

事件的相互独立性学习指南

学习目标

1. 了解独立性的概念，从对独立性的感性认识（直观判断）过渡到独立性的定义以及严谨的判定定理.
2. 能够借助条件概率，对独立性的判定进行推导、生成和理解.
3. 独立性性质对概率问题的解决和应用.

学法指导

上学期我们学习过了类比推理、归纳推理都是产生新发现的重要途径，本节课通过经历相互独立事件的概念形成过程，进一步提升培养观察、类比、归纳的能力.

学习任务单

一、回顾引入

问题 1. 什么叫事件 A 、 B 的和事件？和事件的概率如何计算？

问题 2. 积事件的概率公式又是怎样的呢？

二、独立性性质的识别

情境 1: 三张奖券有一张可以中奖。现由三名同学依次无放回地抽取，问：最后一名去抽的同学的中奖概率会受到第一位同学是否中奖的影响吗？

情境 2: 三张奖券有一张可以中奖。现由三名同学依次有放回地抽取，问：最后一名去抽的同学的中奖概率会受到第一位同学是否中奖的影响吗？

三、独立性的概念

1. 事件相互独立的概念:

2. 事件相互独立的判定方法:

判断下列命题是否正确. (正确的打“√”, 错误的打“×”)

- (1) 不可能事件与任何一个事件相互独立. ()
- (2) 必然事件与任何一个事件相互独立. ()
- (3) 甲乙各射击一次, “甲射中 9 环”与“乙射中 8 环”相互独立. ()
- (4) “ $P(AB)=P(A) \cdot P(B)$ ”是“事件 A,B 相互独立”的充要条件. ()

3. 事件相互独立的性质 (试着证一证)

甲、乙两水文站同时作水文预报, 如果甲站、乙站各自预报的准确率为 0.8 和 0.7, 那么, 在一次预报中, (1) 甲、乙两站预报都准确的概率为_____. (2) 甲、乙两站预报至少有一个准确的概率为_____.

4. 事件相互独立的推广

四、概念应用

例 1. 俗话说“三个臭皮匠抵个诸葛亮”, 我们不妨这样来理解这句话: 假设诸葛亮解出问题的概率为 0.8, 臭皮匠老大解出问题的概率为 0.5, 老二为 0.45, 老三为 0.4, 且每个人必须独立解题, 问三个臭皮匠中至少有一人解出的概率与诸葛亮解出的概率比较, 谁大?

练习 2. 分别投掷两枚质地均匀的硬币, 设“第一枚为正面”为事件 A , “第二枚为正面”为事件 B , “两枚结果相同”为事件 C , 那么, 事件 A, B, C 哪两个相互独立?

五、课堂小结

