
[image: image1.png]3.1.3 HERMFEAERR

一、教学目标：
1、知识与技能：
（1）正确理解事件的包含、并事件、交事件、相等事件，以及互斥事件、对立事件的概念；

（2）概率的几个基本性质：1）必然事件概率为1，不可能事件概率为0，因此0≤P(A)≤1；2）当事件A与B互斥时，满足加法公式：P(A∪B)= P(A)+ P(B)；3）若事件A与B为对立事件，则A∪B为必然事件，所以P(A∪B)= P(A)+ P(B)=1，于是有P(A)=1—P(B)

（3）正确理解和事件与积事件，以及互斥事件与对立事件的区别与联系.

2、过程与方法：
通过事件的关系、运算与集合的关系、运算进行类比学习，培养学生的类化与归纳的数学思想。

3、情感态度与价值观：
通过数学活动，了解教学与实际生活的密切联系，感受数学知识应用于现实世界的具体情境，从而激发学习 数学的情趣。

二、重点与难点：概率的加法公式及其应用，事件的关系与运算。

三、学法与教学用具：
1、讨论法，师生共同讨论，从而使加深学生对概率基本性质的理解和认识；
2、教学用具：投灯片

四、教学设想：

1、 创设情境：
（1）集合有相等、包含关系，如{1，3}={3，1}，{2，4}С{2，3，4，5}等；

（2）在掷骰子试验中，可以定义许多事件如：C1={出现1点}，C2={出现2点}，C3={出现1点或2点}，C4={出现的点数为偶数}……

师生共同讨论：观察上例，类比集合与集合的关系、运算，你能发现事件的关系与运算吗？

2、 基本概念：
（1）事件的包含、并事件、交事件、相等事件见课本P115；

（2）若A∩B为不可能事件，即A∩B=ф，那么称事件A与事件B互斥；

（3）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；

（4）当事件A与B互斥时，满足加法公式：P(A∪B)= P(A)+ P(B)；若事件A与B为对立事件，则A∪B为必然事件，所以P(A∪B)= P(A)+ P(B)=1，于是有P(A)=1—P(B)．

3、 例题分析：

例1 一个射手进行一次射击,试判断下列事件哪些是互斥事件?哪些是对立事件?

事件A：命中环数大于7环； 事件B：命中环数为10环；

事件C：命中环数小于6环； 事件D：命中环数为6、7、8、9、10环.

分析：要判断所给事件是对立还是互斥，首先将两个概念的联系与区别弄清楚，互斥事件是指不可能同时发生的两事件，而对立事件是建立在互斥事件的基础上，两个事件中一个不发生，另一个必发生。

解：A与C互斥（不可能同时发生），B与C互斥，C与D互斥，C与D是对立事件（至少一个发生）.

例2 抛掷一骰子,观察掷出的点数,设事件A为“出现奇数点”，B为“出现偶数点”，已知P(A)=
[image: image2.wmf]2

1

，P(B)=
[image: image3.wmf]2

1

，求出“出现奇数点或偶数点”．

分析：抛掷骰子,事件“出现奇数点”和“出现偶数点”是彼此互斥的，可用运用概率的加法公式求解．

解：记“出现奇数点或偶数点”为事件C,则C=A∪B,因为A、B是互斥事件，所以P(C)=P(A)+ P(B)=
[image: image4.wmf]2

1

+
[image: image5.wmf]2

1

=1

答：出现奇数点或偶数点的概率为1

例3 如果从不包括大小王的52张扑克牌中随机抽取一张，那么取到红心（事件A）的概率是
[image: image6.wmf]4

1

，取到方块（事件B）的概率是
[image: image7.wmf]4

1

，问：

（1）取到红色牌（事件C）的概率是多少？

（2）取到黑色牌（事件D）的概率是多少？

分析：利用方程的思想及互斥事件、对立事件的概率公式求解．

解：从袋中任取一球，记事件“摸到红球”、“摸到黑球”、“摸到黄球”、“摸到绿球”为A、B、C、D，则有P(B∪C)=P(B)+P(C)=
[image: image8.wmf]12

5

；P(C∪D)=P(C)+P(D)=
[image: image9.wmf]12

5

；P(B∪C∪D)=1-P(A)=1-
[image: image10.wmf]3

1

=
[image: image11.wmf]3

2

,解的P(B)=
[image: image12.wmf]4

1

,P(C)=
[image: image13.wmf]6

1

,P(D)=
[image: image14.wmf]4

1

答：得到黑球、得到黄球、得到绿球的概率分别是
[image: image15.wmf]4

1

、
[image: image16.wmf]6

1

、
[image: image17.wmf]4

1

．

4、课堂小结：概率的基本性质：1）必然事件概率为1，不可能事件概率为0，因此0≤P(A)≤1；2）当事件A与B互斥时，满足加法公式：P(A∪B)= P(A)+ P(B)；3）若事件A与B为对立事件，则A∪B为必然事件，所以P(A∪B)= P(A)+ P(B)=1，于是有P(A)=1—P(B)；3）互斥事件与对立事件的区别与联系，互斥事件是指事件A与事件B在一次试验中不会同时发生，其具体包括三种不同的情形：（1）事件A发生且事件B不发生；（2）事件A不发生且事件B发生；（3）事件A与事件B同时不发生，而对立事件是指事件A
与事件B有且仅有一个发生，其包括两种情形；（1）事件A发生B不发生；（2）事件B发生事件A不发生，对立事件互斥事件的特殊情形。

5、自我评价与课堂练习：

1．从一堆产品（其中正品与次品都多于2件）中任取2件，观察正品件数与次品件数，判断下列每件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）恰好有1件次品恰好有2件次品；

（2）至少有1件次品和全是次品；

（3）至少有1件正品和至少有1件次品；

（4）至少有1件次品和全是正品；

2．抛掷一粒骰子，观察掷出的点数，设事件A为出现奇数，事件B为出现2点，已知P（A）=
[image: image18.wmf]2

1

，P（B）=
[image: image19.wmf]6

1

，求出现奇数点或2点的概率之和。

3．某射手在一次射击训练中，射中10环、8环、7环的概率分别为0.21，0.23，0.25，0.28，计算该射手在一次射击中：

（1）射中10环或9环的概率；

（2）少于7环的概率。

4．已知盒子中有散落的棋子15粒，其中6粒是黑子，9粒是白子，已知从中取出2粒都是黑子的概率是
[image: image20.wmf]7

1

，从中取出2粒都是白子的概率是
[image: image21.wmf]35

12

，现从中任意取出2粒恰好是同一色的概率是多少？

6、评价标准：

1．解：依据互斥事件的定义，即事件A与事件B在一定试验中不会同时发生知：（1）恰好有1件次品和恰好有2件次品不可能同时发生，因此它们是互斥事件，又因为它们的并不是必然事件，所以它们不是对立事件，同理可以判断：（2）中的2个事件不是互斥事件，也不是对立事件。（3）中的2个事件既是互斥事件也是对立事件。

2．解：“出现奇数点”的概率是事件A，“出现2点”的概率是事件B，“出现奇数点或2点”的概率之和为P（C）=P（A）+P（B）=
[image: image22.wmf]2

1

+
[image: image23.wmf]6

1

=
[image: image24.wmf]3

2

3．解：（1）该射手射中10环与射中9环的概率是射中10环的概率与射中9环的概率的和，即为0.21+0.23=0.44。（2）射中不少于7环的概率恰为射中10环、9环、8环、7环的概率的和，即为0.21+0.23+0.25+0.28=0.97，而射中少于7环的事件与射中不少于7环的事件为对立事件，所以射中少于7环的概率为1－0.97=0.03。

4．解：从盒子中任意取出2粒恰好是同一色的概率恰为取2粒白子的概率与2粒黑子的概率的和，即为
[image: image25.wmf]7

1

+
[image: image26.wmf]35

12

=
[image: image27.wmf]35

17

7、作业：根据情况安排

_1479644308.unknown

_1479644318.unknown

_1479644322.unknown

_1479644325.unknown

_1479644327.unknown

_1479644329.unknown

_1479644330.unknown

_1479644326.unknown

_1479644324.unknown

_1479644320.unknown

_1479644321.unknown

_1479644319.unknown

_1479644313.unknown

_1479644315.unknown

_1479644317.unknown

_1479644314.unknown

_1479644311.unknown

_1479644312.unknown

_1479644310.unknown

_1479644294.unknown

_1479644299.unknown

_1479644307.unknown

_1479644298.unknown

_1479644292.unknown

_1479644293.unknown

_1479644290.unknown

