高中数学（人教A版）能力形成单元测试卷
（必修3 3.2 古典概型）

班别 姓名 学号 成绩
一、选择题

1.一枚硬币连掷3次，只有一次出现正面的概率是
A.
[image: image1.wmf]8

3

 B.
[image: image2.wmf]3

2

 C.
[image: image3.wmf]3

1

 D.
[image: image4.wmf]4

1

2. 从分别写有A、B、C、D、E的5张卡片中，任取2张，这2张卡片上的字母恰好是按字母顺序相邻的概率为
A.
[image: image5.wmf]5

1

 B.
[image: image6.wmf]5

2

 C.
[image: image7.wmf]10

3

 D.
[image: image8.wmf]10

7

3. 在第1、3、4、路公共汽车都要停靠的一个站（假定这个站只能停靠一辆汽车），有一位乘客等候第4路或第8路汽车.假定当时各5、8路汽车首先到站的可能性相等，则首先到站正好是这位乘客所需乘的汽车的概率等于
A.
[image: image9.wmf]2

1

 B.
[image: image10.wmf]3

2

 C.
[image: image11.wmf]5

3

 D.
[image: image12.wmf]5

2

4. 某小组共有10名学生，其中女生3名，现选举2名代表，至少有1名女生当选的概率为
A.
[image: image13.wmf]15

7

 B.
[image: image14.wmf]15

8

 C.
[image: image15.wmf]5

3

 D.1
5. 从全体3位正整数中任取一数，则此数以2为底的对数也是正整数的概率为
A.
[image: image16.wmf]225

1

 B.
[image: image17.wmf]300

1

 C.
[image: image18.wmf]450

1

 D.以上全不对
二、填空题

1. 在20瓶墨水中，有5瓶已经变质不能使用，从这20瓶墨水中任意选出1瓶，取出的墨水是变质墨水的概率为_________.
2. 从1，2，3，4，5五个数字中，任意有放回地连续抽取三个数字，则三个数字完全不同的概率是_________.
3. 从1，2，3，…，9这9个数字中任取2个数字，

（1）2个数字都是奇数的概率为_________；

（2）2个数字之和为偶数的概率为_________.
三、解答题

1. .抛掷两颗骰子，求：

（1）点数之和出现7点的概率；

（2）出现两个4点的概率.
2. 用红、黄、蓝三种不同颜色给下图中3个矩形随机涂色，每个矩形只涂一种颜色，求：

[image: image19.wmf]
（1）3个矩形颜色都相同的概率；

（2）3个矩形颜色都不同的概率.
3. 连续掷3枚硬币，观察落地后这3枚硬币出现正面还是反面.

（1）写出这个试验的基本事件空间；

（2）求这个试验的基本事件的总数；

（3）“恰有两枚正面向上”这一事件包含哪几个基本事件?
4. 甲、乙两人做出拳游戏（锤子、剪刀、布），求：

（1）平局的概率；

（2）甲赢的概率；

（3）乙赢的概率.
5. 甲、乙两个均匀的正方体玩具，各个面上分别刻有1，2，3，4，5，6六个数字，将这两个玩具同时掷一次.

（1）若甲上的数字为十位数，乙上的数字为个位数，问可以组成多少个不同的数，其中个位数字与十位数字均相同的数字的概率是多少?

（2）两个玩具的数字之和共有多少种不同结果?其中数字之和为12的有多少种情况?数字之和为6的共有多少种情况?分别计算这两种情况的概率.

6. 从含有两件正品a1，a2和一件次品b1的3件产品中每次任取1件，每次取出 后不放回，连续取两次，求取出的两件产品中恰有一件次品的概率.如果将“每次取出后不放回”这一条件换成“每次取出后放回”呢?

参考答案

一、选择题

1.A 2. B 3. D 4. B 5.B

二、填空题

1.
[image: image20.wmf]4

1

 2.
[image: image21.wmf]25

12

 3.（1）
[image: image22.wmf]18

5

 （2）
[image: image23.wmf]9

4

三、解答题

1. 解：作图，从下图中容易看出基本事件空间与点集S={（x，y）|x∈N，y∈N，1≤x≤6，1≤y≤6}中的元素一一对应.因为S中点的总数是6×6=36（个），所以基本事件总数n=36.

[image: image24.wmf]O

x

y

6

6

5

5

4

4

3

3

2

2

1

1

（1）记“点数之和出现7点”的事件为A，从图中可看到事件A包含的基本事件数共6个：（6，1），（5，2），（4，3），（3，4），（2，5），（1，6），所以P（A）=
[image: image25.wmf]6

1

36

6

=

.

（2）记“出现两个4点”的事件为B，则从图中可看到事件B包含的基本事件数只有1个：（4，4）.所以P（B）=
[image: image26.wmf]36

1

.
2. 解：所有可能的基本事件共有27个，如图所示.

[image: image27.wmf]红

红

红

红

红

红

红

红

红

红

红

红

红

黄

蓝

黄

黄

黄

黄

黄

黄

黄

黄

黄

黄

黄

黄

蓝

蓝

蓝

蓝

蓝

蓝

蓝

蓝

蓝

蓝

蓝

蓝

（1）记“3个矩形都涂同一颜色”为事件A，由图知，事件A的基本事件有1×3=3个，故P（A）=
[image: image28.wmf]9

1

27

3

=

.

（2）记“3个矩形颜色都不同”为事件B，由图可知，事件B的基本事件有2×3=6个，故P（B）=
[image: image29.wmf]9

2

27

6

=

.
3.解：
（1）这个试验的基本事件空间Ω={（正，正，正），（正，正，反），（正，反，正），（正，反，反），（反，正，正），（反，正，反），（反，反，正），（反，反，反）}；

（2）基本事件的总数是8.

（3）“恰有两枚正面向上”包含以下3个基本事件：（正，正，反），（正，反，正），（反，正，正）.

4. 解.：甲有3种不同的出拳方法，每一种出法是等可能的，乙同样有等可能的3种不同出法.

一次出拳游戏共有3×3=9种不同的结果，可以认为这9种结果是等可能的.所以一次游戏（试验）是古典概型.它的基本事件总数为9.

平局的含义是两人出法相同，例如都出了锤.甲赢的含义是甲出锤且乙出剪，甲出剪且乙出布，甲出布且乙出锤这3种情况.乙赢的含义是乙出锤且甲出剪，乙出剪且甲出布，乙出布且甲出锤这3种情况.

设平局为事件A，甲赢为事件B，乙赢为事件C.

容易得到：

[image: image30.wmf]甲

乙

布

布

剪

剪

锤

锤

O

（1）平局含3个基本事件（图中的△）；

（2）甲赢含3个基本事件（图中的⊙）；

（3）乙赢含3个基本事件（图中的※）.

由古典概率的计算公式，可得

P（A）
[image: image31.wmf]3

1

9

3

=

=

；P（B）
[image: image32.wmf]3

1

9

3

=

=

； P（C）
[image: image33.wmf]3

1

9

3

=

=

.

5. 解：（1）甲有6种不同的结果，乙也有6种不同的结果，故基本事件总数为
6×6=36个.其中十位数字共有6种不同的结果，若十位数字与个位数字相同，十位数字确定后，个位数字也即确定.故共有6×1=6种不同的结果，即概率为
[image: image34.wmf]6

1

36

6

=

.

（2）两个玩具同时掷的结果可能出现的情况如下表.

	甲
	数字和

	1
	2
	3
	4
	5
	6
	7

	2
	3
	4
	5
	6
	7
	8

	3
	4
	5
	6
	7
	8
	9

	4
	5
	6
	7
	8
	9
	10

	5
	6
	7
	8
	9
	10
	11

	6
	7
	8
	9
	10
	11
	12

	乙
	1
	2
	3
	4
	5
	6

其中共有36种不同情况，但数字之和却只有2，3，4，5，6，7，8，9，10，11，12共11种不同结果.从中可以看出，出现2的只有一种情况，而出现12的也只有一种情况，它们的概率均为
[image: image35.wmf]36

1

，因为只有甲、乙均为1或均为6时才有此结果.出现数字之和为6的共有（1，5），（2，4），（3，3），（4，2），（5，1）五种情况，所以其概率为
[image: image36.wmf]36

5

.请同学们思考，出现概率最大的数字和是多少?

6. 解：（1）每次取一件，取后不放回地连续取两次，其一切可能的结果组成的基本事件空间为Ω={（a1，a2），（a1，b1），（a2，a1），（a2，b1），（b1，a1），
（b1，a2）}，其中小括号内左边的字母表示第1次取出的产品，右边的字母表示第2次取出的产品.Ω由6个基本事件组成，而且可以认为这些基本事件的出现是等可能的.用A表示“取出的两件中，恰好有一件次品”这一事件，则

A={（a1，b1），（a2，b1），（b1，a1），（b1，a2）}.

事件A由4个基本事件组成.因而P（A）
[image: image37.wmf]3

2

6

4

=

=

.

（2）有放回地连续取出两件，其一切可能的结果组成的基本事件空间

Ω={（a1，a1），（a1，a2），（a1，b1），（a2，a1），（a2，a2），（a2，b1），（b1，a1），（b1，a2），（b1，b1）}，由9个基本事件组成.由于每一件产品被取到的机会均等，因此可以认为这些基本事件的出现是等可能的.用B表示“恰有一件次品”这一事件，则B={（a1，b1），（a2，b1），（b1，a1），（b1，a2）}.

事件B由4个基本事件组成，因而P（B）=
[image: image38.wmf]9

4

.
PAGE

_1040144328.unknown

_1040144903.unknown

_1168675919.unknown

_1168694729.unknown

_1168694759.unknown

_1168694814.unknown

_1168676218.unknown

_1168694682.unknown

_1168676219.unknown

_1168675928.unknown

_1168675778.unknown

_1168675779.unknown

_1168675722.unknown

_1040144578.unknown

_1040144776.unknown

_1040144859.unknown

_1040144758.unknown

_1040144507.unknown

_1040144577.unknown

_1040144452.unknown

_1040144029.unknown

_1040144204.unknown

_1040144294.unknown

_1040144311.unknown

_1040144243.unknown

_1040144120.unknown

_1040144141.unknown

_1040144182.unknown

_1040144085.unknown

_1040143934.unknown

_1040143994.unknown

_1040144010.unknown

_1040143978.unknown

_1040143915.unknown

_1040143877.unknown

_1040143895.unknown

