高中数学（人教A版）能力形成单元测试卷
（必修3 3.2 几何概型）

班别 姓名 学号 成绩
一、选择题

1. 取一根长度为3 m的绳子，拉直后在任意位置剪断，那么剪得两段的长都不小于1 m的概率是.

A.
[image: image1.wmf]2

1

 B.
[image: image2.wmf]3

1

 C.
[image: image3.wmf]4

1

 D.不确定

2. 已知地铁列车每10 min一班，在车站停1 min.则乘客到达站台立即乘上车的概率是

A.
[image: image4.wmf]10

1

 B.
[image: image5.wmf]9

1

 C.
[image: image6.wmf]11

1

 D.
[image: image7.wmf]8

1

3. 在1万 km2的海域中有40 km2的大陆架贮藏着石油，假如在海域中任意一点钻探，钻到油层面的概率是.

A.
[image: image8.wmf]251

1

 B.
[image: image9.wmf]249

1

 C.
[image: image10.wmf]250

1

 D.
[image: image11.wmf]252

1

二、填空题

1. 如下图，在一个边长为3 cm的正方形内部画一个边长为2 cm的正方形，向大正方形内随机投点，则所投的点落入小正方形内的概率是________.

[image: image12.wmf]3cm

2cm

2. 如下图，在一个边长为a、b（a＞b＞0）的矩形内画一个梯形，梯形上、下底分别为
[image: image13.wmf]3

1

a与
[image: image14.wmf]2

1

a，高为b，向该矩形内随机投一点，则所投的点落在梯形内部的概率为________.

[image: image15.wmf]a

a

a

b

1

1

2

3

3. 两根相距6 m的木杆上系一根绳子，并在绳子上挂一盏灯，则灯与两端距离都大于2 m的概率是________.

4. 如下图，在直角坐标系内，射线OT落在60°的终边上，任作一条射线OA，则射线落在∠xOT内的概率是________.

[image: image16.wmf]x

y

O

A

T

5. 如下图，在半径为1的半圆内，放置一个边长为
[image: image17.wmf]2

1

的正方形ABCD，向半圆内任投一点，该点落在正方形内的概率为_________.

[image: image18.wmf]A

B

C

D

三、解答题
1. 在1 L高产小麦种子中混入了一粒带麦锈病的种子，从中随机取出10 mL，含有麦锈病种子的概率是多少？

2. 在等腰Rt△ABC中，在斜边AB上任取一点M，求AM的长小于AC的长的概率.

3. 一海豚在水池中自由游弋，水池为长30 m，宽20 m的长方形，求海豚嘴尖离岸边不超过2 m的概率.
4. 平面上画了一些彼此相距2a的平行线，把一枚半径r<a的硬币任意掷在这个平面上，求硬币不与任一条平行线相碰的概率.
参考答案

一、选择题

1. B 2. A 3. C

二、填空题

1.
[image: image19.wmf]9

4

 2.
[image: image20.wmf]12

5

 3.
[image: image21.wmf]3

1

 4.
[image: image22.wmf]6

1

 5.
[image: image23.wmf]π

2

1

三、解答题
1. 解：取出10 mL麦种，其中“含有病种子”这一事件记为A，
则P（A）=
[image: image24.wmf]100

1

1000

10

=

=

所有种子的体积

取出种子的体积

.

答：含有麦锈病种子的概率为
[image: image25.wmf]100

1

.
2. 解：在AB上截取AC′=AC，于是P（AM＜AC）=P（AM＜
[image: image26.wmf]C

A

¢

）
=
[image: image27.wmf]2

2

=

=

¢

AB

AC

AB

C

A

.

[image: image28.wmf]A

B

C

C

'

M

答：AM的长小于AC的长的概率为
[image: image29.wmf]2

2

.
3. 解：对于几何概型，关键是要构造出随机事件对应的几何图形，利用图形的几何度量来求随机事件的概率.如下图，区域Ω是长30 m、宽20 m的长方形.图中阴影部分表示事件A：“海豚嘴尖离岸边不超过2 m”，问题可以理解为求海豚嘴尖出现在下图中阴影部分的概率.由于区域Ω的面积为30×20=600（m2），阴影A的面积为30×20－26×16=184（m2）
.∴P（A）=
[image: image30.wmf]75

23

600

184

=

≈0.31.

[image: image31.wmf]30m

20m

2m

4. 解：记事件A：“硬币不与任一条平行线相碰”.为了确定硬币的位置，由硬币中心O向靠得最近的平行线引垂线OM，垂足为M，参看下图，这样线段OM长度（记作|OM|）的取值范围是［0，a］，只有当r＜|OM|≤a时，硬币不与平行线相碰，所以P（A）=
[image: image32.wmf](

]

[

]

a

r

a

a

a

r

-

=

的长度

，

的长度

0

,

.

[image: image33.wmf]2

a

O

r

M

_1168689496.unknown

_1168689988.unknown

_1168690325.unknown

_1168694953.unknown

_1168695013.unknown

_1168695087.unknown

_1168761120.unknown

_1168695046.unknown

_1168694981.unknown

_1168690432.unknown

_1168694895.unknown

_1168694924.unknown

_1168690434.unknown

_1168690345.unknown

_1168690111.unknown

_1168690164.unknown

_1168690069.unknown

_1168689631.unknown

_1168689754.unknown

_1168689943.unknown

_1168689638.unknown

_1168689511.unknown

_1168689516.unknown

_1168689506.unknown

_1168689403.unknown

_1168689416.unknown

_1168689422.unknown

_1168689409.unknown

_1168689353.unknown

_1168689359.unknown

_1040156495.unknown

_1168689347.unknown

_1040156348.unknown

