	人教 A 版选修 2-3	第二章《随机变量及其分布》
2.2.3 独立重复试验与二项分布（教学设计）
教学目标
知识与技能 ：
理解 n 次独立重复试验及二项分布模型，会判断一个具体问题是否服从二项分布，培养学生的自主学习能力、数学建摸能力，并能解决相应的实际问题。
过程与方法：
通过主动探究、自主合作、相互交流，从具体事例中归纳出数学概念，使学生充分体会知识的发现过程，并渗透由特殊到一般，由具体到抽象的数学思想方法。
情感态度与价值观：
使学生体会数学的理性与严谨，了解数学来源于实际，应用于实际的唯物主义思想，培养学生对新知识的科学态度，勇于探索和敢于创新的精神。
教学重点 ：独立重复试验、二项分布的理解及应用二项分布模型解决一些简单的实际问题。教学难点 ：二项分布模型的构建。
教学过程：
一、复习回顾：

1、条件概率：在事件	A 发生的条件下，事件	B发生的 条件概率：

P(B | A)

P(AB)
P(A)

2、事件的相互独立性：事件	A 与事件 B 相互独立，则：	P (AB) = P (A) P (B) ,

若 A 与 B 是相互独立事件，则	A 与 B ， A 与 B ， A 与 B 也相互独立二、创设情景，新课引入：
三个臭皮匠顶个诸葛亮的故事
已知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	0.6, 老二为 0.6, 老三为 0.6, 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？
略解 :	三个臭皮匠中至少有一人解出的概率为

1	P(A	B C)	1	0.4	0.4	0.4	0.936	0.8

三、师生互动，新课讲解：
1、分析下面的试验，它们有什么共同特点？
（ 1）投掷一个骰子投掷	5 次;
（ 2）某人射击	1 次，击中目标的概率是	0.8 ，他射击	10 次;
（ 3）实力相等的甲、乙两队参加乒乓球团体比赛，规定	5 局 3 胜制（即	5 局内谁先赢	3 局就算胜出并停止比赛） ;
（ 4）抛硬币实验。
在研究随机现象时，经常需要在相同的条件下重复做大量试验来发现规律。例如掷硬币结果的规律， 需要做大量的掷硬币试验。显然，在	n 次重复掷硬币的过程中，各次试验的结果都不会受其他试验结果的影响，即
P(A1A2...An)=P(A1)P(A2)...P(An).	（ 1）

其中 Ai = (i

1,2,..., n) 是第 i 次试验的结果。

[image:]
2、 引入概念
一般地，在相同条件下重复做的	n 次试验称为	n 次独立重复试验。

1

[bookmark: _GoBack]	人教 A 版选修 2-3	第二章《随机变量及其分布》
在 n 次独立重复试验中， “在相同条件下”	等价于各次试验的结果不会受其他试验结果的影响，	即（ 1）式成立。
探究：
投掷一枚图钉，设针尖向上的概率为	p，则针尖向下的概率	q=1-p。连续掷一枚图钉	3 次，仅出现	1
次针尖向上的概率为多少？

连续掷一枚图钉	3 次，就是做	3 次独立重复试验	.用

Ai (i

1,2,3) 表示事件“第	i 次掷得针尖向上” ，

用 B1 表示事件“仅出现一次针尖向上”	，则

B1	(A1 A2 A3)

(A1 A2 A3)

(A1 A2 A1)

由于事件

A1 A2 A3, A1A2 A3和 A1 A2 A3 彼此互斥，由概率加法公式得

P(B)	P(A A A)	P(A A A)	P(A A A) = q2 p

q2 p

q2 p

3q2 p .

1	1	2	3	1	2	3	1	2	3

因此，连续掷一枚图钉	3 次，仅出现	1 次针尖向上的概率是

3q2 p .

思考：
上面我们利用掷		1 次图钉，针尖向上的概率为	p，求出了连续掷	3 次图钉，仅出现	1 次针尖向上的概率.类似的，连续掷	3 次图钉，出现	k（ k=0,1,2,3）次针尖向上的概率是多少？你能发现其中的规律吗？

用 Bk (k

0,1,2,3)

表示事件“连续掷一枚图钉	3 次，出现	k 次针尖向上” 。类似于前面的讨论，可以

得到

P(B)	P(A A A)

q3 ;

0	1	2	3

P(B1)

P(A A A)

P(A A A)

P(A A A)

= 3q2 p ;

1	2	3

1	2	3

1	2	3

P(B)	P(A A A)

P(A A A)

P(A A A)

3qp2 ；

2	1	2	3

1	2	3

1	2	3

P(B)	P(A A A)

p3 .

3	1	2	3

 (
k
)仔细观察上式可以发现

P(Bk)

C k pk q3	, k

0,1,2,3 .

 (
3
)一般地， 在 n 次独立重复试验中，	用 X 表示事件	A 发生的次数， 设每次试验中事件	A 发生的概率为	p，
则

P(X

k)	C k pk (1

p) n

k ,k

0,1,2,...,n

[image:]
 (
n
)此时称随机变量	X 服从 二项分布， 记作 X~B(n,p),并称 p 为成功概率。
3、例题选讲：
例 1（课本 P57 例 4） 某射手每次射击击中目标的概率是	0.8 ,求这名射手在	10 次射击中，
（ 1）恰有 8 次击中目标的概率	;	（2）至少有	8 次击中目标的概率	.
（结果保留两个有效数字，可以用计算器） 解：设 X 为击中目标的次数，则	X～ B (10, 0.8) .
(1)在 10 次射击中，恰有	8 次击中目标的概率为

2
	人教 A 版选修 2-3	第二章《随机变量及其分布》

 (
8
8
10

8
)P (X = 8) ＝ C10	0.8	(1	0.8)	0.30.
(2)在 10 次射击中，至少有	8 次击中目标的概率为
P (X≥ 8) = P (X = 8) + P (X = 9) + P (X = 10)
C8	0.88	(1	0.8)10 8	C9	0.89	(1	0.8)10 9	C10	0.810	(1	0.8)10 10
10	10	10

0.68 .
变式训练		1：某人参加一次考试，若五道题中解对四题则为及格，已知他的解题正确率为	0.6，试求他能及格的概率	.(结果保留四个有效数字)
解： X 为解对的题数	, 则 X~B(5,0.6)

P	X	4

P	X	5

P	X	4

5	4
C 5	3	C 4	3	1	3
5	5
5	5	5
0.3370

4、二项分布与两点分布、超几何分布的区别与联系：
（ 1）二项分布：
在一次随机试验中，某事件可能发生也可能不发生，在	n 次独立重复试验中这个事件发生的次数
 (
k
)ξ 是一个随机变量．如果在一次试验中某事件发生的概率是	P，那么在	n 次独立重复试验中这个事件恰好发生 k 次的概率是

Pn (

k)	C k pk qn

，（ k＝ 0,1,2,	, ， n， q	1

p ）．

 (
n
)于是得到随机变量	ξ 的概率分布如下：
 (
0
1
,
k
,
n
0
p
0
q
n
n
C
1
p
1
q
n 1
n
,
C

k
n
p

k
q

n k
,
C

n
p

n
q

0
)ξ

P	C	n

 (
n
)由于 C k pk qn

k 恰好是二项展开式

(q	p) n

C 0 p0 q n

C 1 p1q n 1

k pk qn k

C n p n q0

 (
n
) (
n
) (
C
) (
n
) (
n
)中的各项的值，所以称这样的随机变量	ξ 服从二项分布，

记作	ξ ～ B(n， p) ，其中	n， p 为参数，并记

C k p k q n

k ＝ b(k；n， p) ．

 (
n
)（ 2）两点分布是特殊的二项分布：	～ B（1， p）
ξ	0	1
P	1	p	p
（ 3）一个袋中放有	M 个红球， (N	M)个白球，依次从袋中取	n 个球，记下红球的个数	.

1）如果是有放回地取，则

B (n, M)
N

[image:]2）如果是不放回地取	, 则	服从超几何分布	.

3
	人教 A 版选修 2-3	第二章《随机变量及其分布》

P(k)

k	n k
 (
C
C
) (
(

k
)M	N	M
 (
C
)n N

0,1,2,	, m)

(其中 m

min(M , n)

例 2：某产品的次品率	P=0.05, 进行重复抽样检查	,选取 4 个样品 ,求其中恰有两个次品的概率和其中至少有两个次品的概率	.(结果保留四个有效数		字)
略解：

变式训练	2：某所气象预报站预报准确率为	80％ .则它 5 次预报中恰有	4 次准确率约为多少	?(保留两位有效数字)
解： X 为预报准确的次数	, 则 X~B(5,0.8)

P	X	4

C 4 p4 1	p 5 4	C 4	0.84

0.2

5	5

5	0.84

0.2	0.41

例 3： 实力相等的甲、乙两队参加乒乓球团体比	赛，规定	5 局 3 胜制 （即 5 局内谁先赢	3 局就算胜出并停止比赛） ．
⑴试求甲打完	5 局才能取胜的概率．	⑵按比赛规则甲获胜的概率．

解：甲、乙两队实力相等，所以每局比赛甲获胜的概率为

1	1
，乙获胜的概率为	．
2	2

（ 1） 甲打完 5 局才能取胜 , 相当于进行	5 次独立重复试验，且甲第	5 局比赛取胜，前	4 局恰好 2 胜 2 负
∴甲打完	5 局才能取胜

2	1	2	1	2	1	3

的概率 P1

C 4	()	()	.
2	2	2	16

（ 2）记事件	A =“甲打完		3 局才能取胜” ，记事件 B =“甲打完	4 局才能取胜” ，记事件 C =“甲打完	5 局才能取胜” ．事件 D ＝“按比赛规则甲获胜”
①甲打完	3 局取胜，相当于进行	3 次独立重复试验，且每局比赛甲均取胜	.

∴甲打完	3 局取 胜的概率为

P(A)

C 3 (1)3	1 ．

 (
3
)2	8
②甲打完	4 局才能取胜，相当于进行	4 次独立重复试验，且甲第	4 局比赛取胜，前	3 局为 2 胜 1 负.

∴甲打完	4 局才能取胜的概率为

P (B)

2	(1)2

1	1	3
．

 (
C
) (
3
)2	2	2	16
 (
A
2
B
2
C
，
2
16
P

(C

)
1
3
3
1
8
16
16
2
)③甲打完	5 局才能取胜 , 相当于进行	5 次独立重复试验，且甲第	5 局比赛取胜，前	4 局恰好 2 胜 2 负.

∴甲打完	5 局才能取胜的概率为

P(C)

2	(1)2

(1) 2	1	3 ．

 (
C
) (
4
)事件 D ＝“按比赛规则甲获胜”，则	D
又因为事件	A 、 B 、 C 彼此互斥，

[image:]故 P (D)

P (A	B	C)

P(A)

P (B)	．

4

	人教 A 版选修 2-3	第二章《随机变量及其分布》
答：按比赛规则甲获胜的概率为	1 ．
2
课堂练习： （课本 P58 练习 NO： 1； 2；3；）四、课堂小结，巩固反思	：
1、独立重复试验的概念：
在相同条件下重复做的	n 次试验称为	n 次独立重复试验。
 (
k
) (
k
) (
n
) (
k
)在 n 次独立重复试验中，用	X 表示事件	A 发生的次数，设每次试验中事件	A 发生的概率为	p，则

P(X

k)	Cn

p (1

p)	,k

0,1,2,...,n

此时称随机变量	X 服从 二项分布， 记作 X~B(n,p),并称 p 为成功概率。
2、二项分布与两点分布、超几何分布的区别与联系五、课时必记：
二项分布：
在一次随机试验中，某事件可能发生也可能不发生，在	n 次独立重复试验中这个事件发生的次数
ξ 是一个随机变量．如果在一次试验中某事件发生的概率是	P，那么在	n 次独立重复试验中这个事件恰好发生 k 次的概率是

Pn (

k)	C k pk qn

k ，（ k＝ 0,1,2,	, ， n， q	1

p ）．

 (
n
)于是得到随机变量	ξ 的概率分布如下：
 (
0
1
,
k
,
n
0
p
0
q
n
n
C
1
p
1
q
n 1
n
,
C

k
n
p

k
q

n k
,
C

n
p

n
q

0
)ξ

P	C	n

 (
n
)由于 C k pk qn

k 恰好是二项展开式

(q	p) n

C 0 p0 q n

C 1 p1q n 1

k pk qn k

C n p n q0

 (
n
) (
n
) (
C
) (
n
) (
n
)中的各项的值，所以称这样的随机变量	ξ 服从二项分布，

记作	ξ ～ B(n， p) ，其中	n， p 为参数，并记

C k p k q n

k ＝ b(k；n， p) ．

[image:]
 (
n
)六、分层作业：
A 组：
1. 任意抛掷三枚硬币	, 恰有 2 枚正面朝上的概率为	()

A.	B.	C.	D.

【解析】 选 B. 抛掷一枚硬币	, 正面朝上的概率为	, 则抛掷三枚硬币可以看作三次独立重复试验	, 故恰有	2

枚正面朝上的概率为	P=	× = .

2. 已知随机变量	X 服从二项分布	X～ B	, 则 P(X=5) 等于	()

A.	B.	C.	D.

【解析】 选 B.P(X=5)=	×	=

3. 设随机变量 ξ ～ B(2,p),	η～ B(3,p),	若 P(ξ≥ 1)=	, 则 P(η ≥ 1)=	.

5

[image:]	人教 A 版选修 2-3	第二章《随机变量及其分布》

 (
2
)【 解 析 】 由 题 意 知	P(ξ <1)=1-	=	, 即	(1-p)	=	, 得	p=	, 所 以	P(η ≥ 1)=1-P(η

<1)=1-	(1-p)	3=1-	=	. 答案 :

4. 某射手每次射击击中目标的概率是	0.8, 现连续射击	4 次, 则击中目标次数	X 的分布列为	.

X P

【解析】 击中目标的次数	X服从二项分布	X～ B(4,0.8),

 (
k
4-k
)所以 P(X=k)=	(0.8)	(0.2)	(k=0,1,2,3,4),

即 X 的分布列为
X	0	1	2	3	4

P

B 组：（必须严格按照答题规范作答）
1、（课本 P59 习题 2.2 A 组 NO：1）

2、（课本 P59 习题 2.2 A 组 NO：3）

3、（课本 P59 习题 2.2	B 组 NO： 1）

6
image1.png

image2.png

image3.png
wr

wr

wr

wr

image4.jpeg
-

ERE—MMITEEIRW, P=0.051=4
P(X =k)=C0.05) (1-0.05)"*
(ORABEH RS

R S B

P(X =2)=C}{0.05)(1-0.05) ~0.0135
OBLHEBDRGBE R

PlY=2)

=1-[Plo)+ P]

—1-fer 10081 ! 0.0 (1-0057]
~00140

=

image5.png
N

@ lw

Wi

e

1

4

1)2 13

2, 28
C

13

243

N

image6.png
st 0 4 1
R 2 s 3
13
7
1 16 96 256 | 256
625 | 625 | 625 | 625 | 625

