概率论与数理统计 B 习题一答案

A

1. 袋中有 10 个球,分别编有号码 1~10,从中任取 1 球,设A={取得球的号码是偶数}, B={取得球的号码是奇数}, C={取得球的号码小于 5},问:下列运算表示什么事件:

(1) $A \cup B$; (2) AB; (3) AC; (4) \overline{AC} ; (5) \overline{AC} ; (6) $\overline{B \cup C}$; (7) $A - C \circ$

 \mathbf{M} : (1) $A \cup B = \Omega$ 是必然事件; (2) $AB = \phi$ 是不可能事件;

- (3) $AC = \{ 取得球的号码是 2, 4 \};$
- (4) $\overline{AC} = \{ 取得球的号码是 1, 3, 5, 6, 7, 8, 9, 10 \};$
- (5) $\overline{AC} = \{ 取得球的号码为奇数,且不小于 5 \} = \{ 取得球的号码为 5, 7, 9 \};$
- (6) $\overline{B \cup C} = \overline{B} \cap \overline{C} = \{$ 取得球的号码是不小于 5 的偶数 $\} = \{$ 取得球的号码为 6, 8, 10 $\}$;
- (7) $A-C=A\overline{C}=\{$ 取得球的号码是不小于 5 的偶数 $\}=\{$ 取得球的号码为 6, 8, 10 $\}$ 。
- 2. 在区间[0,2]上任取一数,记 $A = \left\{ x \middle| \frac{1}{2} < x \le 1 \right\}$, $B = \left\{ x \middle| \frac{1}{4} \le x \le \frac{3}{2} \right\}$, 求下列事件的表达式: (1) $A \cup B$; (2) $\overline{A}B$; (3) $A\overline{B}$, (4) $A \cup \overline{B}$ 。

解: (1)
$$A \cup B = \left\{ x \middle| \frac{1}{4} \le x \le \frac{3}{2} \right\}$$
;

(2)
$$\overline{A}B = \left\{ x \middle| 0 \le x \le \frac{1}{2} \text{ iff } 1 < x \le 2 \right\} \cap B = \left\{ x \middle| \frac{1}{4} \le x \le \frac{1}{2} \right\} \cup \left\{ x \middle| 1 < x \le \frac{3}{2} \right\};$$

(3) 因为 $A \subset B$,所以 $A\overline{B} = \phi$;

- 3. 用事件 A, B, C 的运算关系式表示下列事件:
- (1) A 出现, B, C 都不出现;
- (2) A, B 都出现, C 不出现;

- (3) 所有三个事件都出现;
- (4) 三个事件中至少有一个出现;
- (5) 三个事件都不出现;
- (6) 不多于一个事件出现;
- (7) 不多于二个事件出现;
- (8) 三个事件中至少有二个出现。

$$\mathfrak{M}$$
: $(1) E_1 = A\overline{B}\overline{C}$; $(2) E_2 = AB\overline{C}$; $(3) E_3 = ABC$; $(4) E_4 = A \bigcup B \bigcup C$;

(5)
$$E_5 = \overline{A}\overline{B}\overline{C}$$
; (6) $E_6 = \overline{A}\overline{B}\overline{C} \cup A\overline{B}\overline{C} \cup \overline{A}B\overline{C} \cup \overline{A}\overline{B}C$;

$$(7) E_7 = \overline{ABC} = \overline{A} \bigcup \overline{B} \bigcup \overline{C} ; \quad (8) E_8 = AB \bigcup AC \bigcup BC \circ$$

- 4. 一批产品中有合格品和废品,从中有放回地抽取三个产品,设 A_i 表示事件"第i 次抽到废品",试用 A_i 的运算表示下列各个事件:
 - (1) 第一次、第二次中至少有一次抽到废品;
 - (2) 只有第一次抽到废品;
 - (3) 三次都抽到废品;
 - (4) 至少有一次抽到合格品;
 - (5) 只有两次抽到废品。

$$\widetilde{R}: (1) A_1 \cup A_2; \qquad (2) A_1 \overline{A_2} \overline{A_3}; \qquad (3) A_1 A_2 A_3;$$

$$(4) \overline{A_1} \cup \overline{A_2} \cup \overline{A_3}; \qquad (5) A_1 A_2 \overline{A_3} \cup A_1 \overline{A_2} A_3 \cup \overline{A_1} A_2 A_3.$$

- 5. 接连进行三次射击,设 A_i ={第 i 次射击命中} (i=1, 2, 3),试用 A_1 , A_2 , A_3 表示下述事件:
 - (1) $A=\{$ 前两次至少有一次击中目标 $\}$;
 - (2) $B = \{ 三次射击恰好命中两次 \};$
 - (3) $C=\{ 三次射击至少命中两次 \};$
 - (4) *D*={三次射击都未命中}。

$$\mathbb{H}: A = A_1 \cup A_2, \quad B = A_1 A_2 \overline{A_3} \cup A_1 \overline{A_2} A_3 \cup \overline{A_1} A_2 A_3,$$

$$C = A_1 A_2 \bigcup A_1 A_3 \bigcup A_2 A_3$$
, $D = \overline{A_1} \overline{A_2} \overline{A_3}$.

- 6. 一个口袋中装有6只球,分别编上号码1~6,随机地从这个口袋中取2只球,试求:
- (1) 最小号码是 3 的概率: (2) 最大号码是 3 的概率。
- 解:本题是无放回模式,样本点总数 $n=6\times5$:
- (i)最小号码为 3,只能从编号为 3,4,5,6 这四个球中取 2 只,且有一次抽到 3, 因而有利样本点数为 2×3 ,所求概率为 $\frac{2\times3}{6\times5}=\frac{1}{5}$;
- (ii) 最大号码为 3,只能从 1,2,3 号球中取,且有一次取到 3,于是有利样本点数为 2×2 , 所求概率为 $\frac{2\times2}{6\times5}=\frac{2}{15}$ 。
 - 7. 掷两颗骰子, 求下列事件的概率:

- (1) 点数之和为7;(2) 点数之和不超过5;(3) 点数之和为偶数。
- 解:分别记题(1)、(2)、(3)的事件为A,B,C,样本点总数 $n = 6^2$:
- (i) A 含样本点(2,5),(5,2),(1,6),(6,1),(3,4),(4,3)

$$\therefore P(A) = \frac{6}{6^2} = \frac{1}{6};$$

(ii) B 含样本点(1,1),(1,2),(2,1),(1,3),(3,1),(1,4),(4,1),(2,2),(2,3),(3,2)

$$P(B) = \frac{10}{6^2} = \frac{5}{18};$$

(iii) *C* 含样本点(1,1),(1,3),(3,1),(1,5),(5,1);(2,2),(2,4),(4,2),(2,6),(6,2),(3,3),(3,5),(5,3);(4,4),(4,6),(6,4);(5,5);(6,6),一共18个样本点,

$$\therefore P(C) = \frac{18}{36} = \frac{1}{2}$$

- 8. 总经理的五位秘书中有两位精通英语, 今偶遇其中的三位秘书, 求下列事件的概率:
- (1) 事件 $A={$ 其中恰有一位精通英语 $};$
- (2) 事件 $B={$ 其中恰有两位精通英语 $};$
- (3) 事件 $C = \{ 其中有人精通英语 \}$ 。

解: 样本点总数为 $\binom{5}{3}$:

(1)
$$P(A) = \frac{\binom{2}{1}\binom{3}{2}}{\binom{5}{3}} = \frac{2 \times 3 \times 3!}{5 \times 4 \times 3} = \frac{6}{10} = \frac{3}{5};$$

(2)
$$P(B) = \frac{\binom{2}{2}\binom{3}{1}}{\binom{5}{3}} = \frac{3 \times 3!}{5 \times 4 \times 3} = \frac{3}{10};$$

(3) 因
$$C = A \cup B$$
,且 $A = B$ 互斥,因而 $P(C) = P(A) + P(B) = \frac{3}{5} + \frac{3}{10} = \frac{9}{10}$ 。

9. 己知 $A \subset B$, P(A) = 0.4, P(B) = 0.6, 求:

(1)
$$P(\overline{A}), P(\overline{B});$$
 (2) $P(A \cup B);$ (3) $P(AB);$ (4) $P(\overline{B}A), P(\overline{A}\overline{B});$ (5) $P(\overline{A}B).$

$$\text{MF}: (1) P(\overline{A}) = 1 - P(A) = 1 - 0.4 = 0.6, P(\overline{B}) = 1 - P(B) = 1 - 0.6 = 0.4;$$

(2)
$$P(A \cup B) = P(A) + P(B) - P(AB) = P(A) + P(B) - P(A) = P(B) = 0.6$$
;

(3)
$$P(AB) = P(A) = 0.4$$
; (4) $P(\overline{B}A) = P(A - B) = P(\phi) = 0$,

$$P(\overline{AB}) = P(\overline{A \cup B}) = 1 - P(A \cup B) = 1 - 0.6 = 0.4;$$

$$(5) P(\overline{A}B) = P(B-A) = 0.6 - 0.4 = 0.2$$

10. 设一质点一定落在 xOy 平面内由 x 轴,y 轴及直线 x+y=1 所围成的三角形内,而落在这三角形内各点处的可能性相等,即落在这三角形内任何区域上的可能性与这区域的面积成正比,计算这质点落在直线 $x=\frac{1}{3}$ 的左边的概率。

解:记求概率的事件为A,则S_A

为图中阴影部分,而 $|\Omega|=1/2$,

$$|S_A| = \frac{1}{2} - \frac{1}{2} \left(\frac{2}{3}\right)^2 = \frac{1}{2} \times \frac{5}{9} = \frac{5}{18}$$

最后由几何概型的概率计算公式可得

$$P(A) = \frac{|S_A|}{|\Omega|} = \frac{5/18}{1/2} = \frac{5}{9}$$

与 P (B-A)。

11. 设 A, B 是两个事件,已知 P(A) =0.5, P(B) =0.7, $P(A \cup B)$ =0.8, 试求: P(A-B)

解: 注 意 到
$$P(A \cup B) = P(A) + P(B) - P(AB)$$
 , 因 而 $P(AB) = P(A) + P(B)$

$$-P(A \cup B) = 0.5 + 0.7 - 0.8 = 0.4$$
. $\exists \exists B$, $P(A - B) = P(A - AB) = P(A) - P(AB)$

$$= 0.5 - 0.4 = 0.1$$
: $P(B - A) = P(B - AB) = P(B) - P(AB) = 0.7 - 0.4 = 0.3$

12. 已知随机事件 A 的概率 P(A)=0.5,随机事件 B 的概率 P(B)=0.6 及条件概率 P(B|A)=0.8,试求 P(AB) 及 $P(\overline{AB})$ 。

$$P(AB) = P(A)P(B|A) = 0.5 \times 0.8 = 0.4$$
;

$$P(\overline{AB}) = P(\overline{A \cup B}) = 1 - P(A \cup B) = 1 - P(A) - P(B) + P(AB)$$

= 1 - 0.5 - 0.6 + 0.4 = 0.3 o

- 13. 某人有一笔资金,他投入基金的概率为0.58,购买股票的概率为0.28,两项投资都做的概率为0.19。
 - (1) 已知他已投入基金, 再购买股票的概率是多少?
 - (2) 已知他已购买股票,再投入基金的概率是多少?

解: 记
$$A = \{ \text{基金} \}$$
, $B = \{ \text{股票} \}$, 则 $P(A) = 0.58$, $P(B) = 0.28$, $P(AB) = 0.19$,

(1)
$$P(B \mid A) = \frac{P(A \mid B)}{P(A)} = \frac{0.19}{0.58} = 0.3;$$

(2)
$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{0.19}{0.28} = 0.678$$
.

14. 已知在甲袋中,装有 6 只红球, 4 只白球, 在乙袋中, 装有 8 只红球, 6 只白球, 求下列事件的概率: (1) 随机地取一只袋, 再从该袋中随机地取一只球, 该球是红球; (2) 合并两只口袋, 从中随机地取 1 只球, 该球是红球。

解:(1) 记 $B = \{$ 该球是红球 $\}$, $A_1 = \{$ 取自甲袋 $\}$, $A_2 = \{$ 取自乙袋 $\}$, 已知 $P(B \mid A_1) = 6/10$,

$$P(B|A_2) = 8/14$$
,所以

$$P(B) = P(A_1)P(B \mid A_1) + P(A_2)P(B \mid A_2) = \frac{1}{2} \times \frac{6}{10} + \frac{1}{2} \times \frac{8}{14} = \frac{41}{70};$$

(2)
$$P(B) = \frac{14}{24} = \frac{7}{12}$$
.

15. 发报台分别以概率 0.6 和 0.4 发出信号 "*"和 "一".由于通信系统受到干扰,当发出信号 "*"时,收报台未必收到信号 "*",而是分别以概率 0.8 和 0.2 收到信号 "*"和 "一".同样,当发出信号 "一"时,收报台分别以概率 0.9 和 0.1 收到信号 "一"和 "*".求:(1)收报台收到信号 "*"的概率;(2)当收报台收到信号 "*"时,发报台确是发出信号 "*"的概率。

解:记
$$B = \{$$
收到信号"*" $\}$, $A = \{$ 发出信号"*" $\}$

(1)
$$P(B) = P(A)P(B \mid A) + P(\overline{A})P(B \mid \overline{A})$$

= $0.6 \times 0.8 + 0.4 \times 0.1 = 0.48 + 0.04 = 0.52$;

(2)
$$P(A \mid B) = \frac{P(A)P(B \mid A)}{P(B)} = \frac{0.6 \times 0.8}{0.52} = \frac{12}{13}$$

16. 设事件 A 与 B 相互独立,且 P(A) = p , P(B) = q .求下列事件的概率:

$$P(A \cup B), P(A \cup \overline{B}), P(\overline{A} \cup \overline{B})$$
.

$$\mathfrak{M}$$
: $P(A \cup B) = P(A) + P(B) - P(A)P(B) = p + q - pq$;

$$P(A \cup \overline{B}) = P(A) + P(\overline{B}) - P(A)P(\overline{B}) = p + 1 - q - p(1 - q) = 1 - q + pq$$
;

$$P(\overline{A} \cup \overline{B}) = P(\overline{AB}) = 1 - P(A)P(B) = 1 - pq$$

17. 设六个相同的元件,如下图所示那样安置在线路中.设每个元件不通达的概率为 p,求这个装置通达的概率.假定各个元件通达、不通达是相互独立的。

解:记 $A = \{ \text{通达} \}$, $A_i = \{ \text{元件} i \text{ 通达} \}$, i = 1,2,3,4,5,6

则
$$A = A_1 A_2 \cup A_3 A_4 \cup A_5 A_6$$
,所以
$$P(A) = P(A_1 A_2) + P(A_3 A_4) + P(A_5 A_6)$$
$$-P(A_1 A_2 A_3 A_4) - P(A_3 A_4 A_5 A_6) - P(A_1 A_2 A_5 A_6) + P(A_1 A_2 A_3 A_4 A_5 A_6)$$
$$= 3(1-p)^2 - 3(1-p)^4 + (1-p)^6$$
。

18. 某宾馆大楼有 4 部电梯,通过调查,知道在某时刻 T,各电梯正在运行的概率均为 0.75,求:(1)在此时刻所有电梯都在运行的概率;

- (2) 在此时刻恰好有一半电梯在运行的概率;
- (3) 在此时刻至少有1台电梯在运行的概率。

解: (1)
$$1-(1-0.75)^4=1-(0.25)^4=\frac{255}{256}$$
;

(2)
$$\binom{4}{2}(0.75)^2(0.25)^2 = 6 \times \left(\frac{3}{4}\right)^2 \times \left(\frac{1}{4}\right)^2 = \frac{27}{128};$$

(3)
$$(0.75)^4 = \left(\frac{3}{4}\right)^4 = \frac{81}{256}$$
.

19. 己知事件 $A \subseteq B$ 相互独立,且 $P(\overline{AB}) = \frac{1}{9}$, $P(A\overline{B}) = P(\overline{AB})$.求: P(A), P(B)。

解: 因
$$P(A\overline{B}) = P(\overline{A}B)$$
, 由独立性有 $P(A)P(\overline{B}) = P(\overline{A})P(B)$;

从而
$$P(A) - P(A)P(B) = P(B) - P(A)P(B)$$
 导致 $P(A) = P(B)$;

再由
$$P(\overline{AB}) = 1/9$$
,有 $1/9 = P(\overline{A})P(\overline{B}) = (1-P(A))(1-P(B)) = (1-P(A))^2$;

所以
$$1-P(A)=1/3$$
,最后得到 $P(B)=P(A)=2/3$ 。

20. 三个人独立破译一密码,他们能独立译出的概率分别为 0.25, 0.35, 0.4, 求此密码被译出的概率。

解:记
$$A = \{ \text{译出密码} \}$$
, $A_i = \{ \text{第} i \text{人译出} \}$, $i = 1, 2, 3$, 则

$$P(A) = P\left(\bigcup_{i=1}^{3} A_{i}\right) = 1 - P(\overline{A}_{1})P(\overline{A}_{2})P(\overline{A}_{3})$$
$$= 1 - 0.75 \times 0.65 \times 0.6 = 1 - 0.2925 = 0.7075.$$

21. 设在三次独立试验中,事件 A 在每次试验中出现的概率相同.若已知 A 至少出现一次的概率等于 $\frac{19}{27}$,求事件 A 在每次试验中出现的概率 P(A) 。

解:记
$$A_i = \{ A 在 第 i 次试验中出现 \}$$
, $i = 1, 2, 3$, $p = P(A)$,

依假设
$$\frac{19}{27} = P\left(\bigcup_{i=1}^{3} A_i\right) = 1 - P(\overline{A_1} \overline{A_2} \overline{A_3}) = 1 - (1 - p)^3$$
,
所以 $(1 - p)^3 = \frac{8}{27}$,此即 $p = 1/3$ 。

B

1. 玻璃杯成箱出售,每箱 20 只。假设各箱含 0,1,2 只次品的概率分别为 0.8,0.1,0.1。一位顾客欲购买一箱玻璃杯,在购买时售货员随意取一箱,顾客开箱随机查看四只,若无次品则买下该箱玻璃杯,否则退回。试求:(1)顾客买下这箱玻璃杯的概率;(2)顾客买下的这一箱中,确实没有次品的概率。

解:设 $A = \{ 顾客买下这箱玻璃杯 \}$, $B_i = \{ 箱子中恰好有i件次品 \} (i = 0,1,2)$,于是:

(1)
$$P(A) = P(B_0)P(A|B_0) + P(B_1)P(A|B_1) + P(B_2)P(A|B_2)$$

$$= \frac{4}{5} \times \frac{C_{20}^4}{C_{20}^4} + \frac{1}{10} \times \frac{C_{19}^4}{C_{20}^4} + \frac{1}{10} \times \frac{C_{18}^4}{C_{20}^4} = \frac{4}{5} \times 1 + \frac{1}{10} \times \frac{4}{5} + \frac{1}{10} \times \frac{12}{19} \approx 0.94 :$$

(2)
$$P(B_0 | A) = \frac{P(AB_0)}{P(A)} = \frac{P(B_0)P(A | B_0)}{P(A)} = \frac{0.80}{0.94} \approx 0.85$$

- 2. 设有来自三个地区的各 10 名、15 名和 25 名考生的报名表,其中女生的报名表分别 为 3 份、7 份和 5 份。随机地取一个地区的报名表,从中先后抽取两份。
 - (1) 求先抽到的一份是女生表的概率:
 - (2) 已知后抽到的一份是男生表,求先抽到的一份是女生表的概率。

解:设 $A = \{$ 先抽的一份为女生 $\}$, $B = \{$ 后抽的一份为男生 $\}$,

 $C_i = \{ \text{从第} i \text{ 个地区考生报名表中抽取} \} (i = 1, 2, 3), 于是:$

(1)
$$P(A) = P(C_1)P(A|C_1) + P(C_2)P(A|C_2) + P(C_3)P(A|C_3)$$

= $\frac{3}{10} \times \frac{1}{3} + \frac{7}{15} \times \frac{1}{3} + \frac{5}{25} \times \frac{1}{3} = \frac{29}{90}$ \circ

$$(2) P(AB) = P(C_1)P(AB|C_1) + P(C_2)P(AB|C_2) + P(C_3)P(AB|C_3)$$

$$= \frac{3\times7}{10\times9} \times \frac{1}{3} + \frac{7\times8}{15\times14} \times \frac{1}{3} + \frac{5\times20}{25\times24} \times \frac{1}{3} = \frac{20}{90},$$

$$P(B) = P(C_1)P(B|C_1) + P(C_2)P(B|C_2) + P(C_3)P(B|C_3)$$

$$= \frac{7}{10} \times \frac{1}{3} + \frac{8}{15} \times \frac{1}{3} + \frac{20}{25} \times \frac{1}{3} = \frac{61}{90},$$

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{\frac{20}{90}}{\frac{61}{90}} = \frac{20}{61}$$

3. 将长度为a的线段任意分为三段,求此三线段能构成三角形的概率。

解:设三线段长为x,y,a-x-y,有两个因素x,y变化,所以用几何量面积来测度。

由题意,有0 < x < a,0 < y < a,0 < x + y < a,满足此条件的点充满三角形 AOB内,而满足构成三角形的点可这样求得:由边的关系,得

$$\begin{cases} x + y > a - x - y, \\ (a - x - y) + y > x, \\ (a - x - y) + x > y \end{cases} \quad \begin{cases} x + y > a/2, \\ x < a/2, \\ y < a/2. \end{cases}$$

满足上述条件的点充满下图中的阴影域内, 所以

$$p = \frac{S(A)}{S(\Omega)} = \frac{$$
 阴影域的面积
大三角形的面积

- 4. 三个箱子,第一个箱子中有4个黑球1个白球,第二个箱子有3个黑球3个白球,第三个箱子有3个黑球5个白球,现随机地取一个箱子,再从这个箱子中取出一个球,问
 - (1) 这个球是白球的概率;
 - (2) 已知取出的球为白球,此球属于第二个箱子的概率。

解:设 A_1 , A_2 , A_3 分别表示第一个箱子、第二个箱子和第三个箱子,B表示取到白球。

(1) 这个球是白球的概率为

$$P(B) = P(A_1)P(B \mid A_1) + P(A_2)P(B \mid A_2) + P(A_3)P(B \mid A_3)$$

$$=\frac{1}{5}\times\frac{1}{3}+\frac{3}{6}\times\frac{1}{3}+\frac{5}{8}\times\frac{1}{3}=\frac{53}{120};$$

(2)
$$P(A_2 \mid B) = \frac{P(A_2)P(B \mid A_2)}{P(B)} = \frac{\frac{3}{6} \times \frac{1}{3}}{\frac{53}{120}} = \frac{20}{53}$$

5. 某制帽厂生产的帽子合格率为0.8,一盒中装有帽子4项,一个采购员从每一盒中随机地取出两顶帽子进行检验,若两顶帽子都合格,就买下这盒帽子,求每盒帽子被买下的概率。

解: 设 $B = {- 盒帽子被买下}$, $A_i = {- 盒帽子中有i顶帽子合格}(i = 0,1,2,3,4)$ 。 A_0,A_1,A_2,A_3 ,构成完备事件组,由题设可知:

$$P(A) = C(0.8) (0.8) (0.2i) (0, P(B|A) = 0 (i = 0)$$

$$P(B \mid A) \neq \frac{C_j^2}{C_4^2} \quad (j = 2, 3)$$

所以,由全概率公式得:

$$P(B) = \sum_{i=0}^{4} P(B \mid A_i) P(A_i) = \sum_{i=2}^{4} P(B \mid A_i) P(A_i)$$
$$= \sum_{i=2}^{4} C_4^i (0.8)^i (0.2)^{4-i} \frac{C_i^2}{C_4^2} = 0.64$$

6. 甲、乙、丙三车间加工同一产品,加工量分别占总量的 25%、35%、40%,次品率分别为 0.03、0.02、0.01。现从所有的产品中抽取一个产品,试求(1)该产品是次品的概率;(2)若检查结果显示该产品是次品,则该产品是乙车间生产的概率是多少?

解:设 A_1 , A_2 , A_3 表示甲乙丙三车间加工的产品,B表示此产品是次品。 (1) 所求事件的概率为

$$P(B) = P(A_1)P(B \mid A_1) + P(A_2)P(B \mid A_2) + P(A_3)P(B \mid A_3)$$

= 0.25×0.03+0.35×0.02+0.4×0.01=0.0185;

(2)
$$P(A_2 \mid B) = \frac{P(A_2)P(B \mid A_2)}{P(B)} = \frac{0.35 \times 0.02}{0.0185} \approx 0.38 \circ$$

- 7. 设 18 支枪中有 5 支未经校正, 13 支经过校正. 某射手用校正过的枪射击时,中靶概率为 0.85; 二用未经校正的枪射击时,中靶概率为 0.25. 求:(1)射手随意取一支进行射击能中靶的概率;(2)射手随意取一支进行射击,已经中靶,求所用枪支是校验过的概率。
 - 解: (1) $A={$ 他射击中靶}, $B={}$ 所取枪支是校正过的}

事件 B 和 B 的对立事件构成样本空间的划分,由全概率公式

$$P(A) = P(B)P(A|B) + P(\overline{B})P(A|\overline{B}) = \frac{13}{18} \times 0.85 + \frac{5}{18} \times 0.25 = \frac{123}{180}$$
;

(2)
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(B)P(A|B)}{P(A)} = \frac{\frac{13}{18} \times 0.85}{\frac{123}{180}} \approx 0.898$$
.

8. 考卷中一道选择题有 4 个答案,仅有一个是正确的,设一个学生知道正确答案或不知道而乱猜是等可能的。如果这个学生答对了,求它确实知道正确答案的概率。

解:样本空间可以划分为事件A:知道正确答案, \bar{A} :不知道。以B表示学生答对

事件, 则 $A \subset B$, $P(B \mid A)=1$, $P(B \mid \overline{A})=\frac{1}{4}$ 。 由全概率公式

$$P(B) = P(A)P(B|A) + P(\overline{A})P(B|\overline{A}) = 1 / 2 \times 1 + 1 / 2 \times 1 / 4 = 5 / 8$$

故 $P(A \mid B) = P(AB) / P(B) = 4 / 5$ 。

9. 两台车床加工同样的零件,第一台出现废品的概率是 0.03,第二台出现废品的概率 是 0.02。加工出来的零件放在一起,并且已知第一台加工零件比第二台加工的零件多一倍,求任意取出的零件是合格品的概率。

解: 设 A_1 ={取到的零件是第1台车床加工的}, A_2 ={取到的零件是第2台车床加工的}, B={取到的零件是合格品},

已知
$$P(A_1) = \frac{2}{3}$$
, $P(A_2) = \frac{1}{3}$,

第1台车床的合格品率 P(B|A₁)=1-0.03=0.97,

第2台车床的合格品率 P(B|A₂)=1-0.02=0.98,

从而
$$P(B) = P(A_1)P(B|A_1) + P(A_2)P(B|A_2)$$

= $\frac{2}{3} \times 0.97 + \frac{1}{3} \times 0.98 = 0.9733$ 。

10. 某人共买了 11 只水果,其中有 3 只是二级品,8 只是一级品。随机地将水果分给 A、B、C 三人,各人分别得到 4 只、6 只、1 只,试求:(1) C 未拿到二级品的概率;(2)已知 C 未拿到二级品,求 B、A 均拿到二级品的概率;(3)求 A、B 均拿到二级品而 C 未拿到二级品的概率。

解: 以 A 、 B 、 C 以分别表示事件 A 、 B 、 C 取到二级品,则 \overline{A} 、 \overline{B} 、 \overline{C} 表示事件 A 、 B 、 C 未取到二级品。

- (1) $P(\overline{C}) = 8/11$;
- (2) A、B 将 7 只一级品和 3 只二级品全部分掉,而 A、B 均取到二级品,只需 A 取到 1 只至 2 只二级品,其他的为一级品,则 $P(AB|\overline{C}) = C_1^1 C_7^3 / C_{10}^4 + C_3^2 C_7^2 / C_{10}^4 = 4/5$;
 - (3) $P(AB\overline{C}) = P(AB|\overline{C})P(\overline{C}) = 32/55$.
- 11. 一打靶场备有 5 支某种型号的枪,其中 3 支已经校正,2 支未经校正。某人使用已校正的枪击中目标的概率为 p_1 ,使用未经校正的枪击中目标的概率为 p_2 。他随机地取一支枪进行射击。求:(1)他连续射击了 5 次,恰好有 3 次击中目标的概率;(2)已知他射击了 5 次,都未击中,求他使用的是已校正的枪的概率(设各次射击的结果相互独立)。

解: (1)
(1)
$$P(A) = \frac{3}{5} \times C_5^3 \times P_1^3 \times (1 - P_1)^2 + \frac{2}{5} \times C_5^3 \times P_2^3 \times (1 - P_2)^2$$

(2)

解以M表示事件"射击了5次均未击中",以C表示事件"取得的枪是已经校正的",则P(C)=3/5、

$$P(\overline{C}) = 2/5$$
, 又, 按题设 $P(M \mid C) = (1 - p_1)^5$, $P(M \mid \overline{C}) = (1 - p_2)^5$, 由贝叶斯公式

$$P(C \mid M) = \frac{P(MC)}{P(M)}$$

$$= \frac{P(M \mid C)P(C)}{P(M \mid C)P(C) + P(M \mid \overline{C})P(\overline{C})}$$

$$= \frac{(1 - p_1)^5 \times \frac{3}{5}}{(1 - p_1)^5 \times \frac{3}{5} + (1 - p_2)^5 \times \frac{2}{5}}$$

$$= \frac{3(1 - P_1)^5}{3(1 - P_1)^5 + 2(1 - P_2)^5}$$

12. 设A、B为两个随机事件,且0<P(A)<1,0<P(B)<1,P(A|B)=1,求 $P(\overline{B}|\overline{A})$ 。

解: 因为
$$P(A|B) = 1$$
, $P(A|B) = \frac{P(AB)}{P(B)}$,所以 $P(AB) = P(B)$,
$$P(\overline{B}|\overline{A}) = \frac{P(\overline{BA})}{P(\overline{A})} = \frac{P(\overline{A \cup B})}{P(\overline{A})} = \frac{1 - P(A \cup B)}{1 - P(A)} = \frac{1 - P(A) - P(B) + P(AB)}{1 - P(A)} = \frac{1 - P(A)}{1 - P(A)} = 1$$

(

- 1. 甲乙两艘军舰驶向一个不能同时停泊两艘军舰的码头停泊,它们在一昼夜内到达的时刻是等可能的。如果甲的停泊时间为 2 小时,乙的停泊时间为 3 小时。求甲乙中的任意一艘都不需等待码头空出的概率。
 - 解:设甲在一昼夜到达的时刻为:X, 乙在一昼夜到达的时刻为:Y。

所求的概率为: $P{X+2 \le Y$ 或 $Y+3 \le X}$,

设: $G = \{(x, y): 0 \le x, y \le 24\}$, 则 (X, Y)在 G 上服从均匀分布,

$$P\{X+2 \le Y \text{ } \overrightarrow{\text{P}} \text{ } Y+3 \le X\} = P\{(X,Y) \in D\} = \frac{S(D)}{S(G)} = \frac{0.5 \times 22^2 + 0.5 \times 21^2}{24^2} \approx 0.8 \text{ } \circ$$

2. 为了防止意外,在矿内同时设有两种警报系统 A 与 B,每种系统单独使用时,其有效概率 A 为 0.92, B 为 0.93,在 A 失灵条件下, B 有效的概率为 0.85,求: (1) 发生意外时,这两个报警系统至少有一个有效的概率; (2) B 失灵条件下, A 有效的概率。

解:设 $A = \{ 报警系统A有效 \}$, $B = \{ 报警系统B有效 \}$,所以

$$P(A) = 0.92$$
, $P(B) = 0.93$, $P(B \mid \overline{A}) = 0.85$

 $\therefore P(A \cup B) = R(A) + R(B) R(A)$

$$P(AB) = P(B) - P(\overline{AB}) = P(B) - P(B \mid \overline{A})P(\overline{A})$$
,

$$\therefore P(A \cup B) = R(A) + R(B) - [P(B) - P(B \mid A) P \in A) - P(A) - P(A) = R(A)$$

$$\therefore P(A \cup B) = 0.92 \quad 0.85 - (1 \quad 0 = 9.2 \circ$$

$$\therefore P(\overline{A} \mid B) = \frac{P(\overline{B} \mid A) \overline{P(A)}}{P(B)} = \frac{0.017}{0.07} = \frac{1.2}{0.07} = \frac{1.2}{0.07}$$

- $\therefore P(A | \overline{B}) = 1 P(\overline{A} | \overline{B}) = 1 0.171 = 0.829$
- 3. 已知某批产品的合格率为 0.9。检验员检验时,将合格品误认为次品的概率为 0.02, 而一个次品被误认为合格的概率为 0.05。求:(1)检查任一产品被认为是合格品的概率;
- (2)被认为合格品的产品确实合格的概率。

解:以B记一个产品检查被认为合格的事件,以A记产品确实合格的事件,则A, \overline{A} 构成一个完备事件组,P(A)=0.9, $P(\overline{A})$ =0.1,P(B|A)=0.98, $P(B|\overline{A})$ =0.05。于是:

(1) 由全概率公式,一个产品被认为合格的概率为 $P(B) = P(A)P(B|A) + P(\overline{A})P(B|\overline{A}) = 0.9 \times 0.98 + 0.1 \times 0.05 = 0.887$ 。

$$F(B) = F(A)F(B|A) + F(A)F(B|A) = 0.9 \times 0.98 + 0.1 \times 0.03 = 0.8$$

(2) 由贝叶斯公式,被认为合格的产品确实合格的概率为

$$P(A|B) = [P(A)P(B|A)]/P(B) = 0.9 \times 0.98/0.887 = 0.994$$

4. 设甲、乙两袋,甲袋中装有n个白球,m个红球,乙袋中装有N个白球,M个红球,今从甲袋中任取一只放入乙袋,再从乙袋中任取一个球,问取到白球的概率。

解: 由题意得

球的情况	白球	红球
甲袋	n	m
乙袋	N	M

假设 $A=\{$ 先从甲袋中任取一球为白球 $\}$, $B=\{$ 先从甲袋中任取一球为红球 $\}$,

 $C = \{$ 再从乙袋中任取一球为白球 $\}$,

$$P(C) = P(C \mid A) P(A) P(A) P(B) P(B) P(B) + \frac{N+1}{N+M+1} \cdot \frac{n}{n+m} + \frac{N}{N+M+1} \cdot \frac{m}{m} = \frac{(n \cdot N \cdot 1) + N \cdot 1}{m(N+M+1) \cdot (n+M+1) \cdot (n+M+1)} \cdot \frac{n}{n}$$

- 5. 甲袋中有 3 只黑球, 7 只白球, 乙袋中有 7 只黑球, 13 只白球, 丙袋中有 12 只黑球, 8 只白球。先以 1:2:2 的概率选择甲、乙、丙中的一只袋子, 再从选中的袋子中不放回的先后摸出 2 球, 求: (1) 先摸到的是黑球的概率; (2) 已知后摸到的是白球, 先摸到的是黑球的概率。
 - 解: 设 A_1 、 A_2 、 A_3 分别为选到甲袋、乙袋、丙袋的事件, B_1 = {先摸到的是黑球}, B_2 = {后摸到的是白球},

则(1) 先摸到的是黑球的概率:

$$P(B_1) = \sum_{i=1}^{3} P(B_1 \mid A_i) P(A_i) = \frac{1}{5} \cdot \frac{3}{10} + \frac{2}{5} \cdot \frac{7}{20} + \frac{2}{5} \cdot \frac{12}{20} = 0.44,$$

(2) 首先,后摸到的是白球的概率:

$$P(B_2) = \sum_{i=1}^{3} P(B_2 \mid A_i) P(A_i) = \frac{1}{5} \cdot \frac{7}{10} + \frac{2}{5} \cdot \frac{13}{20} + \frac{2}{5} \cdot \frac{8}{20} = 0.56,$$

$$P(B_1B_2) = \sum_{i=1}^{3} P(B_1B_2 \mid A_i)P(A_i) = \frac{1}{5} \cdot \frac{3}{10} \cdot \frac{7}{9} + \frac{2}{5} \cdot \frac{7}{20} \cdot \frac{13}{19} + \frac{2}{5} \cdot \frac{12}{20} \cdot \frac{8}{19} = 0.24,$$

$$P(B_1 \mid B_2) = \frac{P(B_1 B_2)}{P(B_2)} = \frac{0.24}{0.56} = 0.43$$