09年高考备考复习之概率统计（文科）
42．（四川卷）某课程考核分理论与实验两部分进行，每部分考核成绩只记“合格”与“不合格”，两部分考核都是“合格”则该课程考核“合格”，甲、乙、丙三人在理论考核中合格的概率分别为
[image: image120.jpg]

；在实验考核中合格的概率分别为
[image: image2.wmf]0.8,0.7,0.9

，所有考核是否合格相互之间没有影响
（Ⅰ）求甲、乙、丙三人在理论考核中至少有两人合格的概率；
（Ⅱ）求这三人该课程考核都合格的概率。（结果保留三位小数）
本小题主要考察相互独立事件、互斥事件、对立事件等概率的计算方法，考察应用概率知识解决实际问题的能力。
解：记“甲理论考核合格”为事件
[image: image3.wmf]1

A

；“乙理论考核合格”为事件
[image: image4.wmf]2

A

；“丙理论考核合格”为事件
[image: image5.wmf]3

A

；记
[image: image6.wmf]i

A

为
[image: image7.wmf]i

A

的对立事件，
[image: image8.wmf]1,2,3

i

=

；记“甲实验考核合格”为事件
[image: image9.wmf]1

B

；“乙实验考核合格”为事件
[image: image10.wmf]2

B

；“丙实验考核合格”为事件
[image: image11.wmf]3

B

；
（Ⅰ）记“理论考核中至少有两人合格”为事件
[image: image12.wmf]C

，记
[image: image13.wmf]C

为
[image: image14.wmf]C

的对立事件
解法1：
[image: image15.wmf](

)

(

)

123123123123

PCPAAAAAAAAAAAA

=+++

[image: image16.wmf](

)

(

)

(

)

(

)

123123123123

PAAAPAAAPAAAPAAA

=+++

[image: image17.wmf]0.90.80.30.90.20.70.10.80.70.90.80.7

=´´+´´+´´+´´

[image: image18.wmf]0.902

=

解法2：
[image: image19.wmf](

)

(

)

1

PCPC

=-

 EMBED Equation.DSMT4 [image: image20.wmf](

)

123123123123

1

PAAAAAAAAAAAA

=-+++

[image: image21.wmf](

)

(

)

(

)

(

)

123123123123

1

PAAAPAAAPAAAPAAA

éù

=-+++

ëû

[image: image22.wmf](

)

10.10.20.30.90.20.30.10.80.30.10.20.7

=-´´+´´+´´+´´

[image: image23.wmf]10.098

=-

 EMBED Equation.DSMT4 [image: image24.wmf]0.902

=

所以，理论考核中至少有两人合格的概率为
[image: image25.wmf]0.902

（Ⅱ）记“三人该课程考核都合格” 为事件
[image: image26.wmf]D

[image: image27.wmf](

)

(

)

(

)

(

)

112233

PDPABABAB

=×××××

éù

ëû

[image: image28.wmf](

)

(

)

(

)

112233

PABPABPAB

=×××××

[image: image29.wmf](

)

(

)

(

)

(

)

(

)

(

)

112233

PAPBPAPBPAPB

=×××××

[image: image30.wmf]0.90.80.80.80.70.9

=´´´´´

[image: image31.wmf]0.254016

=

[image: image32.wmf]0.254

»

 所以，这三人该课程考核都合格的概率为
[image: image33.wmf]0.254

41．(陕西卷)甲、乙、丙3人投篮,投进的概率分别是 eq \f(2,5), eq \f(1,2), eq \f(1,3).现3人各投篮1次,求:

(Ⅰ)3人都投进的概率;

(Ⅱ)3人中恰有2人投进的概率.

解: (Ⅰ)记"甲投进"为事件A1 ， "乙投进"为事件A2 ， "丙投进"为事件A3，
则 P(A1)= eq \f(2,5)， P(A2)= eq \f(1,2)， P(A3)= eq \f(1,3)，
∴ P(A1A2A3)=P(A1) ·P(A2) ·P(A3) = eq \f(2,5) × eq \f(1,2) × eq \f(3,5)= eq \f(3,25)
 ∴3人都投进的概率为 eq \f(3,25)
(Ⅱ) 设“3人中恰有2人投进"为事件B
P(B)=P(A2A3)+P(A1A3)+P(A1A2)

 =P()·P(A2)·P(A3)+P(A1)·P()·P(A3)+P(A1)·P(A2)·P()

 =(1－ eq \f(2,5))× eq \f(1,2) × eq \f(3,5) + eq \f(2,5)×(1－ eq \f(1,2))× eq \f(3,5) + eq \f(2,5)× eq \f(1,2) ×(1－ eq \f(3,5)) = eq \f(19,50)
 ∴3人中恰有2人投进的概率为 eq \f(19,50)
35．（全国卷I）A、B是治疗同一种疾病的两种药，用若干试验组进行对比试验。每个试验组由4只小白鼠组成，其中2只服用A，另2只服用B，然后观察疗效。若在一个试验组中，服用A有效的小白鼠的只数比服用B有效的多，就称该试验组为甲类组。设每只小白鼠服用A有效的概率为
[image: image34.wmf]2

3

，服用B有效的概率为
[image: image35.wmf]1

2

。
（Ⅰ）求一个试验组为甲类组的概率；

（Ⅱ）观察3个试验组，求这3个试验组中至少有一个甲类组的概率。

解: (1)设Ai表示事件“一个试验组中，服用A有效的小鼠有i只" , i=0,1,2,

Bi表示事件“一个试验组中，服用B有效的小鼠有i只" , i=0,1,2,

依题意有: P(A1)=2× eq \f(1,3)× eq \f(2,3) = eq \f(4,9), P(A2)= eq \f(2,3) × eq \f(2,3) = eq \f(4,9) . P(B0)= eq \f(1,2) × eq \f(1,2) = eq \f(1,4),

P(B1)=2× eq \f(1,2) × eq \f(1,2) = eq \f(1,2) , 所求概率为: P=P(B0·A1)+P(B0·A2)+P(B1·A2)

= eq \f(1,4)× eq \f(4,9) + eq \f(1,4)× eq \f(4,9) + eq \f(1,2)× eq \f(4,9) = eq \f(4,9)

(Ⅱ)所求概率为: P=1－(1－ eq \f(4,9))3= eq \f(604,729)
24．（北京卷）某公司招聘员工，指定三门考试课程，有两种考试方案.

方案一：考试三门课程，至少有两门及格为考试通过；
方案二：在三门课程中，随机选取两门，这两门都及格为考试通过.

假设某应聘者对三门指定课程考试及格的概率分别是0.5，0.6，0.9，且三门课程考试是否及格相互之间没有影响.求：
(Ⅰ)该应聘者用方案一考试通过的概率；
(Ⅱ)该应聘者用方案二考试通过的概率.

解：记该应聘者对三门指定课程考试及格的事件分别为A，B,C，

则P(A)=0.5，P(B)＝0.6，P(C)=0.9.

(Ⅰ) 应聘者用方案一考试通过的概率

 p1=P(A·B·
[image: image36.wmf]C

)+P(
[image: image37.wmf]A

·B·C)+P(A·
[image: image38.wmf]B

·C)+P(A·B·C)

 =0.5×0.6×0.1+0.5×0.6×0.9+0.5×0.4×0.9+0.5×0.6×0.9

=0.03+0.27+0.18+0.27=0.75.

(Ⅱ) 应聘者用方案二考试通过的概率

 p2=
[image: image39.wmf]3

1

P(A·B)+
[image: image40.wmf]3

1

P(B·C)+
[image: image41.wmf]3

1

P(A·C)

 =
[image: image42.wmf]3

1

×(0.5×0.6+0.6×0.9+0.5×0.9)=
[image: image43.wmf]3

1

×1.29=0.43

25．（福建卷）每次抛掷一枚骰子（六个面上分别标以数字
[image: image44.wmf]1,2,3,4,5,6).

（I）连续抛掷2次，求向上的数不同的概率；
（II）连续抛掷2次，求向上的数之和为6的概率；
（III）连续抛掷5次，求向上的数为奇数恰好出现3次的概率。
本小题主要考查概率的基本知识，运用数学知识解决实际问题的能力。满分12分。
解：（I）设A表示事件“抛掷2次，向上的数不同”，则
[image: image45.wmf]655

().

666

PA

´

==

´

答：抛掷2次，向上的数不同的概率为
[image: image46.wmf]5

.

6

（II）设B表示事件“抛掷2次，向上的数之和为6”。

[image: image47.wmf]Q

向上的数之和为6的结果有
[image: image48.wmf](1,5)

、
[image: image49.wmf](2,4)

、
[image: image50.wmf](3,3)

、
[image: image51.wmf](4,2)

、
[image: image52.wmf](5,1)

　5种，

[image: image53.wmf]55

().

6636

PB

\==

´

答：抛掷2次，向上的数之和为6的概率为
[image: image54.wmf]5

.

36

4.甲、乙两个篮球运动员互不影响地在同一位置投球，命中率分别为
[image: image55.wmf]2

1

与
[image: image56.wmf]p

，且乙投球2次均未命中的概率为
[image: image57.wmf]16

1

．

（Ⅰ）求乙投球的命中率
[image: image58.wmf]p

；

（Ⅱ）求甲投球2次，至少命中1次的概率；

（Ⅲ）若甲、乙两人各投球2次，求两人共命中2次的概率．

解：本小题主要考查随机事件、互斥事件、相互独立事件等概率的基础知识，考查运用概率知识解决实际问题的能力．满分12分．

（Ⅰ）解法一：设“甲投球一次命中”为事件A，“乙投球一次命中”为事件B．

由题意得
[image: image59.wmf](

)

(

)

(

)

16

1

1

1

2

2

=

-

=

-

p

B

P

解得
[image: image60.wmf]4

3

=

p

或
[image: image61.wmf]4

5

（舍去），所以乙投球的命中率为
[image: image62.wmf]4

3

．

解法二：设设“甲投球一次命中”为事件A，“乙投球一次命中”为事件B．

由题意得
[image: image63.wmf]1

()()

16

PBPB

=

，于是
[image: image64.wmf]1

()

4

PB

=

或
[image: image65.wmf]1

()

4

PB

=-

（舍去），故
[image: image66.wmf]3

1()

4

pPB

=-=

．

所以乙投球的命中率为
[image: image67.wmf]3

4

．

（Ⅱ）解法一：由题设和（Ⅰ）知
[image: image68.wmf](

)

(

)

2

1

,

2

1

=

=

A

P

A

P

．

故甲投球2次至少命中1次的概率为
[image: image69.wmf](

)

4

3

1

=

×

-

A

A

P

解法二：

由题设和（Ⅰ）知
[image: image70.wmf](

)

(

)

2

1

,

2

1

=

=

A

P

A

P

故甲投球2次至少命中1次的概率为
[image: image71.wmf](

)

(

)

(

)

(

)

4

3

1

2

=

+

A

P

A

P

A

P

A

P

C

（Ⅲ）由题设和（Ⅰ）知，
[image: image72.wmf](

)

(

)

(

)

(

)

4

1

,

4

3

,

2

1

,

2

1

=

=

=

=

B

P

B

P

A

P

A

P

甲、乙两人各投球2次，共命中2次有三种情况：甲、乙两人各中一次；甲中两次，乙两次均不中；甲两次均不中，乙中2次。概率分别为

[image: image73.wmf](

)

(

)

(

)

(

)

16

3

1

2

1

2

=

×

B

P

B

P

C

A

P

A

P

C

，

[image: image74.wmf](

)

(

)

64

1

=

×

×

B

B

P

A

A

P

，

[image: image75.wmf](

)

(

)

64

9

=

×

×

B

B

P

A

A

P

所以甲、乙两人各投两次，共命中2次的概率为
[image: image76.wmf]32

11

64

9

64

1

16

3

=

+

+

关于统计问题

1.（天津卷11）一个单位共有职工200人，其中不超过45岁的有120人，超过45岁的有80人．为了调查职工的健康状况，用分层抽样的方法从全体职工中抽取一个容量为25的样本，应抽取超过45岁的职工________________人．10

2.某公司生产三种型号的轿车，产量分别为1200辆，6000辆和2000辆。为检验该公司的产品质量，现用分层抽样的方法抽取46辆进行检验，这三种型号的轿车依次应抽取___6_____，___30____，____10____辆。
3.甲、乙两种冬小麦试验品种连续5年的平均单位面积产量如下（单位：t/hm2 ）:
 [image: image77.png]10.2
9.

10
7

£OHNE RHEE
5 9.

BoE E=
. 8 9.9 10.1
4 10.3 10.8

B—F
[}
9,

&
=43\

其中产量比较稳定的小麦品种是▁甲种▁▁。
4.一个工厂在若干个车间，今采用分层抽样方法从全厂某天的2048件产品中抽取一个容量为128的样本进行质量检查，若一车间这一天生产256件产品，则从该车间抽取的产品件数为 16 ．

5．（江苏卷）某人5次上班途中所花的时间（单位：分钟）分别为x，y，10，11，9.已知这组数据的平均数为10，方差为2，则｜x－y｜的值为
（A）1　　　 （B）2　　　 （C）3　　　 （D）4

【思路】本题考查统计的基本知识，样本平均数与样本方差的概念以及求解方程组的方法
【正确解答】由题意可得：x+y=20,(x-10)2+(y-10)2=8,解这个方程组需要用一些技巧，因为不要直接求出x、y，只要求出
[image: image78.wmf]y

x

-

，设x=10+t, y=10-t,
[image: image79.wmf]24

xyt

-==

，选D
6．（四川卷）甲校有
[image: image80.wmf]3600

名学生，乙校有
[image: image81.wmf]5400

名学生，丙校有
[image: image82.wmf]1800

名学生，为统计三校学生某方面的情况，计划采用分层抽样法，抽取一个容量为
[image: image83.wmf]90

人的样本，应在这三校分别抽取学生
（A）
[image: image84.wmf]30

人，
[image: image85.wmf]30

人，
[image: image86.wmf]30

人 （B）
[image: image87.wmf]30

人，
[image: image88.wmf]45

人，
[image: image89.wmf]15

人

（C）
[image: image90.wmf]20

人，
[image: image91.wmf]30

人，
[image: image92.wmf]10

人 （D）
[image: image93.wmf]30

人，
[image: image94.wmf]50

人，
[image: image95.wmf]10

人

解析：甲校有
[image: image96.wmf]3600

名学生，乙校有
[image: image97.wmf]5400

名学生，丙校有
[image: image98.wmf]1800

名学生，为统计三校学生某方面的情况，计划采用分层抽样法，抽取一个容量为
[image: image99.wmf]90

人的样本，应在这三校分别抽取学生
[image: image100.wmf]30

人，
[image: image101.wmf]45

人，
[image: image102.wmf]15

人，选B.

7．(重庆卷)为了了解某地区高三学生的身体发育情况，抽查了该地区100名年龄为17.5岁－１８岁的男生体重(kg) ,得到频率分布直方图如下：
[image: image103.png]0.07

0.05

0.03

5
e

54 5 56.5 585 60.5 62.5 64.5 66.5 685 705 72.5 74.5 76.5

> AE(kg)

根据上图可得这100名学生中体重在〔56.5,64.5〕的学生人数是
(A)20 (B)30 (C)40 （D）50

解析：根据该图可知，组距为2，得这100名学生中体重在
[image: image104.wmf][

)

5

.

64

,

5

.

56

的学生人数所占的频率为(0.03+0.05+0.05+0.07)×2=0.4，所以该段学生的人数是40，选C.

8．(重庆卷)某地区有300家商店，其中大型商店有30家 ，中型商店有75家，小型商店有195家。为了掌握各商店的营业情况，要从中抽取一个容量为20的样本。若采用分层抽样的方法，抽取的中型商店数是
（A）2 （B）3 （C）5 （D）13

解：各层次之比为：30(75(195＝2(5(13，所抽取的中型商店数是5，故选C

[image: image1.wmf]0.9,0.8,0.7

9．（全国II）一个社会调查机构就某地居民
的月收入调查了10 000人，并根据所得数据画了
样本的频率分布直方图（如右图）．为了分析居
民的收入与年龄、学历、职业等方面的关系，要
从这10 000人中再用分层抽样方法抽出100人作
进一步调查，则在［2500，3000）（元）月收入
段应抽出 人．
解析:由直方图可得
[image: image105.wmf][2500,3000)

（元）月收入段共有
[image: image106.wmf]100000.00055002500

´´=

人
按分层抽样应抽出
[image: image107.wmf]100

250025

10000

´=

人

10．（山东卷）某学校共有师生2400人，现用分层抽样的方法，从所有师生中抽取一个容量为160的样本，已知从学生中抽取的人数为150，那么该学校的教师人数是　　　　　.

解：抽取教师为160-150=10人，所以学校教师人数为2400×
[image: image108.wmf]160

10

=150 人。
[image: image119.emf]�

0.0005

�

3000

�

3500

�

0.0003

�

0.0004

�

2000

�

1500

�

0.0002

�

0.0001

�

4000

�

2500

�

1000

�月收入（元）�频率

/

组距

11.（广东卷11.为了调查某厂工人生产某种产品的能力，随机抽查 了20位工人某天生产该产品的数量.产品数量的分组区间为
[image: image109.wmf][

)

45,55

，
[image: image110.wmf][

)

[

)

[

)

55,65,65,75,75,85

，
[image: image111.wmf][

)

85,95

由此得到频率分布直方图如图3，则这20名工人中一天生产该产品数量在
[image: image112.wmf][

)

55,75

的人数是　　　.13

12．（湖北卷）某单位最近组织了一次健身活动，活动分为登山组和游泳组，且每个职工至多参加了其中一组。在参加活动的职工中，青年人占42.5％，中年人占47.5％，老年人占10％。登山组的职工占参加活动总人数的
[image: image113.wmf]4

1

，且该组中，青年人占50％，中年人占40％，老年人占10％。为了了解各组不同的年龄层次的职工对本次活动的满意程度，现用分层抽样的方法从参加活动的全体职工中抽取一个容量为200的样本。试确定
（Ⅰ）游泳组中，青年人、中年人、老年人分别所占的比例；
（Ⅱ）游泳组中，青年人、中年人、老年人分别应抽取的人数。
本小题主要考查分层抽样的概念和运算，以及运用统计知识解决实际问题的能力。
解：（Ⅰ）设登山组人数为
[image: image114.wmf]x

，游泳组中，青年人、中年人、老年人各占比例分别为a、b、c，则有
[image: image115.wmf]40%310%3

47.5%,10%

44

xxbxxc

xx

++

==

gg

，解得b=50%,c=10%.

故a=100%－50%－10%=40%,即游泳组中，青年人、中年人、老年人各占比例分别为40％、
50％、10％。
（Ⅱ）游泳组中，抽取的青年人数为
[image: image116.wmf]3

20040%60

4

´´=

（人）；抽取的中年人数为

[image: image117.wmf]3

200

4

´´

50％＝75（人）；抽取的老年人数为
[image: image118.wmf]3

200

4

´´

10％＝15（人）。
_1213949258.unknown

_1213949275.unknown

_1213949283.unknown

_1274487619.unknown

_1274623640.unknown

_1274623677.unknown

_1274623752.unknown

_1274704365.unknown

_1274704376.unknown

_1274623751.unknown

_1274623671.unknown

_1274620494.unknown

_1274620835.unknown

_1274620903.unknown

_1274621017.unknown

_1274620789.unknown

_1274620374.unknown

_1274620436.unknown

_1274487641.unknown

_1274487668.unknown

_1274484522.unknown

_1274487576.unknown

_1274487611.unknown

_1274484570.unknown

_1274484493.unknown

_1274484502.unknown

_1213949530.unknown

_1274373132.unknown

_1274373257.unknown

_1213949284.unknown

_1213949279.unknown

_1213949281.unknown

_1213949282.unknown

_1213949280.unknown

_1213949277.unknown

_1213949278.unknown

_1213949276.unknown

_1213949266.unknown

_1213949270.unknown

_1213949273.unknown

_1213949274.unknown

_1213949271.unknown

_1213949268.unknown

_1213949269.unknown

_1213949267.unknown

_1213949262.unknown

_1213949264.unknown

_1213949265.unknown

_1213949263.unknown

_1213949260.unknown

_1213949261.unknown

_1213949259.unknown

_1213946283.unknown

_1213946291.unknown

_1213948025.unknown

_1213949254.unknown

_1213949256.unknown

_1213949257.unknown

_1213949255.unknown

_1213948027.unknown

_1213948029.unknown

_1213948041.unknown

_1213949253.unknown

_1213948030.unknown

_1213948028.unknown

_1213948026.unknown

_1213946956.unknown

_1213947436.unknown

_1213948024.unknown

_1213947437.unknown

_1213947435.unknown

_1213946362.unknown

_1213946364.unknown

_1213946955.unknown

_1213946365.unknown

_1213946363.unknown

_1213946361.unknown

_1213946287.unknown

_1213946289.unknown

_1213946290.unknown

_1213946288.unknown

_1213946285.unknown

_1213946286.unknown

_1213946284.unknown

_1212407517.unknown

_1212408305.unknown

_1212408477.unknown

_1213946282.unknown

_1212408476.unknown

_1212407521.unknown

_1212408304.unknown

_1212407523.unknown

_1212408271.unknown

_1212408285.unknown

_1212407524.unknown

_1212407522.unknown

_1212407519.unknown

_1212407520.unknown

_1212407518.unknown

_1212407509.unknown

_1212407513.unknown

_1212407515.unknown

_1212407516.unknown

_1212407514.unknown

_1212407511.unknown

_1212407512.unknown

_1212407510.unknown

_1211382552.unknown

_1211382738.unknown

_1211382752.unknown

_1211382577.unknown

_1211382532.unknown

