上课时间：2021年___月____日 总备课第_____课时

§3.1 随机事件及其概率

教学目标:
（1）通过实例理解确定性现象与随机现象的含义和随机事件、必然事件、不可能事件的概念。

（2）根据定义判断给定事件的类型，明确事件发生的条件是判断事件的类型的关键；

（3）理解随机事件的频率定义及概率的统计定义，知道根据概率的统计定义计算概率的方法, 理解频率和概率的区别和联系；

（4）通过对概率的学习，使学生对对立统一的辨证规律有进一步的认识.
教学重点:

根据随机事件、必然事件、不可能事件的概念判断给定事件的类型，并能用概率来刻画实际生活中发生的随机现象, 理解频率和概率的区别和联系.

教学难点:

理解随机事件的频率和概率定义及计算方法, 理解频率和概率的区别和联系.
教学过程:

一、问题情境

1、观察下列现象发生与否，各有什么特点？

（1）在标准大气压下，把水加热到100℃，沸腾；

（2）导体通电，发热；

（3）同性电荷，互相吸引；

（4）实心铁块丢入水中，铁块浮起；

（5）买一张福利彩票，中奖；

（6）掷一枚硬币，正面朝上。

2、实验1：奥地利遗传学家（G.Mendel）用豌豆进行杂交试验，下表为试验结果（其中F1 为第一子代， 为F2第二子代）：

	性状
	F1的表现
	F2的表现

	种子的形状
	全部圆粒
	圆粒5474
皱粒1850
圆粒︰皱粒≈2.96︰1

	茎的高度
	全部高茎
	高茎787
矮茎277
高茎︰矮茎≈2.84︰1

	子叶的颜色
	全部黄色
	黄色6022
绿色2001
黄色︰绿色≈3.01︰1

	豆荚的形状
	全部饱满
	饱满882
不饱满299
饱满︰不饱满≈2.95︰1

孟德尔发现第一子代对于一种性状为必然事件，其可能性为100％,另一种性状的可能性为0，而第二子代对于前一种性状的可能性约为75％，后一种性状的可能性约为25％，通过进一步研究某种性状发生的频率作出估计，他发现了生物遗传的基本规律。

实验2：在《算法初步》中，我们曾设计抛掷硬币的模拟试验.如图连续8次模拟试验的结果：

	
	A
	B

	1
	模拟次数10
	正面向上的频率0.3

	2
	模拟次数100
	正面向上的频率0.53

	3
	模拟次数1000
	正面向上的频率0.52

	4
	模拟次数5000
	正面向上的频率0.4996

	5
	模拟次数10000
	正面向上的频率0.506

	6
	模拟次数50000
	正面向上的频率0.50118

	7
	模拟次数100000
	正面向上的频率0.49904

	8
	模拟次数500000
	正面向上的频率0.50019

由图看到，当模拟次数很大时，正面向上的频率值接近于常数0.5，并在其附近摆动。

实验3：鞋厂某种成品鞋质量检验结果：

	抽取产品数
	20
	50
	100
	200
	500
	1000

	优等品数
	18
	48
	96
	193
	473
	952

	优等品频率
	0.9
	0.96
	0.96
	0.965
	0.946
	0.952

从表可以看出，当抽取的样品数很多时，优等品的频率接近于常数0.95，并在其附近摆动。

由以上大量重复实验随机事件尽管是随机的，却有什么规律呢?

二、建构数学

（1）几个概念

1．确定性现象___

2．随机现象___

3．事件的定义___

必然事件__

不可能事件__

随机事件__

__。

我们用A，B，C等大写英文字母表示随机事件，简称为事件。

说明：三种事件都是在“一定条件下”发生，当条件改变，事件的类型也可能发生变化。

例1 、试判断下列事件是随机事件、必然事件、还是不可能事件

(1)
我国东南沿海某地明年将3次受到热带气旋的侵袭；(2)若
[image: image1.wmf]a

为实数，则|a|>0；

(3)
某人开车通过10个路口都将遇到绿灯；(4)抛一石块，石块下落；

(5)
一个正六面体的六个面分别写有数字1，2，3，4，5，6，将它抛掷两次，向上的面的数字之和大于12。

（2）随机事件的概率：

1、概率___.

2、概率的性质：

①随机事件的概率为
[image: image2.wmf]1

)

(

0

£

£

A

P

.

②必然事件和不可能事件看作随机事件的两个特例，分别用Ω和Φ表示，必然事件的概率为1，不可能事件的概率为0.

3、（1）频率的稳定性.即大量重复试验时，任何结果（事件）出现的频率尽管是随机的，却“稳定”在某一个常数附近，试验的次数越多，频率与这个常数的偏差大的可能性越小，这一常数就成为该事件的概率;

（2）“频率”和“概率”这两个概念的区别是：

① 频率具有随机性，② 概率是一个客观常数.

三、数学应用

例2 、某市统计近几年新生儿出生数及其中男婴数（单位：人）如下：

	时间
	1999年
	2000年
	2001年
	2002年

	出生婴儿数
	21840
	23070
	20094
	19982

	出生男婴数
	11453
	12031
	10297
	10242

 （1）试计算男婴各年出生的频率（精确到0.001）；

（2）该市男婴出生的概率是多少？

例3、（1）某厂一批产品的次品率为10%.任意抽取其中10件产品是否一定会发现一件次品？为什么？（2）10件产品中次品率为0.1 ，问这10件产品中必有一件次品的说法是否正确？为什么？

四、课堂练习

（1）课本第88页练习1、2、3课本第91页练习第1、2、3.

（2）某篮球运动员在同一条件下进行投篮练习，结果如下表所示：

	投篮次数
	8
	10
	15
	20
	30
	40
	50

	进球次数
	6
	8
	12
	17
	25
	32
	38

	进球频率
	
	
	
	
	
	
	

（1）计算表中进球的频率；

（2）这位运动员投篮一次，进球概率约是多少？

五．回顾小结

1、理解确定性现象、随机现象、事件、随机事件、必然事件、不可能事件的概念并会判断给定事件的类型。

2、理解概率的定义和两个性质，理解频率和概率的区别和联系。

六．课外作业

课第88页练习第2题， 课本第91页习题3.1第3、4题

第 4 页 共 4 页 南京市东山外国语学校高二数学备课组

_1234567890.unknown

_1234567891.unknown

