[image: 学科网 zxxk.com]

[bookmark: _GoBack][image:]10.2事件的相互独立性
一．教学目标
1.了解两个随机事件独立性的含义
2.结合古典概型，会利用事件的独立性计算概率
二．教学重点
事件独立性的定义及简单应用
三、教学难点
1.事件独立性的判定
2.利用事件的独立性计算概率
四．教学过程
1.复习旧知
 如果事件A与事件B互斥，则P(A∪B）=

 如果事件A与事件相互对立，则P（A）+P()=
2.新知讲授
探究 分别抛掷两枚质地均匀的硬币，A=“第一枚硬币正面朝上”，B=“第二枚硬币反面朝上”.

问题1 事件A发生与否会影响事件B发生的概率吗？

问题2 分别计算P(A)，P(B)，P(AB)，看看它们之间有什么关系？

例1 一个袋子中装有标号分别是1,2,3,4的4个球，除标号外没有其他差异.采用有放回方式从袋中依次任意摸出两球.设A=“第一次摸到球的标号小于3”，B=“第二次摸到球的标号小于3”.

问题3 事件A发生与否会影响事件B发生的概率吗？

问题4 分别计算P(A),P(B),P(AB)，看看它们之间有什么关系？

问题5：这两个引例有什么共性？

※相互独立事件的定义：

题型一：事件独立性的判断
例1 判断下列事件是不是相互独立事件：
(1)一个袋子中有标号分别为1、2、3、4的4个球，除标号外没有其他差异.采用不放回方式从中任意摸球两次. 事件A=“第一次摸出球的标号小于3”与事件B=“第二次摸出球的标号小于3”.
(2)掷一枚骰子一次，事件A=“出现偶数点”与事件B=“出现3点或6点”．

练习1. 练习1.分别抛掷两枚质地均匀的硬币，
设事件A是“第一枚为正面”，事件B是“第二枚为正面”，事件C是“两枚结果相同”，则下列各组事件中相互独立的是________.
①A，B； ②A，C； ③B，C.

【2021年·新高考Ⅰ卷】有6个相同的球，分别标有数字1，2，3，4，5，6，从中有放回的随机取两次，每次取1个球.
甲表示事件“第一次取出的球的数字是1”，
乙表示事件“第二次取出的球的数字是2”，
丙表示事件“两次取出的球的数字之和是8”，
丁表示事件“两次取出的球的数字之和是7”，
则下列正确的是()
A.甲与丙相互独立	 B.甲与丁相互独立	
C.乙与丙相互独立	 D.丙与丁相互独立

方法总结：事件独立性的判断方法
（1）
（2）
（3）

问题6 若事件A与B相互独立, 则也相互独立吗？

问题7 我们除了能用定义来判断两事件是否相互独立，还能用定义做什么？

题型二:相互独立事件概率的计算
例2 甲、乙两名射击运动员进行射击比赛，甲的中靶概率为0.8,
乙的中靶概率为0.9,求下列事件的概率：
（1）两人都中靶； （2）恰好有一人中靶；
（3）两人都脱靶； （4）至少有一人中靶.

变式.天气预报元旦假期甲地的降雨概率是0.2，乙地的降雨概率是0.3，假定在这段时间内两地是否降雨相互之间没有影响，计算在这段时间内:
（1）甲、乙两地都降雨的概率;
（2）甲、乙两地都不降雨的概率;
（3）至少一个地方降雨的概率；

练习：甲、乙两人独立破译一份密码，已知各人能破译的概率分别为1/3，1/4，求：
 (1)两人都成功破译的概率；
 (2)密码被成功破译的概率；

方法总结：求相互独立事件同时发生的概率的步骤：

主动思考，自我提升

如果题目中的事件较为复杂，我们能否用这一章学过的知识来解决呢？请主动思考下面的问题，完成自我挑战和提升

甲、乙两人组成“星队”参加猜成语活动，每轮活动由甲，乙各猜一个成语，已知甲每轮猜对的概率为 ，乙每轮猜对的概率为．在每轮活动中，甲和乙猜对与否互不影响，各轮结果也互不影响．求“星队”在两轮活动中猜对3个成语的概率．

 互斥与相互独立的区分
判断下列各对事件哪些是互斥事件，哪些是相互独立事件．
(1)掷一枚骰子一次，事件M: “出现的点数为奇数”；事件N: “出现的点数为偶数”.

(2)掷一枚骰子一次，事件A：“出现偶数点”；事件B：“出现3点或6点”．

[image: 学科网 zxxk.com]学科网（北京）股份有限公司
学科网（北京）股份有限公司
oleObject2.bin

image3.wmf
B

A

与

oleObject3.bin

image4.wmf
4

3

oleObject4.bin

image5.wmf
3

2

oleObject5.bin

image1.png

image2.wmf
A

oleObject1.bin

image6.png

image7.png

