,7).可见，前一事件是否发生，对后一事件发生的概率有影响，所以二者不是相互独立事件．

(2)由于把取出的白球放回容器，故对“从中任意取出1个，取出的是黄球”的概率没有影响，所以二者是相互独立事件．
8．红队队员甲、乙、丙与蓝队队员A，B，C进行围棋比赛，甲对A，乙对B，丙对C各一盘．已知甲胜A、乙胜B、丙胜C的概率分别为0.6,0.5,0.5，假设各盘比赛结果相互独立．求红队至少两名队员获胜的概率．

解析：　记甲对A、乙对B、丙对C各一盘中甲胜A、乙胜B、丙胜C分别为事件D，E，F，则甲不胜A、乙不胜B、丙不胜C分别为事件eq \x\to(D)，eq \x\to(E)，eq \x\to(F)，根据各盘比赛结果相互独立可得红队至少两名队员获胜的概率为：
P＝P(DEeq \x\to(F))＋P(Deq \x\to(E)F)＋P(eq \x\to(D)EF)＋P(DEF)

＝P(D)P(E)P(eq \x\to(F))＋P(D)P(eq \x\to(E))P(F)＋P(eq \x\to(D))P(E)P(F)＋P(D)P(E)P(F)

＝0.6×0.5×(1－0.5)＋0.6×(1－0.5)×0.5＋(1－0.6)×0.5×0.5＋0.6×0.5×0.5＝0.55.
[image: image4.png]AFEMAE|C

 (10分)甲、乙两射击运动员分别对一目标射击1次，甲射中的概率为0.8，乙射中的概率为0.9，求：

(1)2人都射中目标的概率；

(2)2人中恰有1人射中目标的概率；

(3)2人中至少有1人射中目标的概率；

(4)2人中至多有1人射中目标的概率．

解析：　记“甲射击1次，击中目标”为事件A，“乙射击1次，击中目标”为事件B，则A与B，eq \x\to(A)与B，A与eq \x\to(B)，eq \x\to(A)与eq \x\to(B)为相互独立事件，
(1)2人都射中目标的概率为：
P(AB)＝P(A)·P(B)＝0.8×0.9＝0.72.

(2)“2人中恰有1人射中目标”包括两种情况：一种是甲射中、乙未射中(事件Aeq \x\to(B)发生)，另一种是甲未射中、乙射中(事件eq \x\to(A)B发生)．根据题意，事件Aeq \x\to(B)与eq \x\to(A)B互斥，根据互斥事件的概率加法公式和相互独立事件的概率乘法公式，所求的概率为：
P(Aeq \x\to(B))＋P(eq \x\to(A)B)＝P(A)P(eq \x\to(B))＋P(eq \x\to(A))P(B)

＝0.8×(1－0.9)＋(1－0.8)×0.9
＝0.08＋0.18＝0.26.
(3)“2人中至少有1人射中目标”包括“2人都中”和“2人有1人射中”2种情况，其概率为：
P＝P(AB)＋[P(Aeq \x\to(B))＋P(eq \x\to(A)B)]＝0.72＋0.26＝0.98.
(4)“2人中至多有1人射中目标”包括“有1人射中”和“2人都未射中”，
故所求概率为：P＝P(eq \x\to(A) eq \x\to(B))＋P(Aeq \x\to(B))＋P(eq \x\to(A)B)

＝P(eq \x\to(A))P(eq \x\to(B))＋P(A)P(eq \x\to(B))＋P(eq \x\to(A))P(B)

＝0.02＋0.08＋0.18＝0.28.
http://www.xiexingcun.com/ http://www.eywedu.net/

