[image: image1.wmf]999

1

第18周第3、4课时上课时间12月26、27日（星期二、三）累计教案78、79个

课题：2.1简单事件的概率

教学目标：

1、通过生活中的实例，进一步了解概率的意义；

2、理解等可能事件的概念，并准确判断某些随机事件是否等可能；

3、体会简单事件的概率公式的正确性；

4、会利用概率公式求事件的概率。

教学重点： 等可能事件和利用概率公式求事件的概率。

教学难点：判断一些事件可能性是否相等。

教学过程： 第一课时

一、引言

出示投影：

（1）1998年，在美国密歇根州的一个农场里出生了一头白色奶牛。据统计平均出生1千万头牛才会有一头是白色的。你认为出生一头白色奶牛的概率是多少？

（2）设置一只密码箱的密码，若要使不知道秘密的人拨对密码的概率小于
[image: image83.wmf]1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

µÚÒ»´Î

µÚ¶þ´Î

，则密码的位数至少需要多少位？

这些问题都需要我们进一步学习概率的知识来解决。本章我们将进一步学习简单事件的概率的计算、概率的估计和概率的实际应用。

二、简单事件的概率

1、引例：盒子中装有只有颜色不同的3个黑棋子和2个白棋子，从中摸出一棋子，是黑棋子的可能性是多少？

小结：在数学中，我们把事件发生的可能性的大小，称为事件发生的概率

如果事件发生的各种可能结果的可能性相同，结果总数为n，事件A发生的可能的结果总数为m，那么事件A发生的概率是
[image: image2.wmf]n

m

A

P

=

)

(

。

2、练习：
[image: image78]如图 三色转盘，每个扇形的圆心角度数相等，让转盘自由转动一次， “指针落在黄色区域”的概率是多少？
3、知识应用：

例1、如图，有甲、乙两个相同的转盘。让两个转盘分别自由转动一次，当转盘停止转动，求
（1）转盘转动后所有可能的结果；
（2）两个指针落在区域的颜色能配成紫色（红、蓝两色混合配成）的概率；
3）两个指针落在区域的颜色能配成绿色（黄、蓝两色混合配成）或紫色的概率；
解：将两个转盘分别自由转动一次，所有可能的结果可表示为如图，且各种结果的可能性相同。所以所有可能的结果总数为n=3×3=9

(1)能配成紫色的总数为2种，所以P=
[image: image3.wmf]9

2

。

（2）能配成绿色或紫色的总数是4种，所以P=
[image: image4.wmf]9

4

。

练习：课本第32页课内练习第1题和作业题第1题。

例2、 一个盒子里装有4个只有颜色不同的球，其中3个红球，1个白球。从盒子里摸出一个球，记下颜色后放回，并搅匀，再摸出一个球。
（1）写出两次摸球的所有可能的结果；
（2）摸出一个红球，一个白球的概率；
（3）摸出2个红球的概率；
解：为了方便起见，我们可将3个红球从1至3编号。根据题意，第一次和第二摸球的过程中，摸到4个球中任意一个球的可能性都是相同的。两次摸球的所有的结果可列表表示。
	第一次 第二次
	白
	红1
	红2
	红3

	白
	白，白
	白，红1
	白，红2
	白，红3

	红1
	红1 ，白
	红1，红1
	红1，红2
	红1，红3

	红2
	红2，白
	红2 ，红1
	红2，红2
	红2，红3

	红3
	红3 ，白
	红3，红1
	红3，红2
	红3，红3

（1）事件发生的所有可能结果总数为n = 4×4=16。

（2）事件A发生的可能的结果种数为m=6，

∴
[image: image5.wmf]n

m

A

P

=

)

(

=
[image: image6.wmf]8

3

16

6

=

(2)事件B发生的可能的结果的种数 m=9

∴
[image: image7.wmf]16

9

)

(

=

=

n

m

B

P

练习：课本第32页作业题第2、3、4题

三、课堂小结：

1、概率的定义和概率公式。

2、用列举法分析事件发生的所有可能请况的结果数一般有列表和画树状图两种方法。

3、在用列表法分析事件发生的所有情况时往往第一次在列，第二次在行。表格中列在前，行在后，其次若有三个红球，要分红1、红2、红3。虽然都是红球但摸到不同的红球时不能表达清楚的。

四、布置作业：见课课通

课题：2.1简单事件的概率

（第二课时）

教学过程：

一、回顾与思考

1、在数学中，我们把事件发生的可能性的大小称为事件发生的概率

2、运用公式
[image: image8.wmf]n

m

A

P

=

)

(

求简单事件发生的概率，在确定各种可能结果发生的可能性相同的基础上，关键是求什么？　　（关键是求事件所有可能的结果总数n和其中事件Ａ发生的可能的结果m(m ≤n）)

二、热身训练

(2006年浙江金华)北京08奥运会吉祥物是“贝贝、晶晶、欢欢、迎迎、妮妮”.现将三张分别印有“欢欢、迎迎、妮妮”这三个吉祥物图案的卡片(卡片的形状大小一样,质地相同)放入盒子.
(1)小玲从盒子中任取一张,取到印有“欢欢”图案的卡片的概率是多少?
(2)小玲从盒子中取出一张卡片,记下名字后放回,再从盒子中取出第二张卡片,记下名字.用列表或画树状图列出小玲取到的卡片的所有情况,并求出小玲两次都取到印有“欢欢”图案的卡片的概率.

三、例题讲解

例3、学校组织春游,安排给九年级3辆车,小明与小慧都可以从这3辆车中任选一辆搭乘.问小明与小慧同车的概率有多大?
分析：为了解答方便，记这三辆车分别为甲、乙、丙，小明与小慧乘车的所有可能的结果列成表。

一个学生板演，其余学生自己独立完成。

练习：课本第34页课内练习第1题，作业题第1、2、4题

[image: image79]例4、如图,转盘的白色扇形和红色扇形的圆心角分别为120°和240°.让转盘自由转动2次,求指针一次落在白色区域,另一次落在红色区域的概率.

先让学生独立完成，后指名一学生板演，可能一些学生没有考虑到该事件不是等可能事件，让学生充分讨论，得出应把红色扇形划分成两个圆心角都是120°的扇形，最后应用树状图或列表法求出概率。

练习：课本第35页作业题第4题。

四、课堂小结：

1、等可能事件的概率公式：
[image: image9.wmf]n

m

A

P

=

)

(

，在应用公式求概率时要注意：要关注哪个或哪些结果；无论哪个或哪些结果都是机会均等的；部分与全部之比，不要误会为部分与部分之比。

2、列举出事件发生的所有可能结果是计算概率的关键，画树状图和列表是列举事件发生的所有可能结果的常用方法。

3、如何把一些好像不是等可能的事件化解为等可能事件是求事件概率的重要方法。

五、 布置作业：见课课通。

第18周第5课时上课时间12月28日（星期四）累计教案80个

课题：1.2估计概率

教学目标：

1、借助实验，体会随机事件在每一次实验中发生与否具有不确定性；

2、通过操作，体验重复实验的次数与事件发生的频率之间的关系；

3、能从频率值角度估计事件发生的概率；

4、懂得开展实验、设计实验，通过实验数据探索规律，并从中学会合作与交流。

教学重点与难点：通过实验体会用频率估计概率的合理性。

教学过程：

一、引入：

我们知道,任意抛一枚均匀的硬币,”正面朝上”的概率是0.5,许多科学家曾做过成千上万次的实验,其中部分结果如下表：

	实验者
	抛掷次数n
	“正面朝上”次数m
	频率m/n

	隶莫弗
布丰

皮尔逊

皮尔逊
	2048

4040

12000

24000
	1061

2048

6019

12012
	0.518

0.5.69

0.5016

0.5005

观察上表,你获得什么启示?（实验次数越多,频率越接近概率）

二、合作学习（课前布置，以其中一小组的数据为例）让转盘自由转动一次,停止转动后,指针落在红色区域的概率是
[image: image10.wmf]3

1

，以数学小组为单位，每组都配一个如图的转盘，让学生动手实验来验证：

(1)填写以下频数、频率统计表：

	转动次数
	指针落在红色区域次数
	频率

	10
	3
	0.3

	20
	8
	0.4

	30
	11
	0.36

	40
	14
	0.35

	50
	16
	0.32

(2)把各组得出的频数,频率统计表同一行的转动次数和频数进行汇总,求出相应的频率,制作如下表格：

	实验次数
	指针落在红色区域的次数
	频率

	80
	25
	0.3125

	160
	58
	0.3625

	240
	78
	0.325

	320
	110
	0.3438

	400
	130
	0.325

(3)根据上面的表格,画出下列频率分布折线图

 SHAPE * MERGEFORMAT

(4)议一议:频率与概率有什么区别和联系?随着重复实验次数的不断增加,频率的变化趋势如何?

结论：从上面的试验可以看到：当重复实验的次数大量增加时，事件发生的频率就稳定在相应的概率附近，因此，我们可以通过大量重复实验，用一个事件发生的频率来估计这一事件发生的概率。
三、做一做：

1.某运动员投篮5次,投中4次,能否说该运动员投一次篮,投中的概率为4/5?为什么?
2.回答下列问题:
(1)抽检1000件衬衣,其中不合格的衬衣有2件,由此估计抽1件衬衣合格的概率是多少?

 (2)1998年,在美国密歇根州汉诺城市的一个农场里出生了1头白色的小奶牛,据统计,平均出生1千万头牛才会有1头是白色的,由此估计出生一头奶牛为白色的概率为多少?
四、例题分析：

例1、在同样条件下对某种小麦种子进行发芽实验,统计发芽种子数,获得如下频数分布表:

	实验种子
n(粒)
	1
	5
	50
	100
	200
	500
	1000
	2000
	3000

	发芽频数m(粒)
	0
	4
	45
	92
	188
	476
	951
	1900
	2850

	发芽频数m/n
	0
	
	
	
	
	
	
	
	

(1)计算表中各个频数.

(2)估计该麦种的发芽概率

(3)如果播种该种小麦每公顷所需麦苗数为4181818棵,种子发芽后的成秧率为87％,该麦种的千粒质量为35g,那么播种3公顷该种小麦,估计约需麦种多少kg?

分析：（1）学生根据数据自行计算

（2）估计概率不能随便取其中一个频率区估计概率，也不能以为最后的频率就是概率，而要看频率随实验次数的增加是否趋于稳定。

（3）设需麦种x(kg)
由题意得,
 SHAPE * MERGEFORMAT

解得 x≈531(kg)
答:播种3公顷该种小麦,估计约需531kg麦种.

五、课内练习：

1.如果某运动员投一次篮投中的概率为0.8,下列说法正确吗?为什么?
(1)该运动员投5次篮,必有4次投中.

(2)该运动员投100次篮,约有80次投中.

2.对一批西装质量抽检情况如下:
	抽检件数
	200
	400
	600
	800
	1000
	1200

	正品件数
	190
	390
	576
	773
	967
	1160

	次品的概率
	
	
	
	
	
	

(1)填写表格中次品的概率.
(2)从这批西装中任选一套是次品的概率是多少?
(3)若要销售这批西装2000件,为了方便购买次品西装的顾客前来调换,至少应该进多少件西装?
六、课堂小结：

尽管随机事件在每次实验中发生与否具有不确定性，但只要保持实验条件不变，那么这一事件出现的频率就会随着实验次数的增大而趋于稳定，这个稳定值就可以作为该事件发生概率的估计值。
七、作业：见课课通。

补充：一个口袋中有12个白球和若干个黑球，在不允许将球倒出来数的前提下，小亮为估计口袋中黑球的个数，采用了如下的方法：每次先从口袋中摸出10个球，求出其中白球与10的比值，再把球放回袋中摇匀。不断重复上述过程5次，得到的白求数与10的比值分别为：0.4，0.1，0.2，0.1，0.2。根据上述数据，小亮可估计口袋中大约有 48 个黑球。

（06黑龙江中考题）

第18周第6课时上课时间12月29日（星期五）累计教案80个

课题：2.3概率的简单应用

教学目标：

1、通过实例进一步丰富对概率的认识；

2、紧密结合实际，培养应用数学的意识。

教学重点和难点;：用等可能事件的概率公式解决一些实际问题。

教学过程：

一、提出问题：

1.如果有人买了彩票，一定希望知道中奖的概率有多大．那么怎么样来估计中奖的概率呢？
2.出门旅行的人希望知道乘坐哪一中交通工具发生事故的可能性较小？
指出：概率与人们生活密切相关，在生活，生产和科研等各个领域都有着广泛的应用．
二、例题分析：

例1、某商场举办有奖销售活动，每张奖券获奖的可能性相同，以每10000张奖券为一个开奖单位，设特等奖１个，一等奖10个，二等奖100个，问１张奖券中一等奖的概率是多少？中奖的概率是多少？
分析：因为10 000张奖券中能中一等奖的张数是10张，所以一张奖券中一等奖的概率就是
[image: image13.wmf]1000

1

10000

10

=

；而10000张奖券中能中奖的奖券总数是1+10+100=111张所以一张奖券中奖的概率是
[image: image14.wmf]10000

111

。

	年龄x
	生存人数lx
	死亡人数dx

	0

1
	1000000

997091
	2909

2010

	30

31
	976611

975856
	755

789

	61

62

63

64
	867685

856832

845026

832209
	10853

11806

12817

13875

	79

80
	488988

456246
	32742

33348

	81

82
	422898

389141
	33757

33930

例2、生命表又称死亡表,是人寿保险费率计算的主要依据,如下图是1996年6月中国人民银行发布的中国人寿保险经验生命表,(1990-1993年)的部分摘录,根据表格估算下列概率(结果保留4个有效数字)
(1)某人今年61岁,他当年死亡的概率.
(2)某人今年31岁,他活到62岁的概率.

分析：

（1）解释此表的意思；

（2）根据表中数据可得：61岁的生存人数为867685，61岁的死亡人数为10853，所以所求概率为
[image: image15.wmf]

 EMBED Equation.3 [image: image16.wmf]01251

.

0

867685

10853

61

61

»

=

=

l

d

p

（3）根据表中数据得
[image: image17.wmf]

 EMBED Equation.3 [image: image18.wmf]31

l

=975856，

[image: image19.wmf]

 EMBED Equation.3 [image: image20.wmf]62

l

=856832，

所以所求的概率为
[image: image21.wmf]8780

.

0

975856

856832

31

62

»

=

=

l

l

p

三、课内练习：课本第41页第1、2题和作业题第1题2题。

四、小结：学会调查、统计，利用血管的概率结合实际问题发表自己的看法，并对事件作出合理的判断和预测，用优化原则作决策，解决实际问题。

五、作业：见课课通

第19周第1、2课时上课时间12月30、31日（星期六）累计教案81、82个（补上第19周的星期二、三的课）

课题：第二章简单事件的概率 测试题

A卷（基础知识部分，50分）

一、细心填一填（每题2分，共10分）

1．抛掷一枚各面分别标有1，2，3，4，5，6的普通骰子，写出这个实验中的一个可能事件： 。

2．随意地抛掷一只纸可乐杯，杯口朝上的概率约是0.22，杯底朝下的概率约是0.38，则横卧的概率是 ；

3．在中考体育达标跳绳项目测试中，1分钟跳160次为达标，小敏记录了他预测时1分钟跳的次数分别为145,155,140,162,164，则他在该次预测中达标的概率是__________

4．十字路口的交通信号灯每分钟红灯亮30秒，绿灯亮25秒，黄灯亮5秒，当你抬头看信号灯时，是黄灯的概率为_______________

5．从装有5个红球和3个白球的袋中任意取4个，那么取道的“至少有1个是红球”与“没有红球”的概率分别为 和 ；
二、精心选一选（每题3分，共15分）

6．以下说法正确的是(　　)

　　A.在同一年出生的400人中至少有两人的生日相同

　　B.一个游戏的中奖率是1％，买100张奖券，一定会中奖

　　C.一副扑克牌中，随意抽取一张是红桃K，这是必然事件

　　D.一个袋中装有3个红球、5个白球，任意摸出一个球是红球的概率是[image: image22.png]

7．从一副扑克牌中抽出5张红桃、4张梅花、3张黑桃放在一起洗匀后，从中一次随机抽出10张，恰好红桃、梅花、黑桃3种牌都抽到，这件事件 （ ）

A．可能发生 B．不可能发生 C．很有可能发生 D．必然发生

8．设有12只型号相同的杯子，其中一等品7只，二等品3只，三等品2只。则从中任意取一只，是二等品的概率等于 （ ）

A．
[image: image23.wmf]1

12

 B．
[image: image24.wmf]1

6

 C．
[image: image25.wmf]1

4

 D．[image: image26.wmf]7

12

9．（2005年杭州市）有一对酷爱运动的年轻夫妇给他们12个月大的婴儿拼排3块分别写有”20”,”08”和”北京”的字块,如果婴儿能够排成”2008北京”或者”北京2008”,则他们就给婴儿奖励.假设婴儿能将字块横着正排,那么这个婴儿能得到奖励的概率是 ()
A．
[image: image27.wmf]1

6

 B．
[image: image28.wmf]1

4

 C.
[image: image29.wmf]1

3

 D.
[image: image30.wmf]1

2

10．下图的转盘被划分成六个相同大小的扇形，并分别标上1，2，3，4，5，6这六个数字，指针停在每个扇形的可能性相等。四位同学各自发表了下述见解：
甲：如果指针前三次都停在了3号扇形，下次就一定不会停在3号扇形；
乙：只要指针连续转六次，一定会有一次停在6号扇形；
丙：指针停在奇数号扇形的概率与停在偶数号扇形的概率相等；
丁：运气好的时候，只要在转动前默默想好让指针停在6号扇形，指针停在6号扇形的可能性就会加大。
其中，你认为正确的见解有（ ）
A．1个 B．2个 C．3个 D．4个
[image: image31.wmf]

1

2

3

4

5

6

三、耐心解一解（第11～13题各6分，第14题7分，共25分）

11．一张圆桌旁有四个座位，A先坐在如图所示的座位上，B、C、D三人随机坐到其他三个座位上。求A与B不相邻而坐的概率。

[image: image32.wmf]A

Ô²×À

12．某电脑公司现有A，B，C三种型号的甲品牌电脑和D，E两种型号的乙品牌电脑．希望中学要从甲、乙两种品牌电脑中各选购一种型号的电脑．

(1) 写出所有选购方案(利用树状图或列表方法表示）；

 (2) 如果(1)中各种选购方案被选中的可能性相同，那么A型号电脑被选中的概率是多少？

(3) 现知希望中学购买甲、乙两种品牌电脑共36台(价格如图所示)，恰好用了10万元人民币，其中甲品牌电脑为A型号电脑，求购买的A型号电脑有几台．

[image: image33.png]ki
e
6000

+ 000

2500
+ 5000
+ 2000

13．苏州市区某居民小区共有800户家庭，有关部门准备对该小区的自来水管网系统进行改造，为此，需了解该小区的自来水用水的情况。该部门通过随机抽样，调查了其中的30户家庭，已知这30户家庭共有87人。
（1）这30户家庭平均每户__________人；（精确到[image: image34.wmf]1

.

0

人）
（2）这30户家庭的月用水量见下表：
	月用水量（[image: image35.wmf]3

m

）
	4
	6
	7
	12
	14
	15
	16
	18
	20
	25
	28

	户数
	1
	2
	3
	3
	2
	5
	3
	4
	4
	2
	1

求这30户家庭的人均日用水量；（一个月按30天计算，精确到[image: image36.wmf]3

001

.

0

m

）
（3）根据上述数据，试估计该小区的日用水量？（精确到[image: image37.wmf]3

1

m

）
14．（2005年泰州市）学校门口经常有小贩搞摸奖活动．某小贩在一只黑色的口袋里装有只有颜色不同的50只小球，其中红球1只，黄球2只，绿球10只，其余为白球．搅拌均匀后，每2元摸1个球．奖品的情况标注在球上（如下图）
（1）如果花2元摸1个球，那么摸不到奖的概率是多少？（4分）

（2）如果花4元同时摸2个球，那么获得10元奖品的概率是多少？（5分）

[image: image38]
B卷（激活训练部分，50分）

一、细心填一填（每题2分，共10分）

15．小红、小明、小芳在一起做游戏的先后顺序。他们约定用“剪子、包袱、锤子”的方式确定。问在一个回合中三个人都出包袱的概率是___________。

16．如果甲邀请乙玩一个同时抛掷两枚硬币的游戏，游戏的规则如下：同时抛出两个正面，乙得1分；抛出其他结果，甲得1分. 谁先累积到10分，谁就获胜.你认为
17．某射手在同一条件下进行射击，结果如下表所示：
	射击次数（n）
	10
	20
	50
	100
	200
	500
	…

	击中靶心次数(m)
	8
	19
	44
	92
	178
	455
	…

	击中靶心频率（）
	
	
	
	
	
	
	…

请填好最后一行的各个频率，由此表推断这个射手射击1次，击中靶心的概率的是 ；
18．对某名牌衬衫抽检结果如下表：
	抽检件数
	10
	20
	100
	150
	200
	300

	不合格件数
	0
	1
	3
	4
	6
	9

如果销售1000件该名牌衬衫，至少要准备 件合格品，供顾客更换

19．一只不透明的布袋中有三种小球（除颜色以外没有任何区别），分别是2个红球，3个白球和5个黑球，每次只摸出一只小球，观察后均放回搅匀．在连续9次摸出的都是黑球的情况下，第10次摸出红球的概率是 ．

二、精心选一选（每题3分，共15分）

20．一个均匀的立方体六个面上分别标有数1，2，3，4，5，6．右图是这个立方体表面的展开图．抛掷这个立方体，则朝上一面上的数恰好等于朝下一面上的数的
[image: image39.wmf]2

1

的概率是（　）

A、
[image: image40.wmf]6

1

　　　　B、
[image: image41.wmf]3

1

　　　　C、
[image: image42.wmf]2

1

　　　　D、
[image: image43.wmf]3

2

[image: image44.png]

21．把标有号码1，2，3，……，10的10个乒乓球放在一个箱子中，摇匀后，从中任意取一个，号码为小于7的奇数的概率是（ ）
A．
[image: image45.wmf]3

10

 B．
[image: image46.wmf]7

10

 C．
[image: image47.wmf]2

5

 D．
[image: image48.wmf]3

5

22．中央电视台“幸运52”栏目中的“百宝箱”互动环节，是一种竞猜游戏，游戏规则如下：在20个商标中，有5个商标牌的背面注明了一定的奖金额，其余商标的背面是一张苦脸，若翻到它就不得奖。参加这个游戏的观众有三次翻牌的机会。某观众前两次翻牌均得若干奖金，如果翻过的牌不能再翻，那么这位观众第三次翻牌获奖的概率是

A．
[image: image49.wmf]4

1

 B．
[image: image50.wmf]6

1

 C．
[image: image51.wmf]5

1

 D．
[image: image52.wmf]20

3

23．两道单选题都含有A、B、C、D四个选择支，瞎猜这两道题恰好全部猜对的概率有（ ）

[image: image80.wmf]240

°

120

°

A．
[image: image53.wmf]1

4

 B．
[image: image54.wmf]1

2

 C．
[image: image55.wmf]1

8

 D．
[image: image56.wmf]1

16

24．一只小鸟自由自在地在空中飞行，然后随意落在图中所示的某个方格中（每个方格除颜色外完全一样），那么小鸟停在某个黑色方格中的概率是（ ）

Ａ．
[image: image57.wmf]1

2

 Ｂ．
[image: image58.wmf]1

3

 Ｃ．
[image: image59.wmf]1

4

 Ｄ．
[image: image60.wmf]5

1

三、耐心解一解（第25～27题各6分，第28题7分，共25分）

25．（2005年无锡市）四张大小、质地均相同的卡片上分别标有数字1，2，3，4，现将标有数字的一面朝下扣在桌子上，从中随机抽取一张（不放回），再从桌子上剩下的3张中随机抽取第二张.

（1）用画树状图的方法，列出前后两次抽得的卡片上所标数字的所有可能情况；

（2）计算抽得的两张卡片上的数字之积为奇数的概率是多少？

26.（泸州市2005年）某篮球队在平时训练中，运动员甲的3分球命中率是70%，运动员乙的3分球命中率是50%. 在一场比赛中，甲投3分球4次，命中一次；乙投3分球4次，全部命中. 全场比赛即将结束，甲、乙两人所在球队还落后对方球队2分，但只有最后一次进攻机会了，若你是这个球队的教练，问：（1）最后一个3分球由甲、乙中谁来投，获胜的机会更大？（2）请简要说说你的理由

27.人寿保险公司的一张关于某地区的生命表的部分摘录如下：
	年龄
	活到该年龄的人数
	在该年龄的死亡人数

	40
	80500
	892

	50
	78009
	951

	60
	69891
	1200

	70
	45502
	2119

	80
	16078
	2001

	…
	…
	…

根据上表解下列各题：
某人今年50岁，他当年去世的概率是多少？他活到80岁的概率是多少？
（保留三个有效数字）
如果有20000个50岁的人参加人寿保险，当年死亡的人均赔偿金为10万元，预计保险公司需付赔偿的总额为多少？
28.质量检查员准备从一批产品中抽取10件进行检查，如果是随机抽取，为了保证每件产品被检的机会均等；

（1）请采用计算器模拟实验的方法，帮质量检查员抽取被检产品；

（2）如果没有计算器，你能用什么方法抽取被检产品？

29．A、B两人做游戏，掷一枚硬币，若正面出现则A得1分，反面出现则B得1分，先得10分者获胜，胜者获得全部赌金。现在A已得8分，B已得7分，而游戏因故中断，问赌金应如何分配才合理？

C组（能力提升部分，20分）

30．一堆彩球有红、黄两种颜色，首先数出的50个球中有49个红球，以后每数出8个球中都有7个红球，一直数到最后8个球，正好数完，在已经数出的球中红球的数目不少于90％。

（1）这堆球的数目最多有多少个？

（2）在（1）的情况下，从这堆彩球中任取两个球，恰好为一红一黄的概率有多大？

参考答案：

A卷（基础知识部分，50分）

一、细心填一填（每题2分，共10分）

1．数字6朝上 2．0.4 3．0.4 4．
[image: image61.wmf]1

12

 5．1 0

二、精心选一选（每题3分，共15分）

6．A 7．D 8．C 9．C 10．A

三、耐心解一解（第11～13题各6分，第14题7分，共25分）

11．
[image: image62.wmf]3

1

12．解：(1) 树状图如下： 列表如下：

[image: image63.png]

有6种可能结果：(A，D)，（A，E），（B，D），（B，E），（C，D），（C，E）．

[image: image64.png]] 4 B c
D [0 [(DB
[Eo

(2) 因为选中A型号电脑有2种方案，即(A，D)（A，E），所以A型号电脑被选中的概率是
[image: image65.wmf]3

1

 (3) 由(2)可知，当选用方案（A，D）时，设购买A型号、D型号电脑分别为x，y台，根据题意，得
[image: image66.wmf]î

í

ì

=

+

=

+

.

100000

5000

6000

,

36

y

x

y

x

解得
[image: image67.wmf]î

í

ì

=

-

=

.

116

,

80

y

x

经检验不符合题意，舍去；

当选用方案（A，Ｅ）时，设购买A型号、Ｅ型号电脑分别为x，y台，根据题意，得

[image: image68.wmf]î

í

ì

=

+

=

+

.

100000

2000

6000

,

36

y

x

y

x

解得
[image: image69.wmf]î

í

ì

=

=

.

29

,

7

y

x

所以希望中学购买了7台A型号电脑．

13．（1）2.9

 （2）0.174m3
 （3）404m3
14．(1)∵白球的个数为50－1－2－10=37

∴摸不到奖的概率是：
[image: image70.wmf]37

50

（2）获得10元的奖品只有一种可能即同时摸出两个黄球

∴获得10元奖品的概率是：
[image: image71.wmf]1

2549

´

=
[image: image72.wmf]1

1225

B卷（激活训练部分，50分）

一、细心填一填（每题2分，共10分）

15．
[image: image73.wmf]1

27

16．甲获胜的可能性大

17．0.895

18． 30

19．
[image: image74.wmf]1

5

二、精心选一选（每题3分，共15分）

20．B

21．A

22．B

23．D

24．B

三、耐心解一解（第25～27题各6分，第28题7分，共25分）

[image: image81.wmf]4181818

3

87

95

.

0

35

1000

1000

´

=

´

´

·

·

％

x

25、（1）

（2）P（积为奇数）=
[image: image75.wmf]6

1

26．解法一：

（1）最后一个三分球由甲来投　

（2）因甲在平时训练中3分球的命中率较高

解法二：

（1）最后一个3分球由乙来投

（2）因运动员乙在本场中3分球的命中率较高
27．(1)0．0122、0．206 （2）951÷78009×20000×10≈2438.18万

28．答案：（1）利用计算器模拟产生随机数与这批产品编号相对应，产生10个号码即可。

（2）利用摸球或抽签等。

29．赌金按照8比7来分

C组（能力提升部分，20分）

30．答案：（1）210个。设每次摸8个球，共模了n次，则
[image: image76.wmf]4979

50810

n

n

+

³

+

，∴
[image: image77.wmf]20

n

£

当n＝20时，共有210个球，∴这堆球的数目最多有210个。

（2）在（1）的情况下，210个球中有21个黄球，189个红球，从中摸两个，恰为一黄一红的概率约为0.18。（可用实验的方法）

72°

120°

120°

120°

� EMBED Equation.3 * MERGEFORMAT ���

8元的奖品

5元的奖品

1元的奖品

无

奖品

� EMBED PBrush * MERGEFORMAT ���

九年级数学下册第二章 简单事件的概率 第 2 页 共 14 页

[image: image82.png]

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567945.unknown

_1234567947.unknown

_1234567949.unknown

_1234567950.unknown

_1234567948.unknown

_1234567946.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

