天下教育网 http://xsjyu.taobao.com/ 　中小学ppt课件、教案、学案、试题、等教育资源网！

gaoe课 题： 1．1离散型随机变量的分布列 (一)

教学目的：

1了解随机变量、离散型随机变量、连续型随机变量的意义，并能说明随机变量取的值所表示的随机试验的结果

2．通过本课的学习，能举出一些随机变量的例子，并能识别是离散型随机变量，还是连续型随机变量
教学重点：随机变量、离散型随机变量、连续型随机变量的意义
教学难点：随机变量、离散型随机变量、连续型随机变量的意义
授课类型：新授课

课时安排：1课时

教 具：多媒体、实物投影仪

内容分析：

本章是在初中“统计初步”和高中必修课“概率”的基础上，学习随机变量和统计的一些知识．学习这些知识后，[image: image1.png]b 22 2R (ZXXK.COM)

我们将能解决类似引言中的一些实际问题
教学[image: image2.png]b 22 2R (ZXXK.COM)

过程：

一、复习引入[image: image3.png]b 22 2R (ZXXK.COM)

：

展示教科书章头提出的两个实际问题(有条件的学校可用计算机制作好课件辅助教学)，激发学生的求知欲

某人射击一次，可能出现命中0环，命中1环，…，命中10环等结果，即可能出现的结果可能由0，1，……10这11个数表示；
某次产品检验，在可能含有次品的100件产品中任意[image: image4.png]b 22 2R (ZXXK.COM)

抽取4件，那么其中含有的次品可能是0件[image: image5.png]b 22 2R (ZXXK.COM)

，1件，2件，3件，4件，即可能出[image: image6.png]b 22 2R (ZXXK.COM)

现的结果可以由0，1，2，3，4这5个数表示

 在这些随机试验中，可能出现的结果都可以用一个数来表示．这个数在随机试验前是否是预先确定的?在不同的随机试验中，结果是否不变?

观[image: image7.png]b 22 2R (ZXXK.COM)

察，概括出它们的共同特点

二、讲解新课：

1.随机变量：如果随机试验的结果可以用一个变量来表示，那么这样的变量叫做随机变量随机变量常用希腊字母ξ、η等表示

2. 离散型随机变量:对于随机变量可能取的值，可以按一定次序[image: image8.png]b 22 2R (ZXXK.COM)

一一列出，这样的随机变量叫做离散型随机变量
 3．连续型随机变量: 对于随机变量可能取的值，可以取某一区间内的一切值，这样的变量就叫做连续型随机变量

如某林场树木最高达30米，则林场树木的高度[image: image9.wmf]x

是一个随机变量，它可以取（0，30]内的一[image: image10.png]b 22 2R (ZXXK.COM)

切值

 4.离散型随机变量与连续型随机变量的区别与联系: 离散型随机变量与连续型随机变量都是用变量表示随机试验的结果；但是离散型随机变量的结果可以按一定次序一一列出，而连续性随机变量的结果不可以一一列出
 注意：（1）有些随机试验的结果虽然不具有数量性质，但可以用数量来表达如投掷一枚硬币，[image: image11.wmf]x

=0，表示正面向上，[image: image12.wmf]x

=1，表示反面向上

（2）若[image: image13.wmf]x

是随机变量，
[image: image14.wmf]b

a

b

a

,

,

+

=

x

h

是常数，则[image: image15.wmf]h

也是随机变量[来源:学科网]
三、讲解范例：

例1． 写出下列随机变量可能取的值，并说明随机变量所取的值表示的随机试验的结果

(1)一袋中装有5只同样大小的白球，编号为1，2，3，4，5 现从该袋内随机取出3只球，被取出的球的最大号码数ξ；

 (2)某单位的某部电话在单位时间内收到的呼叫次数η

 解：(1) ξ可取3[image: image16.png]b 22 2R (ZXXK.COM)

，4，5

 ξ=3，表示取出的3个球的编号为1，2，3；[来源:学科网ZXXK]
 ξ=4，表[image: image17.png]b 22 2R (ZXXK.COM)

示取出的3个球的编号为1，2，4或1，3，4或2，3，4；

ξ=5，表示取出的3个球的编号为1，2，5或1，3，5或1，4，5或2，3或3，4，5[来源:学_科_网]

（2）η可取0，1，…,n，…

η=i，表示被呼叫i次，其中i=0,1,2,…

例2． 抛掷两枚骰子各一次，记第一枚骰子掷出的点数与第二枚骰子掷出的点数的差为ξ，试问：“ξ> 4”表示的试验结果是什么？

 答：因为一枚骰子的点数可以是1，2，3，4，5，6六种结果之一，由已知得-5≤ξ≤5，也就是说“ξ>4”就是“ξ=5”所以，“ξ>4”表示第一枚为6点，第二枚为1点

例3 某城市出租汽车的起步价为10元，行驶路程不超出4km，则按10元的标准收租车费若行驶路程超出4km，则按每超出lkm加收2元计费(超出不足1km的部分按lkm计)．从这个城市的民航机场到某宾馆的路程为15km．某司机常驾车在机场与此宾馆之间接送旅客，由于行车路线的不同以及途中停车时间要转换成行车路程(这个城市规定，每停车5分钟按lk[image: image18.png]b 22 2R (ZXXK.COM)

m路程计费)，这个司机一次接送旅客的行车路程ξ是一个随机变量，[image: image19.png]b 22 2R (ZXXK.COM)

他收旅客的租车费可也是一个随机变量

(1)求租车费η关于行车路程ξ的关系式；

 (Ⅱ)已知某旅客实付租车费38元，而出租汽车实际行驶了15km，问出租车在途中因故停车累计最多几分钟?[来源:学+科+网Z+X+X+K]
 解：(1)依题意得η=2(ξ-4)+10，即η=2ξ+2

 (Ⅱ)由38=2ξ+2，得ξ=18，5×（18-15）=15．

 所以，出租车在途中因故停车累计最多15分钟．

四、课堂练习：

1.①某寻呼台一小时内收[image: image20.png]b 22 2R (ZXXK.COM)

到的寻呼次数
[image: image21.wmf]x

；②长江上某水文站观察到一天中的水位
[image: image22.wmf]x

；③某超市一天中的顾客量
[image: image23.wmf]x

其中的
[image: image24.wmf]x

是连续型随机变量的是（ ）

A．①；　　B．②；　　C．③；　　D．①②③
２.随机变量
[image: image25.wmf]x

的所有等可能取值为
[image: image26.wmf]1,2,,

n

…

，若
[image: image27.wmf](

)

40.3

P

x

<=

，则（ ）

A．
[image: image28.wmf]3

n

=

；　　B．
[image: image29.wmf]4

n

=

；　　C．
[image: image30.wmf]10

n

=

；　　D．不能确定

3.抛掷两次骰子，两个点的和不等于8的概率为（ ）

A．
[image: image31.wmf]11

12

；　　B．
[image: image32.wmf]31

36

；　　C．
[image: image33.wmf]5

36

；　　D．
[image: image34.wmf]1

12

4.如果
[image: image35.wmf]x

是一个离散型随机变量，则假命题是()

A.
[image: image36.wmf]x

取每一个可能值的概率都是非负数；B.
[image: image37.wmf]x

取所有可能值的概率之和为1；

C.
[image: image38.wmf]x

取某几个值的概率等于分别取其中每个值的概率之和；[来源:学。科。网Z。X。X。K]
D.
[image: image39.wmf]x

在某一范围内取值的概率大于它取这个范围内各个值的概率之和

答案：1.B 2.C 3.B 4.D

五、小结 ：随机变量离散型、随机变量连续型随机变量的概念 随机变量ξ是关于试[image: image40.png]b 22 2R (ZXXK.COM)

验结果的函数，即每一个试验结果对应着一个实数；随机变量ξ的线性组合η=aξ+b(其中a、b是常数)也是随机变量

六、课后作业：

七、板书设计（略）

八、课后记：

天下教育网 http://xsjyu.taobao.com/ 　中小学ppt课件、教案、学案、试题、等教育资源网！

_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567909.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

