二项分布/possion分布

二项分布

一、二项分布的概念与特征

(一)成败型实验(Bernoulli实验)

在医学卫生领域的许多实验或观察中,人们感兴 趣的是某事件是否发生。如用白鼠做某药物的毒性实 验,关心的是白鼠是否死亡:某种新疗法临床实验观 察患者是否治愈: 观察某指标的化验结果是否呈阳性 等。将我们关心的事件A出现称为成功,不出现称为失 败,这类试验就称为成-败型实验。指定性资料中的二 项分类实验。

成-败型(Bernoulli)实验序列:

满足以下三个条件的n次实验构成的序列称为成-败型实验序列。

- 1)每次实验结果,只能是两个互斥的结果之一(A或非A)。
- 2)相同的实验条件下,每次实验中事件A的发生具有相同的概率π。(非A的概率为1-π)。
- 实际工作中要求π是从大量观察中获得的较稳定的数值。
 - 3) 各次实验独立。各次的实验结果互不影响。

(二) 二项分布的概率函数

二项分布是指在只能产生两种可能结果(如"阳性"或"阴性")之一的n次独立重复实验中,当每次试验的"阳性"概率保持不变时,出现"阳性"的次数 X=0,1,2,...,n的一种概率分布。

若从阳性率为π的总体中随机抽取大小为n的样本,则出现"阳性"数为X的概率分布即呈现二项分布,记作

 $B(X; \mathbf{n}, \pi)$ 或 $B(\mathbf{n}, \pi)$ 。

举例 设实验白鼠共3只,要求它们同种属、同 性别、体重相近,且他们有相同的死亡概率, 即事件"白鼠用药后死亡"为A,相应死亡概率 为π。记事件"白鼠用药后不死亡"为 \overline{A} ,相 应不死亡概率为1-π。设实验后3只白鼠中死亡 的白鼠数为X,则X的可能取值为0,1,2和3, 则死亡鼠数为X的概率分布即表现为二项分布。

表 7.1 3只白鼠各种试验结果及其发生概率

死亡数	未死亡数 3-X	试验结果		
X		甲	Z	丙
0	3	生	生	生
1	2	死	生	生
		生	死	生
		生	生	死
2	1	死	死	生
		死	生	死
		生	死	死
3	0	死	死	死

互不相容事件 的加法定理 法定理 法定理 构成成-败型实验序列的n次实验中,事件A出现的次数X的概率分布为:

$$P(X) = C_n^X \pi^X (1 - \pi)^{n-X}$$

其中X=0, 1, 2..., n。

n, π是二项分布的两个参数。

$$C_n^X = \frac{n!}{X!(n-x)!}$$

对于任何二项分布,总有 $\sum_{x=0}^{n} P(X) = 1$

P40 例: 3.1

- 应用条件:每一种结果在每次试验中都有恒定的概率,试验之间应是独立的。
- N=10, x=3

$$P(mmmfffffff) = \varphi^{3} (1 - \varphi)^{7}$$

$$p(x) = C_n^x \varphi^x (1 - \varphi)^{n-x}, x = 0,1,2,\dots,n$$

$$p(x) = C_n^x \varphi^x (1 - \varphi)^{n-x}, x = 0,1,2,\dots,n$$

$$\begin{aligned} & [\varphi + (1 - \varphi)]^n \\ &= C_n^0 \varphi^0 (1 - \varphi)^n + C_n^1 \varphi^1 (1 - \varphi)^{n-1} + \dots + C_n^x \varphi^x (1 - \varphi)^{n-x} + \dots + C_n^n \varphi^n (1 - \varphi)^0 \\ &= p(0) + p(1) + p(2) + \dots + p(x) + \dots + p(n) \\ &= \sum_{x=0}^n p(x) \end{aligned}$$

因为:
$$\varphi_{+(1-\varphi)=1}$$
 所以:

$$\sum_{x=0}^{n} p(x) = [\varphi + (1-\varphi)]^{n} = 1$$

$$p(0) = \frac{10!}{0!(10-1)!} (\frac{1}{2})^0 (\frac{1}{2})^{10} = 2^{-10} = 0.009766$$

$$p(1) = \frac{10!}{1!(10-1)!} (\frac{1}{2})(\frac{1}{2})^9 = 10(2^{-10}) = 0.0097656$$

$$p(2) = \frac{10!}{2!(10-1)!} (\frac{1}{2})^2 (\frac{1}{2})^8 = 45(2^{-10}) = 0.0439453$$

$$p(3) = \frac{10!}{3!(10-1)!} (\frac{1}{2})^3 (\frac{1}{2})^7 = 120(2^{-10}) = 0.1171876$$

抽到3只和3只以下雄性动物的概率:

$$F(3) = P(0) + P(1) + P(2) + P(3)$$

$$= 2^{-10} + 10(2^{-10}) + 45(2^{-10}) + 120(2^{-10})$$

$$= 176(2^{-10})$$

$$= 0.1718751$$

杨辉三角

```
n 系数
0 1
1 1 1
2 1 2 1
3 1 3 3 1
4 1 4 6 4 1
5 1 5 10 10 5 1
```

$$[\varphi + (1-\varphi)]^5$$

$$= \varphi^5 + 5\varphi^4 (1-\varphi) + 10\varphi^3 (1-\varphi)^2 + 10\varphi^2 (1-\varphi)^3 + 5\varphi (1-\varphi)^4 + (1-\varphi)^5$$

例4-2 临床上用针灸治疗某型头疼,有效的概率为60%,现以该疗法治疗3例,其中2例有效的概率是多大?

分析:治疗结果为有效和无效两类,每个患者是否有效不受其他病例的影响,有效概率均为0.6,符合二项分布的条件。

$$P(X) = C_n^X \pi^X (1 - \pi)^{n - X}$$

$$P(2) = C_3^2 \pi^2 (1 - \pi)^{3-2} = \frac{3!}{2!(3-2)!} 0.6^2 (1 - 0.6)^{3-2} = 0.432$$

2例有效的概率是0.432

一例以上有效的概率为:

$$P(X \ge 1) = P(1) + P(2) + P(3)$$

$$= \frac{3!}{1!(3-1)!} 0.61(1-0.6)^{3-1} + \frac{3!}{2!(3-2)!} 0.6^{2}(1-0.6)^{3-2}$$

$$+ \frac{3!}{3!(3-3)!} 0.6^{3}(1-0.6)^{3-3} = 0.288 + 0.432 + 0.216$$

$$= 0.936$$

$$P(X \ge 1) = 1 - P(0)$$

= 1 - 0.064 = 0.936

(三) 二项分布的特征

1. 二项分布的图形特征

 \mathbf{n} , π 是二项分布的两个参数,所以二项分布的形状 取决于 n, π 。可以看出,当 $\pi = 0.5$ 时分布对称,近似 对称分布。当 $\pi \neq 0.5$ 时,分布呈偏态,特别是n较小时, π 偏离0.5越远,分布的对称性越差,但只要不接近1和 0时, 随着n的增大, 分布逐渐逼近正态。因此, π或 1- π不太小,而n足够大,我们常用正态近似的原理来 处理二项分布的问题。

图 4-1 $\pi = 0.5$ 时,不同 n 值对应的二项分布

图 4-2 $\pi = 0.3$ 时,不同 n 值对应的二项分布

2. 二项分布的均数和标准差

对于任何一个二项分布 $B(X;n,\pi)$,如果每次试验出现"阳性"结果的概率均为 π ,则在n次独立重复实验中,出现阳性次数X的总体均数为 $\mu=n\pi$

标准差为

方差为

$$\sigma = \sqrt{n\pi(1-\pi)}$$

 $\sigma^2 = n\pi(1-\pi)$

例 实验白鼠3只,白鼠用药后死亡的 死亡概率 $\pi=0.6$,则3只白鼠中死亡鼠数

X的总体均数
$$\mu = n\pi$$
 =3×0.6=1.8 (只)

方差为

$$\sigma^2 = n\pi(1-\pi)$$

= 3×0.6×0.4 = 0.72(\(\beta\)

标准差为

$$\sigma = \sqrt{n\pi(1-\pi)}$$
$$= \sqrt{3\times0.6\times0.4} = 0.85(\Box)$$

如果以率表示,将阳性结果的频率记

为
$$p = \frac{X}{n}$$
 , 则P的总体均数 $\mu_p = \pi$ 总体方差为 $\sigma_p^2 = \frac{\pi(1-\pi)}{n}$ 总体标准差为 $\sigma_p = \sqrt{\frac{\pi(1-\pi)}{n}}$

式中 σ_p 是频率p的标准误,反映阳性频率的抽样误差的大小。

例4-4 如果某地钩虫感染率为6.7%,随机观察当地150人,样本钩虫感染率为p,求p的抽样误差 σ_p 。

$$n = 150, \pi = 0.067$$

$$\sigma_p = \sqrt{\frac{0.067(1 - 0.067)}{150}} = 0.02$$

二、二项分布的应用

(一) 概率估计

例4-5 如果某地钩虫感染率为13%, 随机观察当地150人, 其中有10人感染钩虫的概率有多大?

$$P(X) = C_n^X \pi^X (1 - \pi)^{n - X}$$

$$P(10) = C_{150}^{10} \cdot 0.13^{10} (1 - 0.13)^{150 - 10}$$
$$= 0.0055$$

(二)单侧累计概率计算

二项分布出现阳性次数至少为K次的概率为

$$P(X \ge K) = \sum_{x=k}^{n} P(X) = \sum_{x=k}^{n} \frac{n!}{X!(n-X)!} \pi^{X} (1-\pi)^{n-X}$$

阳性次数至多为K次的概率为

$$P(X \le K) = \sum_{x=0}^{k} P(X) = \sum_{x=0}^{k} \frac{n!}{X!(n-X)!} \pi^{X} (1-\pi)^{n-X}$$

例4-6 如果某地钩虫感染率为13%,随机观察当地150人,其中至多有2人感染钩虫的概率有多大?至少有2人感染钩虫的概率有多大?至少有20人感染钩虫的概率有多大?

至多有2名感染的概率为:

$$P(X \le 2) = \sum_{x=0}^{2} P(X) = \sum_{x=0}^{2} \frac{n!}{X!(n-X)!} \pi^{X} (1-\pi)^{n-X}$$

$$P(0) + P(1) + P(2)$$

$$= \frac{150!}{0!150!} 0.13^{0} (1-0.13)^{150} + \frac{150!}{1!149!} 0.13^{1} (1-0.13)^{149}$$

$$+ \frac{150!}{2!148!} 0.132 (1-0.13)^{148}$$

$$= 2.31 \times 10^{-7}$$

至少有2名感染的概率为:

$$P(X \ge 2) = \sum_{x=2}^{n} P(X) = 1 - \sum_{0}^{1} P(X)$$
$$= 1 - [P(0) + P(1)] \approx 1$$

至少有20名感染的概率为:

$$P(X \ge 20) = \sum_{x=20}^{n} P(X) = 1 - \sum_{0}^{19} P(X)$$
$$= 1 - [P(0) + P(1) + P(3) + \dots P(19)]$$
$$= 0.4879$$

Poisson分布的概念与特征

一、Poisson分布的概念

Poisson分布也是一种离散型分布。用以描述罕见 事件发生次数的概率分布。Poisson分布也可用于研究 单位时间内(或单位空间、容积内)某罕见事件发生次 数的分布, 如分析在单位面积或容积内细菌数的分布, 在单位空间中某种昆虫或野牛动物数的分布。 粉尘在 观察容积内的分布, 放射性物质在单位时间内放射出 质点数的分布等。Poisson分布一般记作 $\Pi(\lambda)$ 或 $P(\lambda)$ 。

● Poisson分布作为二项分布的一种极限情况

Poisson分布可以看作是发生的概率π很小,而观 察例数很大时的二项分布。除要符合二项分布的三个 基本条件外,Poisson分布还要求 π 或1- π 接近于0和1。 有些情况π和n都难以确定,只能以观察单位(时间、 空间、容积、面积)内某种稀有事件的发生数X等来表 示,如每毫升水中大肠杆菌数,每个观察单位中粉尘 的记数,单位时间内放射性质点数等,只要细菌、粉 4、放射性脉冲在观察时间内满足以上条件,就可以 近似看为Poisson分布。

二、Poisson分布的特征

1. Poisson分布的概率函数为:

$$P(X) = e^{-\lambda} \frac{\lambda^X}{X!}$$

式中 $\lambda = n\pi$ 为Poisson分布的总体均数,X为观察单位时间内某稀有事件的发生次数; e为自然对数的底,为常数,约等于2.71828。

如某地20年间共出生短肢畸形儿10名,平均每年0.5名。就可用 $_{\lambda=0.5}$ 代入Poisson分布的概率函数来估计该地每年出生此类短肢畸形儿的人数为0,1,2...的概率P(X)。

$$P(X) = e^{-\lambda} \frac{\lambda^X}{X!}$$

$$P(0) = e^{-0.5} \frac{0.5^{0}}{0!} = 0.607$$

$$P(1) = e^{-0.5} \frac{0.5^1}{1!} = 0.303$$

$$P(2) = e^{-0.5} \frac{0.5^2}{2!} = 0.076$$

λ取不同值时的 Poisson 分布图

- 2. Poisson分布的特性:
- (1) Poisson分布的的总体均数与总体方差相等,均为 λ。
- (2)Poisson分布的观察结果有可加性。即对于服从Poisson分布的m个互相独立的随机变量 $X_1, X_2...X_M$,它们之和也服从Poisson分布,其均数为这m个随机变量的均数之和。

从总体均数为礼的服从Poisson分布总体中 随机抽出一份样本,其中稀有事件的发生次数 为X₁,再独立地从总体均数为λ₂,的Poisson分 布总体中随机抽出另一份样本,其中稀有事件 的发生次数为X₂,则他们的合计发生数T=X₁+X₂ 也服从Poisson分布,总体均数为入+入。

Poisson分布的这些性质还可以推广到多个 Poisson分布的情形。例如,从同一水源独立地取 水样5次,进行细菌培养,每次水样中的菌落数分 别为 X_i , i = 1,2,...5,均服从Poisson分布,分别记 为 $\Pi(\lambda_i)$, i=1,2,...,5,把5份水样混合,其合计菌落 数 $\sum X_i$ 也服从Poisson分布, 记为 $\Pi(\lambda_1 + \lambda_2 + ... + \lambda_5)$ 其均数为 $(\lambda_1 + \lambda_2 + ... + \lambda_5)$ 。

医学研究中常利用Poisson分布的可加性,将小的观察单位合并以增大发生次数X,以便用正态近似法进行统计推断。

二、Poisson分布的应用

(一) 概率估计

例4-7 如果某地新生儿先天性心脏病的发病概率为8⁰/₀₀,那么该地120名新生儿中有4人患先天性心脏病的概率有多大?

$$\lambda = n\pi = 120 \times 0.008 = 0.96$$

$$P(X) = e^{-\lambda} \frac{\lambda^X}{X!}$$

$$P(4) = e^{-0.96} \frac{0.96^4}{4!} = 0.014$$

(二)单侧累计概率计算

Poisson分布出现阳性次数至多为K

次的概率为

$$P(X \le K) = \sum_{x=0}^{k} P(X) = \sum_{x=0}^{k} e^{-\lambda} \frac{\lambda^{X}}{X!}$$

阳性次数至少为K次的概率为

$$P(X \ge K) = 1 - P(X \le k - 1)$$

例4-8 如果某地新生儿先天性心脏病的发病概率为8⁰/₀₀,那么该地120名新生儿中至多有4人患先天性心脏病的概率有多大?至少有5人患先天性心脏病的概率有多大?

至多有4人患先天性心脏病的概率:

$$P(X \le 4) = \sum_{x=0}^{4} P(X) = \sum_{x=0}^{4} e^{-0.96} \frac{0.96^{X}}{X!}$$
$$= P(0) + P(1) + P(2) + P(3) + P(4) = 0.977$$

至少有5人患先天性心脏病的概率

$$P(X \ge 5) = 1 - P(X \le 4) = 1 - 0.997 = 0.003$$

例4-9 实验显示某100cm²培养皿平均菌落数为6个, 试估计该培养皿菌落数小于3个的概率,大于1个的 概率。

该培养皿菌落数小于3个的概率

$$P(X \prec 3) = \sum_{x=0}^{2} P(X) = \sum_{x=0}^{2} e^{-6} \frac{6^{X}}{X!}$$
$$= P(0) + P(1) + P(2) = 0.062$$

该培养皿菌落数大于1个的概率

$$P(X > 1) = 1 - [P(0) + P(1)] = 0.983$$

三、二项分布、Poisson分布的的正态近似

1. 二项分布的正态近似

二项分布的形状取决于 n,π ,当 $\pi=0.5$ 时分布对 称, 当π≠0.5时, 分布呈偏态, 特别是n较小时, π偏离0.5越远,分布的对称性越差,随着n的增大, 分布逐渐趋向于对称。理论上可以证明,不管π如 何,当n相当大时,只要π不接近1和0时,特别是 当nπ或n (1- π) 都大于5时, 二项分布B(X;n,π) 近似正态分布N(n π ,n π (1- π))。

图 4-11 二项分布连续性校正和正态近似示意图 (a)概率函数直条图;(b)连续性校正直方图;(c)正态近似图

二项分布累积概率的正态近似公式为:

$$P(X \le K) = \sum_{x=0}^{k} C_n^X p_x q^{n-x} \approx \Phi\left(\frac{k + 0.5 - n\pi}{\sqrt{n\pi(1-\pi)}}\right)$$

$$P(X \ge K) = \sum_{x=k}^{n} C_{n}^{X} p_{x} q^{n-x} \approx 1 - \Phi\left(\frac{k - 0.5 - n\pi}{\sqrt{n\pi(1 - \pi)}}\right)$$

$$P(k_1 \le X \le K_2) \approx \Phi\left(\frac{k_2 + 0.5 - n\pi}{\sqrt{n\pi(1-\pi)}}\right) - \Phi\left(\frac{k_1 - 0.5 - n\pi}{\sqrt{n\pi(1-\pi)}}\right)$$

力标准正态分布的分布函数

例4-14 如果某地钩虫感染率为13%,随机观察当地150人,其中至少有20人感染钩虫的概率有多大?

n
$$\pi$$
=150 × 0.13=19.5
n(1- π)=150 × (1-0.13)=130.5

$$\sigma = \sqrt{n\pi(1-\pi)} = \sqrt{150\times0.13\times(1-0.13)} = 4.12$$

$$P(X \ge 20) \approx 1 - \Phi\left(\frac{k - 0.5 - n\pi}{\sqrt{n\pi(1 - \pi)}}\right)$$

$$P(X \ge 20) \approx 1 - \Phi\left(\frac{20 - 0.5 - 19.5}{4.12}\right) = 1 - \Phi(0) = 0.5$$

至少有20人感染钩虫的概率为50%。

2. Poisson分布的正态近似

Poisson分布,当总体均数 λ 小于5时, λ 越小,分布越呈偏态,随着 λ 的增大,分布逐渐趋向于对称。理论上可以证明,随着 $\lambda \to \infty$,Poisson分布也渐近为正态分布。当 $\lambda \ge 20$ 时,Poisson分布资料可按正态分布处理。

Poisson分布累积概率的正态近似公式为:

$$P(X \le K) \approx \Phi\left(\frac{k + 0.5 - \lambda}{\sqrt{\lambda}}\right)$$

$$P(X \ge K) = 1 - P(X \setminus K) \approx 1 - \Phi\left(\frac{k - 0.5 - \lambda}{\sqrt{\lambda}}\right)$$

$$P(k_1 \le X \le K_2) \approx \Phi\left(\frac{k_2 + 0.5 - \lambda}{\sqrt{\lambda}}\right) - \Phi\left(\frac{k_1 - 0.5 - \lambda}{\sqrt{\lambda}}\right)$$

内标准正态分布的分布函数

例4-15 实验显示某放射性物质半小时内发出的脉冲数服从Poisson分布,平均为360个,试估计该放射性物质半小时内发出的脉冲数大于400个的概率。

$$P(X > K) = 1 - P(X < K) \approx 1 - \Phi\left(\frac{k + 0.5 - \lambda}{\sqrt{\lambda}}\right)$$

$$P(X > 400) = 1 - P(X \le 400) \approx 1 - \Phi\left(\frac{400 + 0.5 - 360}{\sqrt{\lambda}}\right)$$
$$= 1 - \Phi(2.13) = 0.0166$$

试估计该放射性物质半小时内发出的脉冲数大于400个的概率为1.66%。

