- 1. 写出下列随机试验的样本空间Ω:
- (1)记录一个班一次数学考试的平均分数(设以百分制记分);

分析:只考虑每位同学的分数都是整数的情况。设该班有n名同学,那么全体同学的考试分数之和M就可以是0到100n之间的任意整数(包括0分和100n分),所以所有可能的平均分数就是 $\frac{M}{n}$

解答:设该班有 n 名同学,则样本空间为 $\Omega = \{\frac{i}{n} \mid i = 0,1,2,\cdots,100n\}$

(2) 生产某种产品直到有10件正品为止,记录此过程中生产该种产品的总件数;

分析:根据题意,生产出10件正品试验就停止,要生产出10件正品,最少需要生产10件产品(这10件刚好都是正品),也有可能一直生产次品而凑不够10件正品必须一直生产下去,所以生产的产品总件数是没有上限的。因此样本空间应该是10到正无穷的整数

解答:样本空间Ω={10,11,12,13,…}

说明:也可写成 $\Omega = \{10,11,12,13,\dots,n,\dots\}$,但不能写成 $\Omega = \{10,11,12,13,\dots,n\}$

(3)对某工厂出厂的产品进行检查,合格的记为"正品",不合格的记为"次品", 若连续查出了2件次品就停止检查,或者检查了4件产品就停止检查,记录检查的结果;

分析:由题意知,停止检查时已经检查的产品数可能是2件、3件、4件。如果检查了2件就停止,只可能是两件都是次品,所以检查结果是(次,次);如果检查了3件停止,一定是连续检查出2件次品导致的,并且一定是连续查出2件次品马上停止,所以第一件一定不是次品,第二件第三件一定是次品,即检查结果是(正,次,次);如果检查了4件停止,那么前3件不能出现连续次品情况,所以前3件只能是(正,正,正)、(正、正、次)、(正、次、正)、(次、正、正)、(次、正、次)这5种情况之一,而第4件可以是正品也可以次品,那么共有10种情况。

解答:以 0 表示次品,以 1 表示正品,那么检查结果组成的集合为 $\Omega = \{00,100,1111,1110,1101,1100,1011,1010,0111,0110,0101,0100\}$

注:教材附录中答案是按照次品数目排列的。

(4)在单位圆内任意取一点,记录它的坐标.

解答: $\Omega = \{(x, y) | x^2 + y^2 < 1\}$

2.设A,B,C为三个事件,用A,B,C及其运算关系表示下列事件

(1) A 发生而 B 与 C 不发生;

解答: "A发生且B不发生且C不发生",表示为 $A\overline{B}\overline{C}$

注:书写时要注意 B 与 C 上面的短线不能连在一起.

(2) A,B,C中恰好有一个发生;

解答: $A\overline{B}\overline{C} \cup \overline{A}B\overline{C} \cup \overline{A}\overline{B}C$

(3) A, B, C 中至少有一个发生;

解答:"至少"就是"或"关系,"A发生或B发生或C发生",表示为 $A \cup B \cup C$

(4) A, B, C 中恰好有两个发生;

解答: ABC UABC UABC

(5) A, B, C 中至少有两个发生;

解答:"至少有两个"就是"这两个或那两个",表示为 $AB \cup AC \cup BC$

(6) A.B.C中有不多于一个发生.

分析: "不多于一个发生" 就是发生的事件的个数要么刚好是0个,要么刚好是1个

解答: $\overline{ABC} \cup A\overline{BC} \cup \overline{ABC} \cup \overline{ABC}$

分析 2: "不多于一个发生" 就是 "不发生的事件数至少为 2"

解答 2: $\overline{BC} \cup \overline{AC} \cup \overline{AB}$

3.设样本空间 $\Omega = \{x \mid 0 \le x \le 2\}$,事件 $A = \{x \mid 0.5 \le x \le 1\}$, $B = \{x \mid 0.8 < x \le 1.6\}$,具体写出下列事件:

(1) AB

解答: $AB = A \cap B = \{x \mid 0.8 < x \le 1\}$

(2)A-B

解答: $A-B = \{x \mid 0.5 \le x \le 0.8\}$

 $(3) \overline{A-B}$

解答:由于 $A-B = \{x \mid 0.5 \le x \le 0.8\}$,因此 $\overline{A-B} = \{x \mid 0 \le x < 0.5$ 或 $0.8 < x \le 2\}$

(4) $\overline{A \cup B}$

解答:由于 $A \cup B = \{x \mid 0.5 \le x \le 1.6\}$,因此 $\overline{A \cup B} = \{x \mid 0 \le x < 0.5$ 或 $1.6 < x \le 2\}$

4.一个样本空间有三个样本点,其对应的概率分别为 $2p, p^2, 4p-1$,求p的值。

分析:设三个样本点分别对应事件 A,B,C,则 $\Omega=A\cup B\cup C$,且 A,B,C 互不相容,于是 $1=P(\Omega)=P(A\cup B\cup C)=P(A)+P(B)+P(C)=2p+p^2+4p-1$

解:由题目条件 $2p+p^2+4p-1=1$,即 $p^2+6p-2=0$

解得 $p_1 = \sqrt{11} - 3$, $p_2 = -\sqrt{11} - 3$

由概率的非负性, $P(A) = 2p \ge 0$, 因此 $p = \sqrt{11} - 3$

5.已知 $P(A) = 0.3, P(B) = 0.5, P(A \cup B) = 0.8$,求:(1)P(AB);(2)P(A-B); (3) $P(\overline{AB})$

解答:(1)由加法公式, $P(A \cup B) = P(A) + P(B) - P(AB)$

因此P(AB) = 0

- (2) P(A-B) = P(A) P(AB) = 0.3 0 = 0.3
- (3) $P(\overline{AB}) = P(A \cup B) = 1 P(A \cup B) = 1 0.8 = 0.2$

分值: 本题满分 100 分, 其中每问 30 分, 卷面 10 分。

评分标准:对于每问的 30 分,写出正确的公式得 15 分,计算结果正确得 15 分。

6.设 $P(AB) = P(\overline{A}\overline{B})$,且P(A) = p,求P(B)

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

因此P(A) + P(B) = 1,故P(B) = 1 - P(A) = 1 - p

7.对于事件 A,B,C ,设 P(A)=0.4,P(B)=0.5,P(C)=0.6,P(AC)=0.2,P(BC)=0.4 且 $AB=\Phi$,求 $P(A\cup B\cup C)$

解答:由于 $ABC \subset AB$,因此 $ABC = \Phi$,于是

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(AC) - P(BC) + P(ABC)$$

= 0.4 + 0.5 + 0.6 - 0 - 0.2 - 0.4 + 0 = 0.9

8.将3个球随机地放入4个杯子中去,求杯子中球的最大个数分别为1.2.3的概率

分析: 题意是将3个不同的球放入4个不同的杯子

因此样本空间中的样本点数为 $4\times4\times4=4^3$ (第一个球有4种选择,第二个球有4种选择,第三个球有4种选择)

杯子中球的最大个数为 1,表示 3个球在不同的杯子中,因此含有的样本点数为 4×3×2 (第一个球有 4种选择,第二个球只能在余下的 3个杯子中选,第三个球只剩下 2个杯子可以选)

杯子中球的最大个数为 2, 表示有 2个球在一个杯子中, 第三个球在另一个杯子中, 因此含有的样本点数为 3×4×3(先选两个球并绑在一起,有 3 种情况,再为这两个球选杯子,有 4 种情况,最后为剩下的球在剩下的 3个杯子中选一个放进去,有 3 种情况)

杯子中球的最大个数为3,表示三个球放在同一个杯子中,因此含有4个样本点

解答:杯子中球的最大个数为 1 的概率为 $\frac{4\times3\times2}{4\times4\times4} = \frac{3}{8}$

杯子中球的最大个数为 2 的概率为 $\frac{3\times4\times3}{4\times4\times4} = \frac{9}{16}$

杯子中球的最大个数为 3 的概率为 $\frac{4}{4\times4\times4} = \frac{1}{16}$

9.在整数 0 至 9 中任取 4 个排成一个四位数,它们排成的四位数是偶数的概率是多少?

解答:先计算排成的四位数有多少

要排成四位数,干位上不能是 0,所以有 9 种选择;百位可以在剩下的 9 个数字中选,有 9 种选择;…。因此可以排成的四位数共有 $9 \times 9 \times 8 \times 7$ 个。

再计算排成的四位数是偶数有多少种情况

(先排个位为 0,2,4,6,8 中的一个,十百千任排时,会出现个位为 2, 干位排了 0 的情况, 这样就不是四位数了。因此要单独考虑 0 的情况)

当个位为 0 时,剩下的数字没有 0,十百千位可以随便排,所以此时有9×8×7种情况;

当个位为2或4或6或8时,0在剩下的数字中,需要保证千位不是0,所以先排干位。 在剩下的9个数字(个位只选了一个数字)中,除0以外的其余8个都可以作为干位, 然后剩下的8个数字可以在百位十位上任意排,所以此时有4×8×8×7中情况。

所以排成的四位数是偶数共有9×8×7+4×8×8×7种情况

因此概率为
$$\frac{9\times8\times7+4\times8\times8\times7}{9\times9\times8\times7} = \frac{9+32}{81} = \frac{41}{81}$$

9. 在整数 0 至 9 中任取 4 个排成一排,它们排成四位偶数的概率是多少?

解答:10个数字中任取 4个排成一排,共有 $A_{10}^4 = 10 \times 9 \times 8 \times 7$ 种情况

排成四位偶数, 共有9×8×7+4×8×8×7种情况

因此概率为
$$\frac{9\times8\times7+4\times8\times8\times7}{10\times9\times8\times7} = \frac{9+32}{90} = \frac{41}{90}$$

10.一部五卷的文集,按任意次序放到书架上取,求下列事件的概率:(1)第一卷出现在旁边;(2)第一卷及第五卷出现在旁边;(3)第一卷或第五卷出现在旁边;(4)第一卷及第五卷都不出现在旁边;(5)第三卷正好在正中。

解答:5 卷文集,放到书架上排成一排,共有 $A_5^5 = 5! = 120$ 种情况

(1)考虑"第一卷出现在旁边"的情况数

先排第一卷,可以出现在左边,也可以出现在右边,有 2 种选择,之后剩下的 4 卷可以随意排,因此共有 $2 \times 4 \times 3 \times 2 \times 1 = 48$ 种情况

对应概率为
$$\frac{48}{120} = \frac{2}{5}$$

(2) "第一卷及第五卷出现在旁边"的情况数

先排第一卷,要求出现在旁边,所以有 2 种选择,那么第五卷就只能排剩下的那个边,只有 1 种选择,之后排剩下的 3 卷,可以随意排,因此共有 $2 \times 1 \times 3 \times 2 \times 1 = 12$ 种情况

对应概率为
$$\frac{12}{120} = \frac{1}{10}$$

(3) "第一卷或第五卷出现在旁边"的情况数

为了计数时不重复、不遗漏,这种情况分成更细的三种情况:只有第一卷在旁边(第 五卷不在旁边)、只有第五卷在旁边、第一卷和第五卷都在旁边

第一卷在旁边且第五卷不在旁边时,先把第一卷排在旁边,有 2 种排法,然后在二、三、四卷中选一卷排在另一边,最后剩下的 3 卷任意排,因此共有 $2\times3\times3\times2\times1=36$ 种情况;

同理,第五卷在旁边且第一卷不在旁边,也有 $2\times3\times3\times2\times1=36$ 种情况;

"第一卷和第五卷都在旁边"是(2)的情形,共有12中情况

因此"第一卷或第五卷出现在旁边"共有36+36+12=84种情况

对应概率为
$$\frac{84}{120} = \frac{7}{10}$$

(4) "第一卷及第五卷都不出现在旁边" 的情况数

先在二、三、四卷中选一卷排左边,再选一卷排右边(这样就保证第一和第五都不在旁边了),最后把剩下的 3 卷书任意排,因此共有 $3 \times 2 \times 3 \times 2 \times 1 = 36$ 种情况

因此对应概率为
$$\frac{36}{120} = \frac{3}{10}$$

(5) "第三卷正好在正中"的情况数

先把第三卷排在正中,其余 4 卷随意排 4 个位置,共有 $1 \times 4 \times 3 \times 2 \times 1 = 24$ 种情况

因此对应概率为
$$\frac{24}{120} = \frac{1}{5}$$

注:(3)和(4)是对立事件,所以也可以先计算其中的一个,另一个再用对立事件概率公式 P(A)=1-P(A) 计算

11.把 2,3,4,5 四个数字各写在一张小纸片上,任取其中三个按自左向右的次序排成一个三位数,求所得数是偶数的概率。

解答:排成三位数共有 $4 \times 3 \times 2 = 24$ 种情况

要想得到的数是偶数,可以先在个位排2和4其中的一个,然后在剩下的三个数字中 任选两个排在十位百位,所以情况数是2×3×2=12

因此,所得数是偶数的概率为
$$\frac{12}{24} = \frac{1}{2}$$

分值:本题满分100分。

评分标准:样本空间中的样本点数目正确得 40 分,事件中样本点数目正确得 40 分计算结果正确得 20 分。

12.一幢 10 层楼中一架电梯在底层登上 7 位乘客,电梯在每一层都停,乘客从第二层起离开电梯,假设每位乘客在任一层离开电梯是等可能的,求没有两位及两位以上乘客在同一层离开的概率。

解答:"没有两位及两位以上乘客在同一层离开"意味着各位乘客在不同的楼层离开,其情况数为 $9\times8\times7\times\cdots\times3=A_{\rm o}^7$

因此其概率为 $\frac{A_9^7}{9^7}$

13.某人午觉醒来发现表停了,他打开收音机想收听电台报时,设电台每正点报时一次,求他等待时间短于 10 分钟的概率。

解答:由题意知,这是几何概型

设他等待时间为X,则样本空间为 $\Omega = \{X \mid 0 \le X < 60\}$

事件 "等待时间短于 10 分钟" 就是 $A = \{X \mid 0 \le X < 10\}$

因此其概率为 $P(A) = \frac{10}{60} = \frac{1}{6}$

解答:由题意知,这是几何概型。

设甲到达时间为 X (以小时为单位计),乙到达时间为 Y ,则 $\Omega = \{(X,Y) | 8 \le X \le 12, 8 \le Y \le 12\}$

则两人相遇就是 $A = \{(X,Y) \mid |X - Y| \le 0.5\}$

从而
$$P(A) = \frac{3.75}{16} = \frac{15}{64}$$

分值:本题满分100分。

评分标准:样本空间(集合)正确得 35 分,事件(集合)正确得 35 分,计算结果正 确得 30 分。(结果不化简扣 10 分)

15.现有两种报警系统 A 和 B ,每种系统单独使用时,系统 A 有效的概率为 0.92,系统 B 有效的概率为 0.93,而两种系统一起使用时,在 A 失灵的条件下 B 有效的概率为 0.85,求两种系统一起使用时:

- (1)这两个系统至少有一个有效的概率;
- (2) 在 B 失灵条件下 A 有效的概率

 $\mathsf{MPS}: \mathsf{ID} A$ 为事件 "系统 A 有效" B 为事件 "系统 B 有效" D 则

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

因此 $P(\overline{A}B) = P(\overline{A})P(B|\overline{A}) = 0.08 \times 0.85 = 0.068$

从而 $P(AB) = P(B) - P(\overline{A}B) = 0.93 - 0.068 = 0.862$

(1) $P(A \cup B) = P(A) + P(B) - P(AB) = 0.92 + 0.93 - 0.862 = 0.988$

(2)
$$P(A|\bar{B}) = \frac{P(A\bar{B})}{P(\bar{B})} = \frac{P(A) - P(AB)}{P(\bar{B})} = \frac{0.92 - 0.862}{0.07} = \frac{29}{35} \approx 0.8286$$

分值:本题满分100分,每问50分。

评分标准:对于每问的 50 分,写出正确的公式得 20 分,计算结果正确得 30 分。

16.已知事件 A 发生的概率 P(A) = 0.5 ,B 发生的概率 P(B) = 0.6 ,以及条件概率 P(B|A) = 0.8 ,求 A 、 B 中至少有一个发生的概率

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

17.一批零件共 100 个,其中有次品 10 个。每次从该批零件中任取 1 个,取出后不放回,连取 3 次,求第 3 次才取得合格品的概率

分析: "第3次才取得合格品"意味着前两次取到的都是次品,而第三次取到合格品

解答:以A,A,A,A,分别表示第一次、第二次、第三次取得的是合格品,由乘法公式

$$P(\overline{A}_{1}\overline{A}_{2}A_{3}) = P(\overline{A}_{1}\overline{A}_{2})P(A_{3} | \overline{A}_{1}\overline{A}_{2}) = P(\overline{A}_{1})P(\overline{A}_{2} | \overline{A}_{1})P(A_{3} | \overline{A}_{1}\overline{A}_{2})$$

$$= \frac{10}{100} \times \frac{9}{99} \times \frac{90}{98} = \frac{9}{1078} \approx 0.00835$$

18.有两个袋子,每个袋子都装有a只黑球,b只白球,从第一个袋中任取一球放入第二个袋中,然后从第二个袋中取出一球,求取得的是黑球的概率

分析:第二个袋中取出黑球的几率与第一个袋中取出球的颜色有关,因此用全概率公式

解答:以A表示从第一个袋中取出的是黑球,B表示从第二个袋中取出的是黑球,则

$$P(A) = \frac{a}{a+b}, P(B \mid A) = \frac{a+1}{a+b+1}, P(B \mid \overline{A}) = \frac{a}{a+b+1}$$

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

$$= \frac{a}{a+b} \cdot \frac{a+1}{a+b+1} + \frac{b}{a+b} \cdot \frac{a}{a+b+1} = \frac{a}{a+b}$$

19.一个机床有 $\frac{1}{3}$ 的时间加工零件A , 其余时间加工零件B 。加工零件A 时 , 停机的概率是 0.3 , 加工零件B 时 , 停机的概率是 0.4 , 求这个机床停机的概率

解答:以A表示机床加工的零件是零件A,以C表示机床停机,则

$$P(A) = \frac{1}{3}, P(C \mid A) = 0.3, P(C \mid \overline{A}) = 0.4$$

从而 $P(C) = P(A)P(C \mid A) + P(\overline{A})P(C \mid \overline{A})$

$$= \frac{1}{3} \times 0.3 + \frac{2}{3} \times 0.4 = \frac{11}{30} \approx 0.367$$

20.10 个考签中有 4 个难签, 3 个人参加抽签考试,不重复地抽取,每人抽一次,甲先, 乙次,丙最后。证明 3 人抽到难签的概率相同

证明:以A,B,C分别表示甲、乙、丙抽到难签,则

$$P(A) = \frac{4}{10} = \frac{2}{5}$$

$$P(B) = P(A)P(B|A) + P(\overline{A})P(B|\overline{A}) = \frac{4}{10} \times \frac{3}{9} + \frac{6}{10} \times \frac{4}{9} = \frac{2}{5}$$

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

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

$$=\frac{4}{10} \times \frac{3}{9} \times \frac{2}{8} + \frac{6}{10} \times \frac{4}{9} \times \frac{3}{8} + \frac{4}{10} \times \frac{6}{9} \times \frac{3}{8} + \frac{6}{10} \times \frac{5}{9} \times \frac{4}{8} = \frac{288}{720} = \frac{2}{5}$$

21.两部机器制造大量的同一种零件,根据长期资料统计,甲、乙机器制造出的零件废品率分别是 0.01 和 0.02。现有同一机器制造的一批零件,估计这批零件是乙机器制造的可能性比甲机器制造的可能性大一倍,先从这批零件中任意抽取一件,经检查是废品。试由此结果计算这批零件是由甲机器制造的概率。

分析:"现有同一机器制造的一批零件"意思是这批零件是全部由某一台机器制造的,只是不知道这台机器是甲机器还是乙机器。

解答:以A表示这批零件是甲机器制造的,以B表示抽出的零件是废品,则

$$P(B \mid A) = 0.01, P(B \mid \overline{A}) = 0.02, P(\overline{A}) = 2P(A)$$

由
$$P(\overline{A}) = 2P(A)$$
 及 $P(\overline{A}) + P(A) = 1$ 得 $P(A) = \frac{1}{3}$

于是由贝叶斯公式得

$$P(A \mid B) = \frac{P(A)P(B \mid A)}{P(A)P(B \mid A) + P(\overline{A})P(B \mid \overline{A})} = \frac{\frac{1}{3} \times 0.01}{\frac{1}{3} \times 0.01 + \frac{2}{3} \times 0.02} = \frac{1}{5}$$

分值:本题满分100分。

评分标准:写出正确的贝叶斯公式得 40 分,计算结果正确得 60 分。

22.有朋自远方来,他乘火车、轮船、汽车、飞机来的概率分别是 0.3 , 0.2 , 0.1 , 0.4 。如果他乘火车、轮船、汽车来,迟到的概率分别是 $\frac{1}{4}$, $\frac{1}{3}$, $\frac{1}{12}$,而乘飞机则不会迟到。结果他迟到了,试求他是乘火车来的概率

解答:以 A_1,A_2,A_3,A_4 分别表示他乘火车、轮船、汽车、飞机来,以B表示他迟到,根据题目条件,有

$$P(A_1) = 0.3, P(A_2) = 0.2, P(A_3) = 0.1, P(A_4) = 0.4$$

$$P(B \mid A_1) = \frac{1}{4}, P(B \mid A_2) = \frac{1}{3}, P(B \mid A_3) = \frac{1}{12}, P(B \mid A_4) = 0$$

根据贝叶斯公式,得

$$P(A_1 \mid B) = \frac{P(A_1)P(B \mid A_1)}{P(A_1)P(B \mid A_1) + P(A_2)P(B \mid A_2) + P(A_3)P(B \mid A_3) + P(A_4)P(B \mid A_4)}$$

$$= \frac{0.3 \times \frac{1}{4}}{0.3 \times \frac{1}{4} + 0.2 \times \frac{1}{3} + 0.1 \times \frac{1}{12} + 0.4 \times 0} = \frac{1}{2}$$

23.加工一个产品要经过三道工序,第一、二、三道工序不出现废品的概率分别是 0.9 , 0.95 , 0.8。假定各工序是否出现废品相互独立,求经过三道工序而不出现废品的概率

解答:以A,B,C分别表示第一、二、三道工序不出现废品,以D表示经过三道工序而不出现废品,则A,B,C相互独立,D=ABC。根据题目条件,有

$$P(A) = 0.9, P(B) = 0.95, P(C) = 0.8$$

因此
$$P(D) = P(ABC) = P(A)P(B)P(C) = 0.9 \times 0.95 \times 0.8 = 0.684$$

24.三个人独立地破译一个密码,他们能译出的概率分别是 0.2 , $\frac{1}{3}$, 0.25 。求密码被破译的概率

解答:以A,B,C分别表示三人破译出密码,则A,B,C相互独立,由题目条件

$$P(A) = 0.2, P(B) = \frac{1}{3}, P(C) = 0.25$$

从而密码被破译的概率为

$$P(A \cup B \cup C) = 1 - P(\overline{A \cup B \cup C}) = 1 - P(\overline{A}\overline{B}\overline{C}) = 1 - P(\overline{A})P(\overline{B})P(\overline{C})$$
$$= 1 - 0.8 \times \frac{2}{3} \times 0.75 = \frac{3}{5}$$

25.对同一目标,3名射手独立射击的命中率分别是0.4,0.5和0.7,求三人同时向目标各射一发子弹而没有一发中靶的概率

解答:以A,B,C分别表示三人命中靶子,则A,B,C相互独立,由题目条件

$$P(A) = 0.4, P(B) = 0.5, P(C) = 0.7$$

则三人都没有命中靶子的概率为

$$P(\bar{A}\bar{B}\bar{C}) = P(\bar{A})P(\bar{B})P(\bar{C}) = 0.6 \times 0.5 \times 0.3 = 0.09$$

26.甲、乙、丙三人同时对飞机进行射击,三人击中的概率分别为 0.4, 0.5, 0.7。飞机被一人击中而击落的概率为 0.2, 被两人击中而击落的概率为 0.6, 若三人都击中, 飞机必定被击落,求飞机被击落的概率

解答:以 A_1,A_2,A_3 分别表示甲、乙、丙击中飞机,以 B_1,B_2,B_3 分别表示一人、两人、 三人击中飞机,以C表示飞机被击落,由题目条件

$$P(A_1) = 0.4, P(A_2) = 0.5, P(A_3) = 0.7$$

而由题意知 , A₁, A₂, A₃相互独立 , 因此

$$P(B_{1}) = P(A_{1}\overline{A}_{2}, \overline{A}_{3} + \overline{A}_{1}A_{2}\overline{A}_{3} + \overline{A}_{1}\overline{A}_{2}A_{3}) = P(A_{1}\overline{A}_{2}, \overline{A}_{3}) + P(\overline{A}_{1}A_{2}, \overline{A}_{3}) + P(\overline{A}_{1}\overline{A}_{2}, \overline{A}_{3})$$

 $= P(A_1)P(\overline{A}_2)P(\overline{A}_3) + P(\overline{A}_1)P(A_2)P(\overline{A}_3) + P(\overline{A}_1)P(\overline{A}_2)P(\overline{A}_3)$

=0.4×0.5×0.3+0.6×0.5×0.3+0.6×0.5×0.7=0.36 (B1 概率计算结果正确 20 分)

$$P(B_2) = P(A_1 A_2 \overline{A}_3 + \overline{A}_1 A_2 A_3 + A_1 \overline{A}_2 A_3) = P(A_1 A_2 \overline{A}_3) + P(\overline{A}_1 A_2 A_3) + P(A_1 \overline{A}_2 A_3)$$

 $= P(A_1)P(A_2)P(\overline{A}_3) + P(\overline{A}_1)P(A_2)P(A_3) + P(A_1)P(\overline{A}_2)P(A_3)$

=0.4×0.5×0.3+0.6×0.5×0.7+0.4×0.5×0.7=0.41 (B2 概率计算结果正确 20 分)

 $P(B_3) = P(A_1 A_2 A_3) = P(A_1) P(A_2) P(A_3) = 0.4 \times 0.5 \times 0.7 = 0.14$ (B3 概率计算结果正确 20 分)

从而由全概率公式

 $P(C) = P(B_1)P(C \mid B_1) + P(B_2)P(C \mid B_2) + P(B_3)P(C \mid B_3)$

<mark>=0.36×0.2+0.41×0.6+0.14×1=0.458</mark>(全概率公式正确 10 分,计算结果正确 10 分)

分值:本题满分100分。

27.证明:若三个事件 A,B,C 相互独立,则 $A \cup B$, AB 及 A-B都与 C 独立

证明: $P((A \cup B)C) = P(AC \cup BC) = P(AC) + P(BC) - P(ABC)$

= P(A)P(C) + P(B)P(C) - P(A)P(B)P(C)

= [P(A) + P(B) - P(A)P(B)]P(C)

 $=[P(A)+P(B)-P(AB)]P(C)=P(A\cup B)P(C)$, 因此 $A\cup B$ 与C独立

P((AB)C) = P(ABC) = P(A)P(B)P(C)

=[P(A)P(B)]P(C)=P(AB)P(C) , 因此 AB 与 C 独立

 $P((A-B)C) = P((A\overline{B})C) = P(A\overline{B}C) = P(A)P(\overline{B})P(C)$

 $=[P(A)P(\overline{B})]P(C)=P(A\overline{B})P(C)=P(A-B)P(C)$, 因此A-B与C独立

28.15 个乒乓球中有 9 个新球, 6 个旧球, 第一次比赛取出了 3 个, 用完后放回去, 第二次比赛又取出 3 个, 求第二次取出的 3 个球全是新球的概率

解答:以 A_0, A_1, A_2, A_3 分别表示第一次取出0个、1个、2个、3个新球,以B表示第二次取出3个新球,则

$$P(A_0) = \frac{C_6^3}{C_{15}^3}, P(A_1) = \frac{C_9^1 C_6^2}{C_{15}^3}, P(A_2) = \frac{C_9^2 C_6^1}{C_{15}^3}, P(A_3) = \frac{C_9^3}{C_{15}^3}$$

$$P(B \mid A_0) = \frac{C_9^3}{C_{15}^3}, P(B \mid A_1) = \frac{C_8^3}{C_{15}^3}, P(B \mid A_2) = \frac{C_7^3}{C_{15}^3}, P(B \mid A_3) = \frac{C_6^3}{C_{15}^3}$$

由全概率公式得

 $P(B) = P(A_0)P(B \mid A_0) + P(A_1)P(B \mid A_1) + P(A_2)P(B \mid A_2) + P(A_3)P(B \mid A_3)$

$$=\frac{C_6^3}{C_{15}^3} \cdot \frac{C_9^3}{C_{15}^3} + \frac{C_9^1 C_6^2}{C_{15}^3} \cdot \frac{C_8^3}{C_{15}^3} + \frac{C_9^2 C_6^1}{C_{15}^3} \cdot \frac{C_7^3}{C_{15}^3} + \frac{C_9^3}{C_{15}^3} \cdot \frac{C_6^3}{C_{15}^3} = \frac{528}{5915} \approx 0.089$$

29.要验收一批 100 件的物品,从中随机地取出 3 件来测试,设 3 件物品的测试是相互独立的,如果 3 件中有 1 件不合格,就拒绝接受该批物品。设 1 件不合格的物品经测试被查出的概率为 0.95,而 1 件合格品经测试被误认为不合格的概率为 0.01,如果这100 件物品中有 4 件是不合格的,求这批物品被接受的概率

解答:以 A_0, A_1, A_2, A_3 分别表示取出的 3 件物品中有 0 个、1 个、2 个、3 个不合格品,以B表示取出的 3 件物品测试都合格,则

$$P(A_0) = \frac{C_{96}^3}{C_{100}^3}, P(A_1) = \frac{C_4^1 C_{96}^2}{C_{100}^3}, P(A_2) = \frac{C_4^2 C_{96}^1}{C_{100}^3}, P(A_3) = \frac{C_4^3}{C_{100}^3}$$

 $P(B \mid A_0) = 0.99^3, P(B \mid A_1) = 0.99^2 \times 0.05, P(B \mid A_2) = 0.99^1 \times 0.05^2, P(B \mid A_3) = 0.05^3$

由全概率公式得

 $P(B) = P(A_0)P(B|A_0) + P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + P(A_3)P(B|A_3)$ (写出全概率公式得 20 分)

$$=\frac{C_{96}^3}{C_{100}^3} \cdot 0.99^3 + \frac{C_4^1 C_{96}^2}{C_{100}^3} \cdot 0.99^2 \times 0.05 + \frac{C_4^2 C_{96}^1}{C_{100}^3} \cdot 0.99 \times 0.05^2 + \frac{C_4^3}{C_{100}^3} \cdot 0.05^3$$
 (各概率正确得

60 分,四部分每错一个扣 15 分)

$$=\frac{139531.59842}{161700}\approx 0.8629$$
 (计算结果正确得 20 分)

分值:本题满分100分。

30.设下图的两个系统 KL 和 KR 中各元件通达与否相互独立,且每个元件通达的概率均为 p ,分别求系统 KL 和 KR 通达的概率

解答:在系统 KL 中

根据各元件之间的并联、串联关系,系统通达可表示为 $(((A \cup B)C) \cup (DE))F$

可化为ACFUBCFUDEF

又因为各元件通达相互独立,因此该系统通达的概率为

$$P_{KI} = P(ACF \bigcup BCF \bigcup DEF)$$

$$= P(ACF) + P(BCF) + P(DEF) - P(ABCF) - P(ACDEF) - P(BCDEF) + P(ABCDEF)$$

$$= p^3 + p^3 + p^3 - p^4 - p^5 - p^5 + p^6 = 3p^3 - p^4 - 2p^5 + p^6$$

系统 KR 通达可以表示为 $AD \cup ACE \cup BE \cup BCD$

因此该系统通达的概率为

 $P_{KR} = P(AD \bigcup ACE \bigcup BE \bigcup BCD)$

- = P(AD) + P(ACE) + P(BE) + P(BCD)
- -P(ACDE) P(ABDE) P(ABCD) P(ABCD) P(ABCDE) P(BCDE)
- +P(ABCDE)+P(ABCDE)+P(ABCDE)+P(ABCDE)-P(ABCDE)
- = P(AD) + P(ACE) + P(BE) + P(BCD)
- -P(ACDE) P(ABDE) P(ABCD) P(ABCE) P(BCDE) + 2P(ABCDE)

$$= p^{2} + p^{3} + p^{2} + p^{3} - p^{4} - p^{4} - p^{4} - p^{4} - p^{4} + 2p^{5} = 2p^{2} + 2p^{3} - 5p^{4} + 2p^{5}$$