数学备课大师 www.eywedu.net【全免费】

第二章　 2.2 2.2.1
[image: image1.png]REEN (+—)

一、选择题(每小题5分，共20分)

1．设某动物由出生算起活到20岁的概率为0.8，活到25岁的概率为0.4，现有一个20岁的这种动物，则它活到25岁的概率是(　　)

A．0.4
B．0.5
C．0.6
D．0.8
解析：　设动物活到20岁的事件为A，活到25岁的事件为B，
则P(A)＝0.8，P(B)＝0.4，由于AB＝B，所以P(AB)＝P(B)，
所以活到20岁的动物活到25岁的概率是P(B|A)＝eq \f(PAB,PA)＝eq \f(PB,PA)＝eq \f(0.4,0.8)＝0.5.
答案：　B
2．甲、乙、丙三人到三个景点旅游，每人只去一个景点，设事件A为“三个人去的景点不相同”，B为“甲独自去一个景点”，则概率P(A|B)等于(　　)

A.eq \f(4,9)
B.eq \f(2,9)
C.eq \f(1,2)
D.eq \f(1,3)
解析：　由题意可知，
n(B)＝Ceq \o\al(1,3)22＝12，n(AB)＝Aeq \o\al(3,3)＝6.
∴P(A|B)＝eq \f(nAB,nB)＝eq \f(6,12)＝eq \f(1,2).
答案：　C
3．从1,2,3,4,5中任取2个不同的数，事件A＝“取到的2个数之和为偶数”，事件B＝“取到的2个数均为偶数”，则P(B|A)＝(　　)

A.eq \f(1,8) B.eq \f(1,4)
C.eq \f(2,5) D.eq \f(1,2)
解析：　从1,2,3,4,5中任取2个不同的数，共有10个基本事件：(1,2)，(1,3)，(1,4)，(1,5)，(2,3)，(2,4)，(2,5)，(3,4)，(3,5)，(4,5)．事件A发生共有4个基本事件：(1,3)，(1,5)，(3,5)，(2,4)．

事件B发生共有1个基本事件：(2,4)．

事件A，B同时发生也只有1个基本事件：(2,4)．根据条件概率公式得，P(B|A)＝eq \f(PAB,PA)＝eq \f(1,4).
答案：　B
4．某地一农业科技实验站，对一批新水稻种子进行试验，已知这批水稻种子的发芽率为0.8，出芽后的幼苗成活率为0.9，在这批水稻种子中，随机地抽取一粒，则这粒水稻种子能成长为幼苗的概率为(　　)

A．0.02
B．0.08
C．0.18
D．0.72
解析：　记“水稻种子发芽”为事件A，“发芽水稻种子成长为幼苗”为事件B，P(B|A)＝eq \f(PAB,PA)，∴P(AB)＝P(B|A)·P(A)＝0.9×0.8＝0.72.
答案：　D
二、填空题(每小题5分，共10分)

5．任意向(0,1)区间上投掷一个点，用x表示该点的坐标，则令事件A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x\b\lc\|\rc\ (\a\vs4\al\co1(0<x<\f(1,2)))))，B＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x\b\lc\|\rc\ (\a\vs4\al\co1(\f(1,4)<x<1))))，则P(B|A)＝________.
解析：　由题意可得：AB＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x\b\lc\|\rc\ (\a\vs4\al\co1(\f(1,4)<x<\f(1,2)))))，
所以P(AB)＝eq \f(\f(1,2)－\f(1,4),1)＝eq \f(1,4)，又因为P(A)＝eq \f(1,2)，
所以P(B|A)＝eq \f(PAB,PA)＝eq \f(1,2).
答案：　eq \f(1,2)
6．6位同学参加百米短跑初赛，赛场共有6条跑道，已知甲同学排在第一跑道，则乙同学排在第二跑道的概率是________．

解析：　甲同学排在第一跑道后，还剩5个跑道，则乙排在第二跑道的概率为eq \f(1,5).
答案：　eq \f(1,5)
三、解答题(每小题10分，共20分)

7．任意向x轴上(0,1)这一区间内投掷一个点，问：

(1)该点落在区间eq \b\lc\(\rc\)(\a\vs4\al\co1(0，\f(1,2)))内的概率是多少？

(2)在(1)的条件下，求该点落在eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,4)，1))内的概率．

解析：　由题意可知，任意向(0,1)这一区间内投掷一点，该点落在(0,1)内哪个位置是等可能的，令A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x\b\lc\|\rc\ (\a\vs4\al\co1(0<x<\f(1,2)))))，由几何概型的概率计算公式可知，
(1)P(A)＝eq \f(\f(1,2),1)＝eq \f(1,2).
(2)令B＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x\b\lc\|\rc\ (\a\vs4\al\co1(\f(1,4)<x<1))))，则AB＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x\b\lc\|\rc\ (\a\vs4\al\co1(\f(1,4)<x<\f(1,2)))))，
∴P(AB)＝eq \f(\f(1,2)－\f(1,4),1)＝eq \f(1,4)，
故在A的条件下B发生的概率为P(B|A)＝eq \f(PAB,PA)＝eq \f(\f(1,4),\f(1,2))＝eq \f(1,2).
8．现有6个节目准备参加比赛，其中4个舞蹈节目，2个语言类节目，如果不放回地依次抽取2个节目，求：

(1)第1次抽到舞蹈节目的概率；

(2)第1次和第2次都抽到舞蹈节目的概率；

(3)在第1次抽到舞蹈节目的条件下，第2次抽到舞蹈节目的概率．

解析：　设第1次抽到舞蹈节目为事件A，第2次抽到舞蹈节目为事件B，则第1次和第2次都抽到舞蹈节目为事件AB.
(1)从6个节目中不放回地依次抽取2个的事件数为n(Ω)＝Aeq \o\al(2,6)＝30，
根据分步计数原理n(A)＝Aeq \o\al(1,4)Aeq \o\al(1,5)＝20，
于是P(A)＝eq \f(nA,nΩ)＝eq \f(20,30)＝eq \f(2,3).
(2)因为n(AB)＝Aeq \o\al(2,4)＝12，于是P(AB)＝eq \f(nAB,nΩ)＝eq \f(12,30)＝eq \f(2,5).
(3)方法一：由(1)(2)可得，在第1次抽到舞蹈节目的条件下，第2次抽到舞蹈节目的概率为P(B|A)＝eq \f(PAB,PA)＝eq \f(\f(2,5),\f(2,3))＝eq \f(3,5).
方法二：因为n(AB)＝12，n(A)＝20，
所以P(B|A)＝eq \f(nAB,nA)＝eq \f(12,20)＝eq \f(3,5).
[image: image2.png]AFEMAE|C

 (10分)一个口袋内装有2个白球和2个黑球，那么：

(1)先摸出1个白球不放回，再摸出1个白球的概率是多少？

(2)先摸出1个白球后放回，再摸出1个白球的概率是多少？

解析：　(1)设“先摸出1个白球不放回”为事件A，“再摸出1个白球”为事件B，则“先后两次摸出白球”为事件AB，“先摸一球不放回，再摸一球”共有4×3种结果，
所以P(A)＝eq \f(1,2)，P(AB)＝eq \f(2×1,4×3)＝eq \f(1,6)，
所以P(B|A)＝eq \f(\f(1,6),\f(1,2))＝eq \f(1,3).
所以先摸出1个白球不放回，再摸出1个白球的概率为eq \f(1,3).
(2)设“先摸出1个白球放回”为事件A1，“再摸出1个白球”为事件B1，“两次都摸出白球”为事件A1B1，P(A1)＝eq \f(1,2)，P(A1B1)＝eq \f(2×2,4×4)＝eq \f(1,4)，所以P(B1|A1)＝eq \f(PA1B1,PA1)＝eq \f(\f(1,4),\f(1,2))＝eq \f(1,2).所以先摸出1个白球后放回，再摸出1个白球的概率为eq \f(1,2).
http://www.xiexingcun.com/ http://www.eywedu.net/

