[image: image1.wmf]2

111

()(0)

N

mss

>

，

[image: image357.wmf].

27

8

)

3

2

(

)

3

(

,

9

4

)

3

2

1

(

)

3

2

(

)

2

(

,

9

2

)

3

2

1

(

3

2

)

1

(

,

27

1

)

3

2

1

(

)

0

(

3

3

3

3

2

3

2

2

3

1

3

3

0

=

´

=

=

=

-

´

´

=

=

=

-

´

´

=

=

=

-

´

=

=

C

P

C

P

C

P

C

P

e

e

e

e

2008年高考数学试题分类汇编
概率与统计
1． 选择题：

1.（安徽卷10）．设两个正态分布
[image: image359.wmf].

27

8

)

3

2

(

)

3

(

,

9

4

)

3

2

1

(

)

3

2

(

)

2

(

,

9

2

)

3

2

1

(

3

2

)

1

(

,

27

1

)

3

2

1

(

)

0

(

3

3

3

3

2

3

2

2

3

1

3

3

0

=

´

=

=

=

-

´

´

=

=

=

-

´

´

=

=

=

-

´

=

=

C

P

C

P

C

P

C

P

e

e

e

e

和
[image: image2.wmf]2

222

()(0)

N

mss

>

，

的密度函数图像如图所示。则有（ A ）

[image: image358.jpg]

A．
[image: image3.wmf]1212

,

mmss

<<

B．
[image: image4.wmf]1212

,

mmss

<>

C．
[image: image5.wmf]1212

,

mmss

><

D．
[image: image6.wmf]1212

,

mmss

>>

2.（山东卷7）在某地的奥运火炬传递活动中，有编号为1，2，3，…，18的18名火炬手.若从中任选3人，则选出的火炬手的编号能组成3为公差的等差数列的概率为B

（A）
[image: image7.wmf]51

1

　　　　　　　　　　　　　　　　（B）
[image: image8.wmf]68

1

（C）
[image: image9.wmf]306

1

　　　　　　　　　　　　　　　（D）
[image: image10.wmf]408

1

3.（山东卷8)右图是根据《山东统计年整2007》中的资料作成的1997年至2006年我省城镇居民百户家庭人口数的茎叶图.图中左边的数字从左到右分别表示城镇居民百户家庭人口数的百位数字和十位数字，右边的数字表示城镇居民百户家庭人口数的个位数字，从图中可以得到1997年至2006年我省城镇居民百户家庭人口数的平均数为

（A）304.6　　　　　　　　　　（B）303.6 (C)302.6 (D)301.6

4.（江西卷11）电子钟一天显示的时间是从00:00到23:59的每一时刻都由四个数字组成，则一天中任一时刻的四个数字之和为23的概率为C

A．
[image: image11.wmf]1

180

 B．
[image: image12.wmf]1

288

 C．
[image: image13.wmf]1

360

 D．
[image: image14.wmf]1

480

5.（湖南卷4）设随机变量
[image: image15.wmf]x

服从正态分布
[image: image16.wmf](2,9)

N

,若
[image: image17.wmf](1)(1)

PcPc

xx

>+=<-

,则c= (B)

A.1

B.2

 C.3

D.4

6.（重庆卷5)已知随机变量
[image: image18.wmf]z

服从正态分布N(3,a2),则P(
[image: image19.wmf]3)

z

<

＝D

 (A)
[image: image20.wmf]1

5

(B)
[image: image21.wmf]1

4

(C)
[image: image22.wmf]1

3

(D)
[image: image23.wmf]1

2

7.（福建卷5)某一批花生种子，如果每1粒发牙的概率为
[image: image24.wmf]4

5

,那么播下4粒种子恰有2粒发芽的概率是B

A.
[image: image25.wmf]16

625

B.
[image: image26.wmf]96

625

C.
[image: image27.wmf]192

625

D.
[image: image28.wmf]256

625

8.（广东卷2）记等差数列
[image: image29.wmf]{}

n

a

的前
[image: image30.wmf]n

项和为
[image: image31.wmf]n

S

，若
[image: image32.wmf]1

1

2

a

=

，
[image: image33.wmf]4

20

S

=

，则
[image: image34.wmf]6

S

=

（ D ）

A．16

B．24

C．36

D．48

9.（辽宁卷7）4张卡片上分别写有数字1，2，3，4，从这4张卡片中随机抽取2张，则取出的2张卡片上的数字之和为奇数的概率为（ C ）

A．
[image: image35.wmf]1

3

B．
[image: image36.wmf]1

2

C．
[image: image37.wmf]2

3

D．
[image: image38.wmf]3

4

2． 填空题：
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.（上海卷7）在平面直角坐标系中，从六个点：A(0,0)、B(2,0)、C(1,1)、D(0,2)、E(2,2)、F(3,3)中任取三个，这三点能构成三角形的概率是 eq \f(3,4)（结果用分数表示）

3.（上海卷9）已知总体的各个体的值由小到大依次为2,3,3,7,a,b,12，13.7，18.3，20，且总体的中位数为10.5，若要使该总体的方差最小，则a、b的取值分别是 10.5和10.5;

4.（江苏卷2）一个骰子连续投2 次，点数和为4 的概率 ．
[image: image39.wmf]1

12

5.（江苏卷6）在平面直角坐标系
[image: image40.wmf]xoy

中，设D是横坐标与纵坐标的绝对值均不大于2 的点构成的区域， E是到原点的距离不大于1 的点构成的区域，向D 中随机投一点，则落入E 中的概率 ．
[image: image41.wmf]16

p

6.（湖南卷15）对有n(n≥4)个元素的总体
[image: image42.wmf]{

}

1,2,,

n

L

进行抽样，先将总体分成两个子总体
[image: image43.wmf]{

}

1,2,,

m

L

和
[image: image44.wmf]{

}

1,2,,

mmn

++

L

 (m是给定的正整数，且2≤m≤n-2),再从每个子总体中各随机抽取2个元素组成样本.用
[image: image45.wmf]ij

P

表示元素i和j同时出现在样本中的概率，则
[image: image46.wmf]1

n

P

= ; 所有
[image: image47.wmf]ij

P

 (1≤i＜j≤
[image: image48.wmf])

n

的和等于 .
[image: image49.wmf]4

()

mnm

-

 ,6

3． 解答题：

1.（全国一20）．（本小题满分12分）

（注意：在试题卷上作答无效）

已知5只动物中有1只患有某种疾病，需要通过化验血液来确定患病的动物．血液化验结果呈阳性的即为患病动物，呈阴性即没患病．下面是两种化验方法：

方案甲：逐个化验，直到能确定患病动物为止．

方案乙：先任取3只，将它们的血液混在一起化验．若结果呈阳性则表明患病动物为这3只中的1只，然后再逐个化验，直到能确定患病动物为止；若结果呈阴性则在另外2只中任取1只化验．

（Ⅰ）求依方案甲所需化验次数不少于依方案乙所需化验次数的概率；

（Ⅱ）
[image: image50.wmf]x

表示依方案乙所需化验次数，求
[image: image51.wmf]x

的期望．

解：（Ⅰ）对于甲：

	次数
	1
	2
	3
	4
	5

	概率
	0.2
	0.2
	0.2
	0.2
	0.2

对于乙：

	次数
	2
	3
	4

	概率
	0.4
	0.4
	0.2

[image: image52.wmf]0.20.40.20.80.210.210.64

´+´+´+´=

．

（Ⅱ）
[image: image53.wmf]x

表示依方案乙所需化验次数，
[image: image54.wmf]x

的期望为
[image: image55.wmf]20.430.440.22.8

E

x

=´+´+´=

．

2.（全国二18）．（本小题满分12分）

购买某种保险，每个投保人每年度向保险公司交纳保费
[image: image56.wmf]a

元，若投保人在购买保险的一年度内出险，则可以获得10 000元的赔偿金．假定在一年度内有10 000人购买了这种保险，且各投保人是否出险相互独立．已知保险公司在一年度内至少支付赔偿金10 000元的概率为
[image: image57.wmf]4

10

10.999

-

．

（Ⅰ）求一投保人在一年度内出险的概率
[image: image58.wmf]p

；

（Ⅱ）设保险公司开办该项险种业务除赔偿金外的成本为50 000元，为保证盈利的期望不小于0，求每位投保人应交纳的最低保费（单位：元）．

解：

各投保人是否出险互相独立，且出险的概率都是
[image: image59.wmf]p

，记投保的10 000人中出险的人数为
[image: image60.wmf]x

，

则
[image: image61.wmf]4

~(10)

Bp

x

，

．

（Ⅰ）记
[image: image62.wmf]A

表示事件：保险公司为该险种至少支付10 000元赔偿金，则
[image: image63.wmf]A

发生当且仅当
[image: image64.wmf]0

x

=

，
2分

[image: image65.wmf]()1()

PAPA

=-

[image: image66.wmf]1(0)

P

x

=-=

[image: image67.wmf]4

10

1(1)

p

=--

，

又
[image: image68.wmf]4

10

()10.999

PA

=-

，

故
[image: image69.wmf]0.001

p

=

．
5分

（Ⅱ）该险种总收入为
[image: image70.wmf]10000

a

元，支出是赔偿金总额与成本的和．

支出
[image: image71.wmf]1000050000

x

+

，

盈利
[image: image72.wmf]10000(1000050000)

a

hx

=-+

，

盈利的期望为
[image: image73.wmf]100001000050000

EaE

hx

=--

，
9分

由
[image: image74.wmf]43

~(1010)

B

x

-

，

知，
[image: image75.wmf]3

1000010

E

x

-

=´

，

[image: image76.wmf]444

1010510

EaE

hx

=--´

[image: image77.wmf]44434

10101010510

a

-

=-´´-´

．

[image: image78.wmf]0

E

h

≥

 EMBED Equation.DSMT4 [image: image79.wmf]444

1010105100

a

Û-´-´

≥

[image: image80.wmf]1050

a

Û--

≥

[image: image81.wmf]15

a

Û

≥

（元）．

故每位投保人应交纳的最低保费为15元．
12分

3.（北京卷17）．（本小题共13分）

甲、乙等五名奥运志愿者被随机地分到
[image: image82.wmf]ABCD

，

，

，

四个不同的岗位服务，每个岗位至少有一名志愿者．

（Ⅰ）求甲、乙两人同时参加
[image: image83.wmf]A

岗位服务的概率；

（Ⅱ）求甲、乙两人不在同一个岗位服务的概率；

（Ⅲ）设随机变量
[image: image84.wmf]x

为这五名志愿者中参加
[image: image85.wmf]A

岗位服务的人数，求
[image: image86.wmf]x

的分布列．

解：（Ⅰ）记甲、乙两人同时参加
[image: image87.wmf]A

岗位服务为事件
[image: image88.wmf]A

E

，那么
[image: image89.wmf]3

3

24

54

1

()

40

A

A

PE

CA

==

，

即甲、乙两人同时参加
[image: image90.wmf]A

岗位服务的概率是
[image: image91.wmf]1

40

．

（Ⅱ）记甲、乙两人同时参加同一岗位服务为事件
[image: image92.wmf]E

，那么
[image: image93.wmf]4

4

24

54

1

()

10

A

PE

CA

==

，

所以，甲、乙两人不在同一岗位服务的概率是
[image: image94.wmf]9

()1()

10

PEPE

=-=

．

（Ⅲ）随机变量
[image: image95.wmf]x

可能取的值为1，2．事件“
[image: image96.wmf]2

x

=

”是指有两人同时参加
[image: image97.wmf]A

岗位服务，

则
[image: image98.wmf]23

53

34

54

1

(2)

4

CA

P

CA

x

===

．

所以
[image: image99.wmf]3

(1)1(2)

4

PP

xx

==-==

，
[image: image100.wmf]x

的分布列是

	
[image: image101.wmf]x

	1
	3

	
[image: image102.wmf]P

	
[image: image103.wmf]3

4

	
[image: image104.wmf]1

4

4.（四川卷18）．（本小题满分12分）
 设进入某商场的每一位顾客购买甲种商品的概率为
[image: image105.wmf]0.5

，购买乙种商品的概率为
[image: image106.wmf]0.6

，且购买甲种商品与购买乙种商品相互独立，各顾客之间购买商品也是相互独立的。
 （Ⅰ）求进入商场的1位顾客购买甲、乙两种商品中的一种的概率；
（Ⅱ）求进入商场的1位顾客至少购买甲、乙两种商品中的一种的概率；
（Ⅲ）记
[image: image107.wmf]x

表示进入商场的3位顾客中至少购买甲、乙两种商品中的一种的人数，求
[image: image108.wmf]x

的分布列及期望。
【解】：记
[image: image109.wmf]A

表示事件：进入商场的1位顾客购买甲种商品，
 记
[image: image110.wmf]B

表示事件：进入商场的1位顾客购买乙种商品，
记
[image: image111.wmf]C

表示事件：进入商场的1位顾客购买甲、乙两种商品中的一种，
记
[image: image112.wmf]D

表示事件：进入商场的1位顾客至少购买甲、乙两种商品中的一种，
（Ⅰ）
[image: image113.wmf]CABAB

=×+×

[image: image114.wmf](

)

(

)

PCPABAB

=×+×

[image: image115.wmf](

)

(

)

PABPAB

=×+×

[image: image116.wmf](

)

(

)

(

)

(

)

PAPBPAPB

=×+×

[image: image117.wmf]0.50.40.50.6

=´+´

[image: image118.wmf]0.5

=

（Ⅱ）
[image: image119.wmf]DAB

=×

[image: image120.wmf](

)

(

)

PDPAB

=×

[image: image121.wmf](

)

(

)

PAPB

=×

[image: image122.wmf]0.50.4

=´

[image: image123.wmf]0.2

=

[image: image124.wmf](

)

(

)

10.8

PDPD

=-=

（Ⅲ）
[image: image125.wmf](

)

3,0.8

B

x

:

，故
[image: image126.wmf]x

的分布列

[image: image127.wmf](

)

3

00.20.008

P

x

===

[image: image128.wmf](

)

12

3

10.80.20.096

PC

x

==´´=

[image: image129.wmf](

)

22

3

20.80.20.384

PC

x

==´´=

[image: image130.wmf](

)

3

30.80.512

P

x

===

 所以
[image: image131.wmf]30.82.4

E

x

=´=

5.（天津卷18）（本小题满分12分）

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: image132.wmf]2

1

与
[image: image133.wmf]p

，且乙投球2次均未命中的概率为
[image: image134.wmf]16

1

．

（Ⅰ）求乙投球的命中率
[image: image135.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: image136.wmf](

)

(

)

(

)

16

1

1

1

2

2

=

-

=

-

p

B

P

解得
[image: image137.wmf]4

3

=

p

或
[image: image138.wmf]4

5

（舍去），所以乙投球的命中率为
[image: image139.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: image140.wmf]1

()()

16

PBPB

=

，于是
[image: image141.wmf]1

()

4

PB

=

或
[image: image142.wmf]1

()

4

PB

=-

（舍去），故
[image: image143.wmf]3

1()

4

pPB

=-=

．

所以乙投球的命中率为
[image: image144.wmf]3

4

．

（Ⅱ）解法一：由题设和（Ⅰ）知
[image: image145.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: image146.wmf](

)

4

3

1

=

×

-

A

A

P

解法二：

由题设和（Ⅰ）知
[image: image147.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: image148.wmf](

)

(

)

(

)

(

)

4

3

1

2

=

+

A

P

A

P

A

P

A

P

C

（Ⅲ）由题设和（Ⅰ）知，
[image: image149.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: image150.wmf](

)

(

)

(

)

(

)

16

3

1

2

1

2

=

×

B

P

B

P

C

A

P

A

P

C

，

[image: image151.wmf](

)

(

)

64

1

=

×

×

B

B

P

A

A

P

，

[image: image152.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: image153.wmf]32

11

64

9

64

1

16

3

=

+

+

．

6.（安徽卷19)．（本小题满分12分）

为防止风沙危害，某地决定建设防护绿化带，种植杨树、沙柳等植物。某人一次种植了n株沙柳，各株沙柳成活与否是相互独立的，成活率为p，设
[image: image154.wmf]x

为成活沙柳的株数，数学期望
[image: image155.wmf]3

E

x

=

，标准差
[image: image156.wmf]sx

为
[image: image157.wmf]6

2

。

（Ⅰ）求n,p的值并写出
[image: image158.wmf]x

的分布列；

（Ⅱ）若有3株或3株以上的沙柳未成活，则需要补种，求需要补种沙柳的概率

解：(1)由
[image: image159.wmf]2

3

3,()(1),

2

Enpnpp

xsx

===-=

得
[image: image160.wmf]1

1

2

p

-=

,
从而
[image: image161.wmf]1

6,

2

np

==

[image: image162.wmf]x

的分布列为
	
[image: image163.wmf]x

	0
	1
	2
	3
	4
	5
	6

	
[image: image164.wmf]P

	
[image: image165.wmf]1

64

	
[image: image166.wmf]6

64

	
[image: image167.wmf]15

64

	
[image: image168.wmf]20

64

	
[image: image169.wmf]15

64

	
[image: image170.wmf]6

64

	
[image: image171.wmf]1

64

(2)记”需要补种沙柳”为事件A, 则
[image: image172.wmf]()(3),

PAP

x

=£

 得

[image: image173.wmf]16152021

(),

6432

PA

+++

==

 或
[image: image174.wmf]156121

()1(3)1

6432

PAP

x

++

=->=-=

7.（山东卷18）（本小题满分12分）

甲乙两队参加奥运知识竞赛，每队3人，每人回答一个问题，答对者为本队赢得一分，

答错得零分。假设甲队中每人答对的概率均为
[image: image175.wmf]3

2

，乙队中3人答对的概率分别为
[image: image176.wmf]2

1

,

3

2

,

3

2

且各人正确与否相互之间没有影响.用ε表示甲队的总得分.

（Ⅰ）求随机变量ε分布列和数学期望；

(Ⅱ)用A表示“甲、乙两个队总得分之和等于3”这一事件，用B表示“甲队总得分大于乙队总得分”这一事件，求P(AB).

(Ⅰ)解法一：由题意知，ε的可能取值为0，1，2，3,且

所以ε的分布列为

	ε
	0
	1
	2
	3

	P
	
[image: image177.wmf]27

1

	
[image: image178.wmf]9

2

	
[image: image179.wmf]9

4

	
[image: image180.wmf]27

8

ε的数学期望为

　　　　　Eε=
[image: image181.wmf].

2

27

8

3

9

4

2

9

2

1

27

1

0

=

´

+

´

+

´

+

´

解法二：根据题设可知
[image: image182.wmf])

3

2

,

3

(

B

～

e

因此ε的分布列为

[image: image183.wmf]2

3

2

3

),

3

2

,

3

(

.

3

,

2

,

1

,

0

,

3

2

)

3

2

1

(

)

3

2

(

)

(

3

3

2

3

=

´

=

=

´

=

-

´

´

=

=

-

e

e

e

E

B

k

C

C

k

P

k

k

k

k

k

所以

～

因为

（Ⅱ）解法一：用C表示“甲得2分乙得1分”这一事件，用D表示“甲得3分乙得0分”这一事件，所以AB=C∪D,且C、D互斥，又

[image: image184.wmf],

3

4

)

2

1

3

1

3

1

(

)

3

2

(

)

(

,

3

10

2

1

3

1

3

2

2

1

3

2

3

1

2

1

3

1

3

2

)

3

2

1

(

)

3

2

(

)

(

5

2

3

2

4

2

3

2

=

´

´

´

´

=

=

ú

û

ù

ê

ë

é

´

´

+

´

´

+

´

´

´

-

´

´

=

C

D

P

C

C

P

由互斥事件的概率公式得

[image: image185.wmf]243

34

3

34

35

4

3

10

)

(

)

(

)

(

5

4

=

=

+

=

+

=

D

P

C

P

AB

P

[image: image186.wmf].

解法二：用Ak表示“甲队得k分”这一事件，用Bk表示“已队得k分”这一事件，k=0,1,2,3由于事件A3B0,A2B1为互斥事件，故事

P(AB)=P(A3B0∪A2B1)=P(A3B0)+P(A2B1).

=
[image: image187.wmf].

243

34

)

3

2

2

1

3

1

2

1

(

3

2

)

2

1

3

1

(

)

3

2

(

2

2

1

2

3

2

3

2

2

3

=

´

´

+

´

´

+

´

´

C

C

8.（江西卷18）．（本小题满分12分）

某柑桔基地因冰雪灾害，使得果林严重受损，为此有关专家提出两种拯救果林的方案，每种方案都需分两年实施；若实施方案一，预计当年可以使柑桔产量恢复到灾前的1.0倍、0.9倍、0.8倍的概率分别是0.3、0.3、0.4；第二年可以使柑桔产量为上一年产量的1.25倍、1.0倍的概率分别是0.5、0.5. 若实施方案二，预计当年可以使柑桔产量达到灾前的1.2倍、1.0倍、0.8倍的概率分别是0.2、0.3、0.5； 第二年可以使柑桔产量为上一年产量的1.2倍、1.0倍的概率分别是0.4、0.6. 实施每种方案，第二年与第一年相互独立。令
[image: image188.wmf](1,2)

i

i

x

=

表示方案
[image: image189.wmf]i

实施两年后柑桔产量达到灾前产量的倍数．
（1）．写出
[image: image190.wmf]12

xx

、

的分布列；
（2）．实施哪种方案，两年后柑桔产量超过灾前产量的概率更大？
（3）．不管哪种方案，如果实施两年后柑桔产量达不到灾前产量，预计可带来效益10万元；两年后柑桔产量恰好达到灾前产量，预计可带来效益15万元；柑桔产量超过灾前产量，预计可带来效益20万元；问实施哪种方案所带来的平均效益更大？
解：（1）
[image: image191.wmf]1

x

的所有取值为
[image: image192.wmf]0.8 0.9 1.0 1.125 1.25

、

、

、

、

[image: image193.wmf]2

x

的所有取值为
[image: image194.wmf]0.8 0.96 1.0 1.2 1.44

、

、

、

、

,

[image: image195.wmf]1

x

、
[image: image196.wmf]2

x

的分布列分别为：
	
[image: image197.wmf]1

x

	0.8
	0.9
	1.0
	1.125
	1.25

	P
	0.2
	0.15
	0.35
	0.15
	0.15

	
[image: image198.wmf]2

x

	0.8
	0.96
	1.0
	1.2
	1.44

	P
	0.3
	0.2
	0.18
	0.24
	0.08

（2）令A、B分别表示方案一、方案二两年后柑桔产量超过灾前产量这一事件，

[image: image199.wmf]()0.150.150.3

PA

=+=

,

[image: image200.wmf]()0.240.080.32

PB

=+=

可见，方案二两年后柑桔产量超过灾前产量的概率更大
（3）令
[image: image201.wmf]i

h

表示方案
[image: image202.wmf]i

所带来的效益，则
	
[image: image203.wmf]1

h

	10
	15
	20

	P
	0.35
	0.35
	0.3

	
[image: image204.wmf]2

h

	10
	15
	20

	P
	0.5
	0.18
	0.32

所以
[image: image205.wmf]12

14.75,14.1

EE

hh

==

可见，方案一所带来的平均效益更大。
9.（湖北卷17）.（本小题满分12分）

袋中有20个大小相同的球，其中记上0号的有10个，记上
[image: image206.wmf]n

号的有
[image: image207.wmf]n

个（
[image: image208.wmf]n

=1,2,3,4）.现从袋中任取一球.
[image: image209.wmf]x

表示所取球的标号.

（Ⅰ）求
[image: image210.wmf]x

的分布列，期望和方差；

（Ⅱ）若
[image: image211.wmf]ab

hx

=+

,
[image: image212.wmf]1

E

h

=

,
[image: image213.wmf]11

D

h

=

,试求a,b的值.

解：本小题主要考查概率、随机变量的分布列、期望和方差等概念，以及基本的运算能力.（满分12分）

解：（Ⅰ）
[image: image214.wmf]x

的分布列为：

	
[image: image215.wmf]x

	0
	1
	2
	3
	4

	P
	
[image: image216.wmf]1

2

	
[image: image217.wmf]1

20

	
[image: image218.wmf]1

10

	
[image: image219.wmf]3

20

	
[image: image220.wmf]1

5

∴
[image: image221.wmf]11131

012341.5.

22010205

E

x=´+´+´+´+´=

[image: image222.wmf]22222

11131

(01.5)(11.5)(21.5)(31.5)(41.5)2.75.

22010205

x=-´+-´+-´+-´+-´=

（Ⅱ）由
[image: image223.wmf]DaD

h=x

2

，得a2×2.75＝11，即
[image: image224.wmf]2.

a

=±

又
[image: image225.wmf],

EaEb

h=x+

所以

当a=2时，由1＝2×1.5+b,得b=-2;

当a=-2时，由1＝-2×1.5+b，得b=4.

∴
[image: image226.wmf]2,

2

a

b

=

ì

í

=-

î

或
[image: image227.wmf]2,

4

a

b

=-

ì

í

=

î

即为所求.

10.（湖南卷16）.（本小题满分12分）

甲、乙、丙三人参加了一家公司的招聘面试，面试合格者可正式签约，甲表示只要面试

合格就签约.乙、丙则约定：两人面试都合格就一同签约，否则两人都不签约.设每人面试合格的概率都是
[image: image228.wmf]1

2

，且面试是否合格互不影响.求：

（Ⅰ）至少有1人面试合格的概率;

（Ⅱ）签约人数
[image: image229.wmf]x

的分布列和数学期望.

解: 用A，B，C分别表示事件甲、乙、丙面试合格.由题意知A，B，C相互独立，

且P（A）＝P（B）＝P（C）＝
[image: image230.wmf]1

2

.

（Ⅰ）至少有1人面试合格的概率是

[image: image231.wmf]3

17

1()1()()()1().

28

PABCPAPBPC

-=-=-=

（Ⅱ）
[image: image232.wmf]x

的可能取值为0，1，2，3.

[image: image233.wmf](0)()()()

PPABCPABCPABC

x==++

 ＝
[image: image234.wmf]()()()()()()()()()

PAPBPCPAPBPCPAPBPC

++

 ＝
[image: image235.wmf]323

1113

()()().

2228

++=

[image: image236.wmf](1)()()()

PPABCPABCPABC

x==++

 =
[image: image237.wmf]()()()()()()()()()

PAPBPCPAPBPCPAPBPC

++

 =
[image: image238.wmf]333

1113

()()().

2228

++=

[image: image239.wmf]1

(2)()()()().

8

PPABCPAPBPC

x====

[image: image240.wmf]1

(3)()()()().

8

PPABCPAPBPC

x====

所以，
[image: image241.wmf]x

的分布列是

	
[image: image242.wmf]x

	0
	1
	2
	3

	P
	
[image: image243.wmf]3

8

	
[image: image244.wmf]3

8

	
[image: image245.wmf]1

8

	
[image: image246.wmf]1

8

[image: image247.wmf]x

的期望
[image: image248.wmf]3311

01231.

8888

E

x=´+´+´+´=

11.（陕西卷18）．（本小题满分12分）

某射击测试规则为：每人最多射击3次，击中目标即终止射击，第
[image: image249.wmf]i

次击中目标得
[image: image250.wmf]1~

i

 EMBED Equation.DSMT4 [image: image251.wmf](123)

i

=

，

，

分，3次均未击中目标得0分．已知某射手每次击中目标的概率为0.8，其各次射击结果互不影响．

（Ⅰ）求该射手恰好射击两次的概率；

（Ⅱ）该射手的得分记为
[image: image252.wmf]x

，求随机变量
[image: image253.wmf]x

的分布列及数学期望．

解：（Ⅰ）设该射手第
[image: image254.wmf]i

次击中目标的事件为
[image: image255.wmf](123)

i

Ai

=

，

，

，则
[image: image256.wmf]()0.8()0.2

ii

PAPA

==

，

，

[image: image257.wmf]()()()0.20.80.16

iiii

PAAPAPA

==´=

．
（Ⅱ）
[image: image258.wmf]x

可能取的值为0，1，2，3．

[image: image259.wmf]x

的分布列为

	
[image: image260.wmf]x

	0
	1
	2
	3

	
[image: image261.wmf]P

	0.008
	0.032
	0.16
	0.8

[image: image262.wmf]00.00810.03220.1630.82.752

E

x

=´+´+´+´=

.

12.（重庆卷18）（本小题满分13分，（Ⅰ）小问5分，（Ⅱ）小问8分.）

甲、乙、丙三人按下面的规则进行乒乓球比赛：第一局由甲、乙参加而丙轮空，以后每一局由前一局的获胜者与轮空者进行比赛，而前一局的失败者轮空.比赛按这种规则一直进行到其中一人连胜两局或打满6局时停止.设在每局中参赛者胜负的概率均为
[image: image263.wmf]1

2

，且各局胜负相互独立.求：

（Ⅰ） 打满3局比赛还未停止的概率；

（Ⅱ）比赛停止时已打局数
[image: image264.wmf]x

的分别列与期望E
[image: image265.wmf]x

.
解：令
[image: image266.wmf],,

kkk

ABC

分别表示甲、乙、丙在第k局中获胜.

　　　　（Ⅰ）由独立事件同时发生与互斥事件至少有一个发生的概率公式知，打满3局比

赛还未停止的概率为

　　　　　　　
[image: image267.wmf]123123

33

111

()().

224

PACBPBCA

+=+=

　　　　（Ⅱ）
[image: image268.wmf]x

的所有可能值为2，3，4，5，6，且

　　　　　　　
[image: image269.wmf]1212

22

111

(2)()(),

222

PPAAPBB

x==+=+=

　　　　　　　
[image: image270.wmf]123123

33

111

(3)()().

224

PPACCPBCC

x==+=+=

　　　　　　　
[image: image271.wmf]12341234

44

111

(4)()().

228

PPACBBPBCAA

x==+=+=

　　　　　　　
[image: image272.wmf]1234512345

55

111

(5)()(),

2216

PPACBAAPBCABB

x==+=+=

　　　　　　　
[image: image273.wmf]1234512345

55

111

(6)()(),

2216

PPACBACPBCABC

x==+=+=

 　　　故有分布列

	
[image: image274.wmf]

 EMBED Equation.DSMT4 [image: image275.wmf]x

	2
	3
	4
	5
	6

	P
	
[image: image276.wmf]1

2

	
[image: image277.wmf]1

4

	
[image: image278.wmf]1

8

	
[image: image279.wmf]1

16

	
[image: image280.wmf]1

16

　　　　　　　
　　　　　　　从而
[image: image281.wmf]1111147

23456

248161616

E

x=´+´+´+´+´=

（局）.

13.（福建卷20）（本小题满分12分）

　　　某项考试按科目A、科目B依次进行，只有当科目A成绩合格时，才可继续参加科

　　　目B的考试.已知每个科目只允许有一次补考机会，两个科目成绩均合格方可获得证

　　　书.现某人参加这项考试，科目A每次考试成绩合格的概率均为
[image: image282.wmf]2

3

，科目B每次考试

　　　成绩合格的概率均为
[image: image283.wmf]1

2

.假设各次考试成绩合格与否均互不影响.

　　（Ⅰ）求他不需要补考就可获得证书的概率；

　　（Ⅱ）在这项考试过程中，假设他不放弃所有的考试机会，记他参加考试的次数为
[image: image284.wmf]x

，求
[image: image285.wmf]x

的数学期望E
[image: image286.wmf]x

.

 本小题主要考查概率的基本知识与分类思想,考查运用数学知识分析问题/解愉问题的能力.满分12分.

 解:设“科目A第一次考试合格”为事件A，“科目A补考合格”为事件A2；“科目B第一次考试合格”为事件B，“科目B补考合格”为事件B.

 (Ⅰ)不需要补考就获得证书的事件为A1·B1,注意到A1与B1相互独立，

则
[image: image287.wmf]1111

211

()()()

323

PABPAPB

=´=´=

g

.

答：该考生不需要补考就获得证书的概率为
[image: image288.wmf]1

3

.

(Ⅱ)由已知得，
[image: image289.wmf]x

＝2，3，4，注意到各事件之间的独立性与互斥性，可得

[image: image290.wmf]1112

(2)()()

PPABPAA

x

==+

gg

[image: image291.wmf]2111114

.

3233399

=´+´=+=

[image: image292.wmf]112112122

(3)()()()

PPABBPABBPAAB

x

==++

gggggg

[image: image293.wmf]2112111211114

,

3223223326693

=´´+´´+´´=++=

[image: image294.wmf]12221212

(4)()()

PPAABBPAABB

x

==+

gggggg

[image: image295.wmf]12111211111

,

3322332218189

=´´´+´´´=+=

故
[image: image296.wmf]4418

234.

9993

E

x

=´+´+´=

答：该考生参加考试次数的数学期望为
[image: image297.wmf]8

3

.

14.（广东卷17）．（本小题满分13分）

随机抽取某厂的某种产品200件，经质检，其中有一等品126件、二等品50件、三等品20件、次品4件．已知生产1件一、二、三等品获得的利润分别为6万元、2万元、1万元，而1件次品亏损2万元．设1件产品的利润（单位：万元）为
[image: image298.wmf]x

．

（1）求
[image: image299.wmf]x

的分布列；（2）求1件产品的平均利润（即
[image: image300.wmf]x

的数学期望）；

（3）经技术革新后，仍有四个等级的产品，但次品率降为
[image: image301.wmf]1

%

，一等品率提高为
[image: image302.wmf]70

%

．如果此时要求1件产品的平均利润不小于4.73万元，则三等品率最多是多少？
【解析】
[image: image303.wmf]x

的所有可能取值有6，2，1，-2；
[image: image304.wmf]126

(6)0.63

200

P

x

===

，
[image: image305.wmf]50

(2)0.25

200

P

x

===

[image: image306.wmf]20

(1)0.1

200

P

x

===

，
[image: image307.wmf]4

(2)0.02

200

P

x

=-==

故
[image: image308.wmf]x

的分布列为：
	
[image: image309.wmf]x

	6
	2
	1
	-2

	
[image: image310.wmf]P

	0.63
	0.25
	0.1
	0.02

（2）
[image: image311.wmf]60.6320.2510.1(2)0.024.34

E

x

=´+´+´+-´=

（3）设技术革新后的三等品率为
[image: image312.wmf]x

，则此时1件产品的平均利润为

[image: image313.wmf]()60.72(10.70.01)(2)0.014.76(00.29)

Exxxx

=´+´---+-´=-££

依题意，
[image: image314.wmf]()4.73

Ex

³

，即
[image: image315.wmf]4.764.73

x

-³

，解得
[image: image316.wmf]0.03

x

£

 所以三等品率最多为
[image: image317.wmf]3%

15.（浙江卷19）（本题14分）一个袋中有若干个大小相同的黑球、白球和红球。已知从袋中任意摸出1个球，得到黑球的概率是
[image: image318.wmf]5

2

；从袋中任意摸出2个球，至少得到1个白球的概率是
[image: image319.wmf]9

7

。

 （Ⅰ）若袋中共有10个球，

（i）求白球的个数；

（ii）从袋中任意摸出3个球,记得到白球的个数为
[image: image320.wmf]x

,求随机变量
[image: image321.wmf]x

的数学期望
[image: image322.wmf]x

E

。

（Ⅱ）求证：从袋中任意摸出2个球，至少得到1个黑球的概率不大于
[image: image323.wmf]10

7

。并指出袋中哪种颜色的球个数最少。

本题主要考查排列组合、对立事件、相互独立事件的概率和随机变量分布列和数学期望等概念，同时考查学生的逻辑思维能力和分析问题以及解决问题的能力．满分14分．
（Ⅰ）解：（i）记“从袋中任意摸出两个球，至少得到一个白球”为事件A，设袋中白球的个数为
[image: image324.wmf]x

，则
[image: image325.wmf]2

10

2

10

7

()1

9

x

C

PA

C

-

=-=

，

得到
[image: image326.wmf]5

x

=

．

故白球有5个．

（ii）随机变量
[image: image327.wmf]x

的取值为0，1，2，3，分布列是

	
[image: image328.wmf]x

	0
	1
	2
	3

	
[image: image329.wmf]P

	
[image: image330.wmf]1

12

	
[image: image331.wmf]5

12

	
[image: image332.wmf]5

12

	
[image: image333.wmf]1

12

[image: image334.wmf]x

的数学期望

[image: image335.wmf]15513

0123

121212122

E

x

=´+´+´+´=

．

（Ⅱ）证明：设袋中有
[image: image336.wmf]n

个球，其中
[image: image337.wmf]y

个黑球，由题意得
[image: image338.wmf]2

5

yn

=

，

所以
[image: image339.wmf]2

yn

<

，
[image: image340.wmf]21

yn

-

≤

，故
[image: image341.wmf]1

12

y

n

-

≤

．

记“从袋中任意摸出两个球，至少有1个黑球”为事件B，则

[image: image342.wmf]23

()

551

y

PB

n

=+´

-

 EMBED Equation.DSMT4 [image: image343.wmf]2317

55210

+´=

≤

．

所以白球的个数比黑球多，白球个数多于
[image: image344.wmf]2

5

n

，红球的个数少于
[image: image345.wmf]5

n

．

故袋中红球个数最少．

16.（辽宁卷18）．（本小题满分12分）

某批发市场对某种商品的周销售量（单位：吨）进行统计，最近100周的统计结果如下表所示：

	周销售量
	2
	3
	4

	频数
	20
	50
	30

（Ⅰ）根据上面统计结果，求周销售量分别为2吨，3吨和4吨的频率；

（Ⅱ）已知每吨该商品的销售利润为2千元，
[image: image346.wmf]x

表示该种商品两周销售利润的和（单位：千元）．若以上述频率作为概率，且各周的销售量相互独立，求
[image: image347.wmf]x

的分布列和数学期望．

解：本小题主要考查频率、概率、数学期望等基础知识，考查运用概率知识解决实际问题的能力．满分12分．

解：（Ⅰ）周销售量为2吨，3吨和4吨的频率分别为0.2，0.5和0.3．
3分

（Ⅱ）
[image: image348.wmf]x

的可能值为8，10，12，14，16，且

P（
[image: image349.wmf]x

=8）=0.22=0.04，

P（
[image: image350.wmf]x

=10）=2×0.2×0.5=0.2，

P（
[image: image351.wmf]x

=12）=0.52+2×0.2×0.3=0.37，

P（
[image: image352.wmf]x

=14）=2×0.5×0.3=0.3，

P（
[image: image353.wmf]x

=16）=0.32=0.09．

[image: image354.wmf]x

的分布列为
	
[image: image355.wmf]x

	8
	10
	12
	14
	16

	P
	0.04
	0.2
	0.37
	0.3
	0.09

9分

[image: image356.wmf]E

x

=8×0.04+10×0.2+12×0.37+14×0.3+16×0.09=12.4（千元）
12分

� EMBED Equation.3 ���

PAGE
15

_1274597887.unknown

_1274600037.unknown

_1274771979.unknown

_1274877175.unknown

_1274878126.unknown

_1274878281.unknown

_1274886130.unknown

_1274886154.unknown

_1274886189.unknown

_1274886196.unknown

_1274886174.unknown

_1274886142.unknown

_1274878326.unknown

_1274878344.unknown

_1274878392.unknown

_1274878411.unknown

_1274878422.unknown

_1274878374.unknown

_1274878332.unknown

_1274878311.unknown

_1274878318.unknown

_1274878306.unknown

_1274878221.unknown

_1274878232.unknown

_1274878239.unknown

_1274878228.unknown

_1274878210.unknown

_1274878144.unknown

_1274878194.unknown

_1274877441.unknown

_1274877553.unknown

_1274878094.unknown

_1274878099.unknown

_1274877560.unknown

_1274877520.unknown

_1274877530.unknown

_1274877473.unknown

_1274877254.unknown

_1274877278.unknown

_1274877293.unknown

_1274877262.unknown

_1274877213.unknown

_1274877244.unknown

_1274877205.unknown

_1274854403.unknown

_1274858413.unknown

_1274877132.unknown

_1274877138.unknown

_1274877119.unknown

_1274858301.unknown

_1274858382.unknown

_1274854436.unknown

_1274855446.unknown

_1274854414.unknown

_1274788701.unknown

_1274851961.unknown

_1274851991.unknown

_1274852022.unknown

_1274788807.unknown

_1274772611.unknown

_1274772722.unknown

_1274772823.unknown

_1274773103.unknown

_1274773130.unknown

_1274772861.unknown

_1274772730.unknown

_1274772656.unknown

_1274772589.unknown

_1274772597.unknown

_1274771989.unknown

_1274643759.unknown

_1274686550.unknown

_1274766276.unknown

_1274770387.unknown

_1274771960.unknown

_1274771970.unknown

_1274770427.unknown

_1274770825.unknown

_1274770398.unknown

_1274769886.unknown

_1274769974.unknown

_1274769902.unknown

_1274767362.unknown

_1274767492.unknown

_1274767501.unknown

_1274766318.unknown

_1274687806.unknown

_1274732175.unknown

_1274766232.unknown

_1274687842.unknown

_1274688186.unknown

_1274687833.unknown

_1274687503.unknown

_1274687511.unknown

_1274686564.unknown

_1274686846.unknown

_1274686164.unknown

_1274686289.unknown

_1274686509.unknown

_1274686531.unknown

_1274686383.unknown

_1274686196.unknown

_1274686245.unknown

_1274686179.unknown

_1274643850.unknown

_1274644000.unknown

_1274682880.unknown

_1274682929.unknown

_1274686147.unknown

_1274682898.unknown

_1274644047.unknown

_1274643864.unknown

_1274643983.unknown

_1274643856.unknown

_1274643836.unknown

_1274643842.unknown

_1274643804.unknown

_1274643818.unknown

_1274623671.unknown

_1274643673.unknown

_1274643708.unknown

_1274643750.unknown

_1274643693.unknown

_1274623752.unknown

_1274643605.unknown

_1274623677.unknown

_1274623751.unknown

_1274602875.unknown

_1274620494.unknown

_1274620835.unknown

_1274621017.unknown

_1274623640.unknown

_1274620903.unknown

_1274620789.unknown

_1274602959.unknown

_1274620374.unknown

_1274620436.unknown

_1274602900.unknown

_1274600039.unknown

_1274600041.unknown

_1274600042.unknown

_1274600040.unknown

_1274600038.unknown

_1274600020.unknown

_1274600028.unknown

_1274600033.unknown

_1274600035.unknown

_1274600036.unknown

_1274600034.unknown

_1274600031.unknown

_1274600032.unknown

_1274600030.unknown

_1274600024.unknown

_1274600026.unknown

_1274600027.unknown

_1274600025.unknown

_1274600022.unknown

_1274600023.unknown

_1274600021.unknown

_1274598093.unknown

_1274600016.unknown

_1274600018.unknown

_1274600019.unknown

_1274600017.unknown

_1274598114.unknown

_1274600015.unknown

_1274598107.unknown

_1274598008.unknown

_1274598067.unknown

_1274598091.unknown

_1274598049.unknown

_1274597966.unknown

_1274597988.unknown

_1274597928.unknown

_1274511395.unknown

_1274527524.unknown

_1274593697.unknown

_1274597787.unknown

_1274597832.unknown

_1274597849.unknown

_1274597794.unknown

_1274593752.unknown

_1274593759.unknown

_1274593738.unknown

_1274548738.unknown

_1274559231.unknown

_1274559386.unknown

_1274559466.unknown

_1274559498.unknown

_1274593655.unknown

_1274559482.unknown

_1274559451.unknown

_1274559279.unknown

_1274559343.unknown

_1274559238.unknown

_1274559116.unknown

_1274559157.unknown

_1274559173.unknown

_1274559142.unknown

_1274548764.unknown

_1274559090.unknown

_1274548762.unknown

_1274527757.unknown

_1274527992.unknown

_1274528058.unknown

_1274528167.unknown

_1274528188.unknown

_1274528032.unknown

_1274527937.unknown

_1274527602.unknown

_1274527606.unknown

_1274527537.unknown

_1274527552.unknown

_1274522905.unknown

_1274525240.unknown

_1274527221.unknown

_1274527501.unknown

_1274527513.unknown

_1274527310.unknown

_1274527470.unknown

_1274525242.unknown

_1274525243.unknown

_1274525241.unknown

_1274523217.unknown

_1274523293.unknown

_1274525238.unknown

_1274525239.unknown

_1274523336.unknown

_1274523272.unknown

_1274523053.unknown

_1274523097.unknown

_1274522989.unknown

_1274522336.unknown

_1274522764.unknown

_1274522835.unknown

_1274522441.unknown

_1274511420.unknown

_1274511524.unknown

_1274511569.unknown

_1274511495.unknown

_1274511408.unknown

_1274457250.unknown

_1274487611.unknown

_1274510185.unknown

_1274510526.unknown

_1274511178.unknown

_1274511220.unknown

_1274511274.unknown

_1274511336.unknown

_1274511355.unknown

_1274511257.unknown

_1274511188.unknown

_1274510716.unknown

_1274510855.unknown

_1274510629.unknown

_1274510370.unknown

_1274510441.unknown

_1274510300.unknown

_1274503046.unknown

_1274508936.unknown

_1274509006.unknown

_1274508852.unknown

_1274487641.unknown

_1274502971.unknown

_1274487668.unknown

_1274487619.unknown

_1274459380.unknown

_1274484502.unknown

_1274484570.unknown

_1274487576.unknown

_1274484522.unknown

_1274459709.unknown

_1274459877.unknown

_1274484493.unknown

_1274459908.unknown

_1274459797.unknown

_1274459555.unknown

_1274459031.unknown

_1274459174.unknown

_1274459242.unknown

_1274459070.unknown

_1274457521.unknown

_1274459006.unknown

_1274457258.unknown

_1274374482.unknown

_1274383109.unknown

_1274457058.unknown

_1274457215.unknown

_1274457249.unknown

_1274457086.unknown

_1274457179.unknown

_1274390326.unknown

_1274390440.unknown

_1274390597.unknown

_1274457046.unknown

_1274390479.unknown

_1274390422.unknown

_1274383147.unknown

_1274390293.unknown

_1274383133.unknown

_1274378884.unknown

_1274378906.unknown

_1274383076.unknown

_1274378894.unknown

_1274376016.unknown

_1274378760.unknown

_1274378830.unknown

_1274378745.unknown

_1274376032.unknown

_1274375935.unknown

_1274375951.unknown

_1274374495.unknown

_1274372139.unknown

_1274372149.unknown

_1274372499.unknown

_1274372523.unknown

_1274372158.unknown

_1274372145.unknown

_1271956446.unknown

_1271956609.unknown

_1272377317.unknown

_1272377416.unknown

_1271956624.unknown

_1271956477.unknown

_1271401154.unknown

_1271918259.unknown

_1271918673.unknown

_1271918706.unknown

_1271918837.unknown

_1271918484.unknown

_1271417288.unknown

_1271420666.unknown

_1271417216.unknown

_1271271895.unknown

_1271399068.unknown

_1271271145.unknown

_1271271769.unknown

_1271264533.unknown

