第一章 随机事件与概率习题参考答案与提示

- 1. 设 A、B、C为三个事件,试用 A、B、C表示下列事件,并指出其中哪两个事件是互逆事件:
 - (1) 仅有一个事件发生; (2) 至少有两个事件发生;
 - (3)三个事件都发生; (4)至多有两个事件发生;
 - (5)三个事件都不发生; (6)恰好两个事件发生。

分析: 依题意,即利用事件之间的运算关系,将所给事件通过事件A、B、C表示出来。

解:(1) 仅有一个事件发生相当于事件 \overline{ABC} 、 \overline{ABC} 、 \overline{ABC} 有一个发生,即可表示成 \overline{ABC} 以 \overline{ABC} 以 \overline{ABC} :

类似地其余事件可分别表为

- (2) $AB \cup BC \cup AC$ 或 $AB\overline{C} \cup \overline{A}BC \cup A\overline{B}C \cup ABC$; (3) ABC; (4) \overline{ABC} 或 $\overline{A} \cup \overline{B} \cup \overline{C}$; (5) $\overline{A}\overline{B}\overline{C}$; (6) $AB\overline{C} \cup \overline{A}BC \cup A\overline{B}C$ 或 $AB \cup BC \cup AC ABC$ 。由上讨论知,(3)与(4)所表示的事件是互逆的。
- 2. 如果 x 表示一个沿着数轴随机运动的质点位置,试说明下列事件的包含、 互不相容等关系:

$$A = \{x \mid x \le 20\} \qquad B = \{x \mid x > 3\} \qquad C = \{x \mid x < 9\}$$
$$D = \{x \mid x < -5\} \qquad E = \{x \mid x \ge 9\}$$

解:(1)包含关系: $D \subset C \subset A$ 、 $E \subset B$ 。

- (2) 互不相容关系: $C \subseteq E$ (也互逆) $B \subseteq D$ 、 $E \subseteq D$ 。
- 3.写出下列随机事件的样本空间:
- (1)将一枚硬币掷三次,观察出现H(正面)和T(反面)的情况;
- (2)连续掷三颗骰子,直到6点出现时停止,记录掷骰子的次数;
- (3)连续掷三颗骰子,记录三颗骰子点数之和;
- (4) 生产产品直到有 10 件正品时停止,记录生产产品的总数。

提示与答案:(1) $\Omega = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\}$;

- (2) $\Omega = \{1, 2, \dots\}$;
- (3) $\Omega = \{3,4,\dots,18\}$;
- (4) $\Omega = \{10,11,\dots\}_{\circ}$
- 4. 设对于事件 A、B、C有 P(A) = P(B) = P(C) = 1/4, P(AC) = 1/8,

P(AB) = P(BC) = 0 , 求 A、B、C至少出现一个的概率。

提示与答案: A、 B、 C 至少出现一个的概率即为求 $P(A \cup B \cup C)$,可应用性质 4 及性质 5 得 $P(A \cup B \cup C) = 5/8$

5.设A、B为随机事件, P(A) = 0.7, P(A - B) = 0.3, $\bar{x} P(\overline{AB})$ 。

提示与答案: 欲求 $P(\overline{AB})$, 由概率性质 3 可先计算 P(AB) , 由于 $A = AB \cup (A - B)$, 且 $AB \cap (A - B) = \phi$ 。解得 $P(\overline{AB}) = 1 - P(AB) = 1 - 0.4 = 0.6$ 。

6. 已知事件 $A \setminus B$ 满足 $P(AB) = P(\overline{A} \cap \overline{B})$ 且 P(A) = 1/3,求 P(B)。

解法一:由性质(5)知

$$P(B) = P(A \cup B) - P(A) + P(AB)$$
 (性质 5)
 $= 1 - P(\overline{A \cup B}) - P(A) + P(AB)$ (性质 3)
 $= 1 - P(\overline{A} \cap \overline{B}) - P(A) + P(AB)$ (对偶原理)
 $= 1 - P(A) = 1 - \frac{1}{3} = \frac{2}{3}$ (已知条件)

解法二:由于

$$P(AB) = P(\overline{A} \cap \overline{B}) = P(\overline{A \cup B}) = 1 - P(A \cup B)$$
$$= 1 - \frac{1}{3} - P(B) + P(AB)$$

从而得
$$\frac{2}{3} - P(B) = 0$$
,即
$$P(B) = \frac{2}{3}$$

- 7. 一个袋中有5个红球2个白球,从中任取一球,看过颜色后就放回袋中,然后再从袋中任取一球。求:(1)第一次和第二次都取到红球的概率;
 - (2)第一次取到红球,第二次取到白球的概率。

提示与答案:设A表示:"第一次和第二次都取到红球";

B表示: "第一次取到红球,第二次取到白球"。

(1)
$$P(A) = \frac{n(A)}{n(\Omega)} = \frac{25}{49}$$

(2)
$$P(B) = \frac{n(B)}{n(\Omega)} = \frac{10}{49}$$

- 8.一批产品有8个正品2个次品,从中任取两次,每次取一个(不放回)。 求:(1)两次都取到正品的概率;
 - (2)第一次取到正品,第二次取到次品的概率;

- (3) 第二次取到次品的概率;
- (4)恰有一次取到次品的概率。

提示与答案:设 A_i 表示:"第i次取出的是次品"(i=1,2),则所求概率依次化为 $P(\overline{A_1}\overline{A_2})$ 、 $P(\overline{A_1}A_2)$ 、 $P(A_1) = P(A_1A_2 \cup \overline{A_1}A_2)$ 、 $P(A_1\overline{A_2} \cup \overline{A_1}A_2)$ 。

(1)
$$P(\overline{A}_1\overline{A}_2) = \frac{28}{45}$$

(2)
$$P(\overline{A}_1 A_2) = \frac{8}{45}$$

(3)
$$P(A_2) = P(A_1A_2) + P(\overline{A_1}A_2) = \frac{1}{5}$$

(4)
$$P(A_1\overline{A}_2 \cup \overline{A}_1A_2) = P(A_1\overline{A}_2) + P(\overline{A}_1A_2) = \frac{16}{45}$$
°

9. 设有80件产品,其中有3件次品,从中任取5件检查。求所取5件中至少有3件为正品的概率。

提示与答案:设A:"所取5件中至少有3件为正品";则A的对立事件为至多有2件为正品,即:"恰有2件为正品"(最多有3件次品)。

$$P(A) = \frac{8215}{8216}$$

10.从5双不同的鞋子中任取4只,求4只鞋子至少有2只配成一双的概率。

提示与答案:直接求4只鞋子至少有2只配成一双的概率不易得到正确的结果,这是由于所考虑事件比较复杂,解决此类问题的方法通常是利用概率性质3,即先求逆事件的概率。

$$P(A) = \frac{13}{21}$$

11.假设每个人的生日在一年 365 天都是等可能的,那么随机选取 $n(\le 365)$ 个人,求他们的生日各不相同的概率及这 n 个人至少有两个人生日在同一天的概率;若 n=40,求上述两个事件的概率。

提示与答案:此问题属于占位问题。可设A表示事件:"n个人的生日各不相同";B表示事件:"这n个人至少有两个人生日在同一天"。 $P(A) = \frac{A_{365}^n}{365^n}$,

$$P(B) = 1 - \frac{A_{365}^n}{365^n}$$

若取n = 40 ,则 $P(A) \approx 0.109$, P(B) = 0.891

12.某进出口公司外销员与外商约谈,两人相约某天8点到9点在预定地点

会面,先到者要等候另一个人 20 分钟,过时就离去,若每人在这指定的一个小时内任一时刻到达是等可能的,求事件 $A = \{ 两人能会面 \}$ 的概率。

提示与答案:设x、y分别表示两人到达预定地点的时刻,那么两人到达时间的可能结果对应边长为60的正方形里所有点,如图,

$$P(A) = \frac{5}{9}$$

13. 设某光学仪器厂制造的透镜,第一次落下时被打破的概率为 3/10,第二次落下

时被打破的概率为 1/2 , 第三次落下时被打破的概率为 9/10 , 试求透镜落下三次未打破的概率。

提示与答案:解决此问题的关键在于正确理解题意,弄清概率 1/2、 9/10 的具体含义。依题意"第二次落下时被打破的概率为 1/2"指的是第一次落下未被打破的情况下,第二次落下时被打破的概率;概率 9/10 的含义类似。可设 A 表

示"落下三次未被打破",
$$P(A) = \frac{7}{200}$$

14. 由长期统计资料得知,某一地区在 4 月份下雨(记作事件 A) 的概率为 4/15 , 刮风(记作事件 B) 的概率为 7/15 , 刮风又下雨(记作事件 C) 的概率为 1/10。求 P(A|B) , P(B|A) , $P(A\cup B)$ 。

提示与答案:
$$P(A|B) = \frac{3}{14}$$
, $P(B|A) = \frac{3}{8}$, $P(A \cup B) = \frac{19}{30}$ 。

提示与答案:该题主要是考查条件概率公式、乘法公式及概率性质的应用。

(1)
$$P(AB) = 0.4$$
; (2) $P(A \cup B) = 0.7$.

提示与答案: 依题意,这是一全概率问题。若设A事件表示: "加工零件A"; B事件表示: "加工零件B; C事件表示: "机床停机"。则P(C)=11/30。

17.有两个口袋,甲袋中盛有2个白球1个黑球;乙袋中盛有1个白球2个黑球。由甲袋任取一球放入乙袋,再从乙袋中取出一球,求取到白球的概率。

提示与答案:依题意,这是一全概率问题,因为从乙袋中取出一球是白球有两个前提,即由甲袋任取一球放入乙袋有两种可能(由甲袋任取出的球可能是白球,也可能是黑球),并且也只有这两种可能。因此若把这两种可能看成两个事件,这两个事件的和事件便构成了一个必然事件。

若设 A 表示:"由甲袋取出的球是白球"; B 表示:"由甲袋取出的球是黑球"; C 表示:"从乙袋取出的球是白球"。则 P(C) = 5/12。

18. 设有一箱同类产品是由三家工厂生产的,其中 $\frac{1}{2}$ 是第一家工厂生产的,其余两家各生产 $\frac{1}{4}$,又知第一、二家工厂生产的产品有 2%的次品,第三家工厂生产的产品有 4%的次品,现从箱中任取一只,求:

- (1) 取到的是次品的概率;
- (2) 若已知取到的是次品,它是第三家工厂生产的概率。

提示与答案:设事件 A 表示:"取到的产品是次品";事件 A_i 表示:"取到的产品是第i 家工厂生产的"(i=1, 2, 3)。则

- (1) P(A) = 0.025;
- $(2) P(A_3 | A) = 0.4_0$
- 19. 某专门化医院平均接待 K 型病患者 50%, L 型病患者 30%, M 型病患者 20%, 而治愈率分别为 7/10、8/10、9/10。今有一患者已治愈,问此患者是 K 型病的概率是多少?

提示与答案:依题意,这是一全概率公式及贝叶斯公式的应用问题,解决问题的关键是找出一组两两互斥事件。

解:设事件 A 表示:"一患者已治愈";事件 A_i (i=123)表示:"患者是 K、 L、M 型病的"。则得

$$P(A) = \frac{77}{100}$$
; $P(A_1 \mid A) = \frac{5}{11}$ o

20. 三个人独立地破译一个密码,他们能单独译出的概率分别为 1/5、1/3、1/4,求此密码被译出的概率。

提示与答案:设事件 A 表示:"此密码被译出";应用概率性质 3 及事件独立性得 $P(A) = \frac{3}{5}$

21. 若 $P(A|B) = P(A|\overline{B})$,证明事件A与事件B相互独立。

提示与答案:应用 $A = AB \cup A\overline{B}$,且 $AB \cap A\overline{B} = \phi$ 。

22.一个系统由三个元件按图所示方式连接而成,设每个元件能正常工作的

概率(即元件的可靠性)均为 r(0 < r < 1);求系统的可靠性。 (设三个元件能否正常工作是 相互独立的)。

提示与答案:此问题是考查事件间的关系及独立性的应用。

$$P(AC \cup BC) = r^2(2-r)$$

23. 设事件 A 与 B 相互独立,已知 P(A)=0.5, $P(A \cup B)=0.8$,求 $P(A\overline{B})$, $P(\overline{A} \cup \overline{B})$ 。

提示与答案:考查概率性质与事件的独立性的应用

$$P(A\overline{B}) = 0.2$$
; $P(\overline{A} \cup \overline{B}) = 0.7$.

24. 已知 $P(\overline{A}) = 0.3$, P(B) = 0.4, $P(A\overline{B}) = 0.5$, 求 $P(B \mid (A \cup \overline{B}))$ 。

提示与答案:由 $P(B|(A\cup\overline{B})) = \frac{P(B(A\cup\overline{B}))}{P(A\cup\overline{B})}$, 因此转化为计算概率

 $P(B(A \cup \overline{B}))$ 及 $P(A \cup \overline{B})$, 进而解得 $P(B \mid (A \cup \overline{B})) = \frac{1}{4}$ 。

25.随机地向半圆 $0 < y < \sqrt{2ax - x^2}$ (a为正常数)内掷一点,若该点落在半圆内任何区域的概率与区域的面积成正比,求原点和该点的连线与x轴的夹角小于 $\pi/4$ 的概率。

- 26.设有来自三个地区的各 10 名、15 名、25 名考生的报名表,其中女生的报名表分别为 3 份、7 份、5 份。随机地取一个地区的报名表,从中先后抽出两份,求:(1) 先抽到的一份是女生表的概率 p ;
 - (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q。

提示与答案: 依题意,所有报名表来自三个地区,因此随机地取一个地区的报名表,抽到各个地区的报名表的概率应是相等的;若从中先后抽出两份,则(1)可用全概率公式求得;(2)是一个条件概率。若设设 B_i (i=12)表示"第i次抽到的一份是女生表"; A_i (i=123)表示"抽到的报名表来自第i个地区"。得

(1)
$$P(B_1) = \frac{29}{90}$$
;

(2)
$$P(\overline{B}_2) = \frac{61}{90}$$
, $P(B_1 | \overline{B}_2) = \frac{20}{61}$ °