3eud教育网 http://www.3edu.net  百万教学资源，完全免费，无须注册，天天更新！

11.33互相独立事件同时发生的概率（3）

教学目标：1．理解独立重复试验的概念,明确它的实际意义；
2．引出
[image: image1.wmf]n

次独立重复试验中某事件恰好发生
[image: image2.wmf]k

次的概率计算公式；
3．了解概率计算公式与二项式定理的内在联系。
教学重、难点：
[image: image3.wmf]n

次独立重复试验中某事件恰好发生
[image: image4.wmf]k

次的概率计算公式的引出及独立重复试验的判定。

教学过程：

一、复习

1．相互独立事件的概率乘法公式：
[image: image5.wmf]()()()

PABPAPB

×=×


2．练习：某射手射击1次，击中目标的概率是0.9.他射击4次
（1）每一次都击中和每一次都不击中的概率分别是什么？
（2）第2次击中，对第3次不击中的概率有无影响？
（3）在4次射击中，其中任何两次之间击中与不击中的事件是相互独立的，还是互斥的？
（4）4次射击中恰好击中3次的概率是多少？
二、新课讲解：

1．独立重复试验的定义：

指在同样条件下进行的，，各次之间相互独立的一种试验。

2．独立重复试验的概率公式：

一般地，如果在1次试验中某事件发生的概率是
[image: image6.wmf]P

，那么在
[image: image7.wmf]n

次独立重复试验中这个事件恰好发生
[image: image8.wmf]k

次的概率
[image: image9.wmf]k

n

k

k

n

n

P

P

C

k

P

-

-

=

)

1

(

)

(

．
说明：它是
[image: image10.wmf][

]

(1)

n

PP

-+

展开式的第
[image: image11.wmf]1

k

+

项。
三、例题分析：

例1．某气象站天气预报的准确率为
[image: image12.wmf]80%

，计算（结果保留两个有效数字）：
（1）5次预报中恰有4次准确的概率；
（2）5次预报中至少有4次准确的概率。
例2．某车间的5台机床在1小时内需要工人照管的概率都是
[image: image13.wmf]1

4

，求1小时内5台机床中至少2台需要工人照管的概率是多少？（结果保留两个有效数字）

说明：“至多”，“至少”问题往往考虑逆向思维法。

例3．某人对一目标进行射击，每次命中率都是0.25，若使至少命中1次的概率不小于0.75，至少应射击几次？

答：要使至少命中1次的概率不小于0.75，至少应射击5次。

四、课堂练习：（1）设在四次独立重复试验中，事件
[image: image14.wmf]A

至少发生一次的概率为
[image: image15.wmf]80

81

，试求在一次试验中事件
[image: image16.wmf]A

发生的概率.
（2）某人向某个目标射击，直至击中目标为止，每次射击击中目标的概率为
[image: image17.wmf]1

3

，

求在第
[image: image18.wmf]n

次才击中目标的概率.
五、作业：同步练习 11033 
3eud教育网 http://www.3edu.net  教学资源集散地。可能是最大的免费教育资源网！

_1142853485.unknown

_1142858240.unknown

_1142921944.unknown

_1142922009.unknown

_1142922193.unknown

_1142922211.unknown

_1142921967.unknown

_1142858947.unknown

_1142860732.unknown

_1142858282.unknown

_1142857187.unknown

_1142857366.unknown

_1142857150.unknown

_1142852573.unknown

_1142852582.unknown

_1142852388.unknown

_1129452034.unknown

