§3-2 機率

(甲)Laplace 古典機率的定義與性質

(1)古典機率的定義:

設樣本空間S有n個元素,而<u>每個元素出現的機會均等</u>,事件A有k個元素,則事件A發生的機率定義成 $\frac{k}{n}$,符號寫成 $P(A) = \frac{n(A)}{n(S)} = \frac{k}{n}$ 。

此定義是由Laplace(法國人,1749~1827)所提出的,也稱爲古典機率定義法。

結論:機率= <u>事件的元素個數</u> 樣本空間的元素個數

[討論]:根據古典機率的定義去修正樣本空間的寫法:

例子:

設一個袋子中,有 10 個紅球,1 個白球,設每個球的大小質地都一樣,每次從袋子中取一個球,請問取到白球的機率?

[解法]:

根據 3-1 樣本空間的定義,樣本空間 $S=\{R,W\}$,R代表紅球,W代表白球,而事件 $A=\{W\}$,我們是否可以得到 $P(A)=\frac{1}{2}$ 嗎?**仔細檢查定義,我們發覺取到紅球與取到白球的機會並不相等,因此不能直接使用古典機率的定義來求機率。**因此若要使用古典機率的定義去求事件A的機率,必須要將樣本空間S做一個適當的修正,使得S中<u>每個元素出現的機會均等</u>,爲了達成這個目的,我們將 10 個相同的紅球,視爲 10 個不同的球,即符號寫成 R_1 、 R_2 、 R_3 、...、 R_{10} ,

因此 $S=\{R_1 \setminus R_2 \setminus R_3 \setminus ... \setminus R_{10} \setminus W\}$,取到白球的事件 $A=\{W\}$, $P(A)=\frac{1}{11}$ 。

例子:

擲二粒相同的骰子,

請問(1)擲出 1 點、2 點的機率爲何?(2)擲出 1 點、1 點的機率爲何? [解法]:

根據排列組合的觀點,二粒相同的骰子,有 H^6_2 =21 種情形。

這 21 種情形爲 1,1、1,2、1,3、1,4、1,5、1,6、2,2、2,3、2,4、2,5、2,6、3,3、3,4、3,5、3,6、4,4、4,5、4,6、5,5、5,6、6,6 共 21 種。

因此樣本空間S為這 21 種情形的集合,但是若根據這個樣本空間,我們可得

事件A={1 點、2 點}, B={1 點、1 點}的機率爲 $P(A)=P(B)=\frac{1}{21}$, 但是與前例一樣,

樣本空間中**每個元素出現的機會並不均等**,因此必須要修正樣本空間,將 2 粒相同的骰子,視爲不同的骰子,即 $S=\{(x,y)|x=1,2,3,4,5,6,y=1,2,3,4,5,6\}$

$$A = \{(1,2) \cdot (2,1)\}$$
, $B = \{(1,1)\} \Rightarrow P(A) = \frac{2}{36}$, $P(B) = \frac{1}{36}$

[**例題**1](擲骰子)

任意丟擲二粒質料均勻的骰子(即各點出現的機會均等),求其點數和爲 5 的 機率爲多少? $Ans:\frac{1}{9}$

擲二個或三個骰子,求點數和的問題,常考,我們整理如下。擲兩粒相同的骰子,其點數和與發生的機率表:

點數和	2	3	4	5	6	7	8	9	10	11	12
機率 <u>n</u> (n 値)	1	2	3	4	5	6	5	4	3	2	1

擲三粒相同的骰子,其點數和與發生的機率表:

*** 1 1 1 1 1 1	- I+			· >	V	, · •/·		- P2 4	1							
點數和	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
機率 <u>n</u> (n 値)	1	3	6	10	15	21	25	27	27	25	21	15	10	6	3	1

[**例題**1] (袋中取球)

一袋中有紅球3個,黃球5個,白球2個

(1)任取一球,取出紅球的機率=? (2)任取二球爲同色的機率=?

Ans: $(1)\frac{3}{10} (2)\frac{14}{45}$

[**例題2**] 把 C,C,E,E,I,N,S 七個字母分別寫在七張同樣的卡片上,並且將卡片放入同一個盒子中。現在從盒中隨意一張一張地將卡片取出,並將其按先後順序排成 —列,試問排列結果恰好拼成 "SCIENCE" 的機率是多少? Ans: 1/1260

(2)機率的性質:

根據古典機率的定義,可以得到下列機率的性質:

性質一:(非負性)每一個事件A發生的機率必在0與1之間。

即A爲任一事件,0≤P(A)≤1。

性質二:(標準化)全事件發生的機率為 1,即P(S)=1。

性質三:(加法性):設A,B為互斥事件,則事件A,B的和事件發生的機率等於

分別機率相加。即若A∩B= ϕ ,則P(A∪B)=P(A)+P(B)。

[由性質三可得P(\$)=0]

這三個性質是由前蘇聯數學家<u>科莫戈洛夫</u>(A.Kolmogorov)所提出的,他利用這三個性質來定義機率。

(a)和事件的機率

若A,B爲S的二個事件,則A與B的和事件 $A \cup B$ 發生的機率爲 $P(A \cup B) = P(A) + P(B) - P(A \cap B)$ 。

(b)機率的排容原理:

設A,B,C是樣本空間的三個事件,

 $\text{HI}[P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(A \cap C) + P(A \cap B \cap C) \circ$

(c)餘事件的機率

若A⊆S是一個事件,則A的餘事件A'發生的機率P(A')=1-P(A)。

(d)子集合的機率:

若事件A⊂B,則P(A)≤P(B)。

[**例題**3] 設A,B為樣本空間S中的二事件, $P(A)=\frac{1}{3}$, $P(B)=\frac{1}{4}$, $P(A \cup B)=\frac{2}{5}$,求 $(1)P(A \cap B)=?\ (2)P(A')=?\ (3)P(A' \cap B)=?\ (4)P(A' \cup B)=?$ Ans $: (1)\frac{11}{60}\ (2)\frac{2}{3}\ (3)\frac{1}{15}\ (4)\frac{17}{20}$

[例題4] 投擲一粒骰子,假設點數出現的機率與該點數成正比例。設 A 表示出現偶數點的事件,B 表示出現奇數點的事件,C 表示出現質數點的事件。試求: (1)出現 2 點的機率。(2)P(A)、P(B)、P(C)(3)P(B \cap C)

Ans: $(1)\frac{2}{21}(2)\frac{4}{7},\frac{3}{7},\frac{10}{21}(3)\frac{8}{21}$

- (練習1) 投擲 2 粒公正的骰子,點數和大於 7 的機率=? Ans: $\frac{5}{12}$
- (練習2) 投擲3粒公正的骰子,

(1)3 粒點數均相異的機率=?(2)恰有2粒點數相同的機率=?

Ans: $(1)\frac{5}{9} (2)\frac{90}{216}$

- (練習3) 設某一隨機試驗的樣本空間 $S=\{a_1,a_2,a_3,a_4\}$,已知事件 $\{a_2,a_3\}$ 、 $\{a_2,a_4\}$ 、 $\{a_3,a_4\}$ 發生的機率分別爲 $\frac{2}{3}$ 、 $\frac{1}{2}$ 、 $\frac{1}{2}$,則事件 $\{a_1,a_2\}$ 發生的機率=? $Ans: \frac{1}{2}$
- (練習4) A,B 為二事件,若P(A' \cap B')= $\frac{1}{4}$,P(A)= $\frac{1}{3}$,則 $(1)P(A \cup B) = ? \quad (2)P(A' B') = ? \quad \text{Ans} : (1)\frac{3}{4} \ (2)\frac{5}{12}$
- (練習5) 試證:若A、B、C為樣本空間S中三個事件,則機率滿足下列性質:
 (a)若A⊂B,則P(A)≤P(B)。
 (b)若P(A¹∪B¹)=1-P(A∩B)。
 (c)P((A∪B)∩C)=P(A∩C)+P(B∩C)-P(A∩B∩C)
- (練**習7)** 一袋中有 3 個白球, 4 個黑球, 5 個紅球, 從袋中任取 3 球, 求下列各事件的機率:
 - (1)取出 1 個黑球, 2 個紅球 (2)此 3 球同色
 - (3)此3球顏色都不同 (4)恰有2種顏色球之機率。

Ans: $(1)\frac{2}{11} (2)\frac{3}{44} (3)\frac{3}{11} (4)\frac{29}{44}$

(練習8) 自 10 到 99 中任取一數,請求出下列事件的機率:

(1)個位數>十位數 (2)個位數=十位數

Ans: $(1)\frac{2}{5} (2)\frac{1}{10}$

(練習9) 六面均塗綠漆之正方體木塊,鋸成 1000 個大小相同的小正立方體,混合放在一個袋子中,今自其中任取一塊,其 6 面均無綠漆之機率=?

Ans: $\frac{64}{125}$

(乙)機率問題的計算

[例題5] (機率性質的應用)

假設任意取得之統一發票,其號碼之個位數字為 0,1,2,......,9 中任一數字,且這些數字出現的機率相等。

今自三不同場所,各取得一張統一發票,則三張發票號碼個位數字中

(1)至少有一個爲 0 的機率爲(A)0.081 (B)0.243 (C)0.271 (D)0.300 (E)0.333

(2)至少有一個為 0, 且至少有一個為 9 的機率為(A)0.048 (B)0.054 (C)0.096

(D)0.488 (E)0.667 Ans: (1)C (2)B (80 自)

[**例題**6] (投擲骰子)

投擲一顆骰子 5 次,出現點數以 x,y,z,u,v 表示,則求出下列事件發生的機率:

(1) x,y,z,u,v 不全相異。 (2)(x-y)(y-z)(z-u)(u-v)=0

Ans: $(1)\frac{49}{54}$ $(2)\frac{671}{1296}$

[例題7] (配對問題)

同尺寸同式樣的黑鞋3雙,白鞋2雙,任取4隻,則能配成2雙之機率爲何?

Ans : $\frac{23}{105}$

[**例題**8] (撲克牌問題)

從一副撲克牌任取5張,求下列各種情形之機率:

(1)同花大順(Royal Flush) (2)葫蘆(Full House)

(3)兩對(Two Pairs) (4)鐵枝(AAAAQ)

Ans: (1)
$$\frac{C_1^4 \times C_5^5}{C_5^{52}} = \frac{1}{649740}$$
 (2) $\frac{C_2^4 \times C_3^4 \times C_1^{13} \times C_1^{12}}{C_5^{52}} = \frac{6}{4165}$

(3)
$$\frac{C_2^4 \times C_2^4 \times C_1^4 \times C_2^{13} \times C_1^{11}}{C_5^{52}} = \frac{198}{4165} \quad (4) \frac{C_1^4 \times C_1^{13} \times C_1^{12}}{C_5^{52}}$$

[例題9] (重複實驗)

擲一均勻骰子 10 次,求恰好出現 7 次 6 點的機率是多少? Ans : $\frac{C_7^{10} \cdot \mathsf{5}^3}{6^{10}}$

[**例題10**] 一盒中有 10 個球,球上分別印有號碼 1 到 10;今由盒中取 4 球,則 4 球的 號碼中第二大數目是 7 的機率爲_____。 Ans: 3/14 (84 社)

[例題11] (取數字)

自 1,2,3,...,10 中任取相異 3 數,則

(1)此三數成等差之機率=? (2)此三數成等比之機率=?

Ans: $(1)\frac{1}{6}$ $(2)\frac{1}{30}$

「例題121 (分組與分堆)

12 張標示以 1,2,...,12 的卡片,任意分成兩疊,每疊各 6 張。

(1)求 1,2,3 三張在同一疊的機率=?

(2)求 1,2,3,4 四張中,每疊各有兩張的機率=?

Ans: $(1)\frac{2}{11}(2)\frac{5}{11}$

[**例題**13] (先取完球)

袋子中有 3 紅球,5 個白球,每次取一球,直到取完球爲止,則白球先被取 完的機率=? $Ans:\frac{3}{8}$

(練習10) 一副撲克牌的大牌(10,J,Q,K,A)有 20 張,從中任取 4 張,求下列各事件 發生的機率:

(1)花色相同(2)恰含兩種花色(3)恰爲兩對(如 JJKK)

Ans: $(1)\frac{4}{969} (2)\frac{80}{323} (3)\frac{24}{323}$

(練習11) 設 N 個人中至少二人在同一個月出生的機率為 P(N)

(1)P(5)=? (2)P(14)=? Ans: (1) $1-\frac{P_5^{12}}{12^5}$ (2)1

- (練習12) 從一副 52 張的撲克牌中任意抽出二張,則這二張號碼相同的機率是多少?又兩張號碼不同的機率爲何? $Ans: \frac{1}{17}, \frac{16}{17}$
- (練習13) 同尺寸同式樣的黑襪 3 雙,白襪 2 雙,任取 4 隻(襪子不分左右腳),則能配成 2 雙之機率爲何? $Ans:\frac{53}{105}$
- **(練習14)** 有 A,B,C 三房間,各可住 4 人,3 人,9 有甲乙丙 10 人前往住宿, 則甲乙丙三人中至少有二人同住一間房間的機率爲何? $Ans: \frac{7}{10}$
- (練習15)從5對夫妻中任選4人,

(1)恰爲二對夫妻之機率=? (2)恰爲一對夫妻之機率=?

Ans:
$$(1)\frac{1}{21} (2)\frac{4}{7}$$

(練習16) 甲乙丙丁戊 5 人各出一張名片,將 5 張名片放入一袋內,今每人取出一張,求(1)恰有 2 人拿到自己的名片之機率。(2)每個人都拿到自己的名片之機率。(3)每個人都沒有拿到自己的名片。

Ans:
$$(1)\frac{1}{6} (2)\frac{1}{120} (3)\frac{11}{30}$$

(練習17) 甲乙兩人分別從 0 至 99 的 100 個數,各自選出 3 個不同的數,則兩人所選的數完全相同的機率爲_____;至少有一數相同的機率爲_____。

Ans:
$$\frac{1}{161700}$$
, $\frac{713}{8085}$

(練習18) 任意丟擲一粒質料均勻的骰子三次。設三次中至少出現一次 1 點的事件 爲 A,三件中至少出現一次 2 點的事件爲 B。試求

- (1)A 不發生的機率。
- (2)A 發生的機率。
- (3)A 與 B 都發生的機率。
- (4)A 或 B 發生的機率。

Ans:
$$(1)\frac{125}{216} (2)\frac{91}{216} (3)\frac{5}{36} (4)\frac{19}{27}$$

(練習19) 袋子中有 20 球,分別編有 1,2,3,....20 號的球各一個,任取 3 球, 求下列各種情形之機率:

- (1)3 球之號碼和爲 3 之倍數。 (2)3 球之號碼成等差數列。
- (3)3 球中任 2 球之號碼均不連續。

Ans: (1)
$$\frac{32}{95}$$
 (2) $\frac{3}{38}$ 3) $\frac{68}{95}$

(練習20) 投一骰子三次,出現的點數依次為 a,b,c,求下列滿足下列各條件的事件的機率:

$$(1)a < b < c$$
 $(2)a \le b \le c$ $(3)a + b + c = 11$ $(4)(a - b)(b - c) = 0$ $(5)(a - b)(b - c) = 2$

Ans:
$$(1)\frac{5}{54} (2)\frac{7}{27} (3)\frac{1}{8} (4)\frac{11}{36} (5)\frac{1}{18}$$

(練習21) 擲一均勻骰子 10 次,求恰好出現 4 次 6 點的機率是多少?Ans: $\frac{C_4^{10} \cdot 5^6}{6^{10}}$

(練習22) 袋中有 20 個燈泡,其中有 3 個斷了燈絲。現在逐一檢查,在檢查到第 7 個燈泡時,恰好是第 3 個斷了燈絲的燈泡之機率=? $Ans:\frac{1}{76}$

(練習23) 袋子中有 m 個紅球,n 個白球,每次取一球,直到取完球爲止,則白球 先被取完的機率=? $\frac{m}{m+n}$

綜合練習

- (1) 設 $A \cdot B \cdot C$ 表三事件,且 $P(A)=P(B)=P(C)=\frac{1}{4}$, $P(A \cap B)==P(C \cap A)=0$, $P(A \cap C)=\frac{1}{8}$,求三事件至少發生一件的機率=?
- (2) 設事件 A 發生之機率爲 $\frac{1}{2}$,事件 B 發生之機率爲 $\frac{1}{3}$,若以 p 表事件 A 或事件 B 發生之機率,則 p 值的範圍爲何? $(A)_p \leq \frac{1}{6} (B) \frac{1}{6}$
- (3) 設有 A、B、C 三球隊進入決賽爭取冠軍獎盃。若 A 得冠軍的機會爲 B 的 2 倍, B 得冠軍的機會爲 C 的 3 倍,則 A 隊得冠軍的機率=?
- (4) 設二公正的骰子,二個骰子的六面點數分別是 1,1,1,2,2,3 和 1,2,2,3,3,3,今將此二骰子同時擲出,問擲得點數爲那一個數時,機率最大。
- (5) 假設有一種特製的骰子,其六個面上的點數各為 2,3,4,5,6,7。現在同時投擲兩顆公正的這種骰子,則其點數和為幾點時機率最大? (A)6 (B)7 (C)8 (D)9 (E)10 (90 自)
- (6) 當使用一儀器去測量一個高為 70 單位長的建築物 50 次,所得數據為

測量値	68 單位長	69 單位長	70 單位長	71 單位長	72 單位長
次數	5	15	10	15	5

依據此數據來推測,假如在用這個儀器測量此建築物三次,則三次測得的 平均值為 71 單位長的機率為。

- (7) 擲 3 粒公正骰子, 問恰有兩個點數相同的機率爲_____ (88.學科)
- (8) <u>金</u>先生在提款時忘了帳號密碼,但他還記得密碼的四位數字中,有兩個 3,一個 8,一個 9,於是他就用這四個數字隨意排成一個四位數輸入提款機嘗試。 請問他只試一次就成功的機率有多少?(92 學科)
- (9) 從 1,2,...,10 這十個數中隨意任取兩個,以 p 表示其和爲偶數之機率,q 表示其和爲奇數之機率。試問下列哪些敘述是正確的?

(1)
$$p+q=1$$
 (2) $p=q$ (3) $|p-q| \le \frac{1}{10}$ (4) $|p-q| \ge \frac{1}{20}$ (5) $p \ge \frac{1}{2}$ (93 學科)

- (10) 已知編號爲 1,2,3......,10 的十盞路燈中,有三盞是故障的,則編號 4 與編號 5 都是故障的機率爲_____。 (85 社)
- (11) 袋中有 7 個相同的球,分別標示 1、2、…、7 號;若自袋中隨機取出 4 個球(取出之球不再放回),則取出之球上的標號和為奇數的機率為......。 (86 社)

(12)	樂透是由 1~42	個號碼開出 6	個號碼,	請問開出的6	個號碼都是偶數的機器	率,
	最接近下列哪-	一個値?				

______(1)
$$\frac{1}{2}$$
 (2) $\frac{6}{42}$ (3) $\frac{1}{2^3}$ (4) $\frac{1}{12}$ (5) $\frac{1}{2^6}$ (2003 指定乙)

(13) 台北銀行最早發行的樂透彩(俗稱小樂透)的玩法是「42選6」: 購買者從01~42中任選六個號碼,當這六個號碼與開出的六個號碼完全相同(不計次序)時即得頭獎;台北銀行曾考慮改發行「39選5」的小小樂透: 購買者從01~39中任選五個號碼,當這五個號碼與開出的五個號碼完全相同(不計次序)時即得頭獎。假設原來的小樂透中頭獎的機率是R,而曾考慮發行的小小樂透中頭獎的機率

是r。試問比值 $\frac{r}{R}$ 最接近下列那一個選項?

(1)3 (2)5 (3)7 (4)9 (5)11。(2005 學科能力測驗)

(14) 在右圖的棋盤方格中,隨機任意選取兩個格子。選出的兩個格子不在同一行(有無同列無所謂)的機率為 $(1)\frac{1}{20}$ $(2)\frac{1}{4}$ $(3)\frac{3}{4}$ $(4)\frac{3}{5}$ $(5)\frac{4}{5}$ 。(2006 學科能力測驗)

- (15) 投擲一粒公正骰子 4 次,每個點出現的機會均等,試求 (a)恰好有 2 次出現 1 點之機率 (b)至少有 2 次出現 1 點的機率。
- (16) 設甲乙丙三人猜拳(剪刀石頭布)時,甲得勝的機率為多少?三人不分勝負之機 率為多少?
- (17) 自 1,2,3,...,100 中任取相異 3 數,則此三數成等差之機率=?
- (18) 設集合 M={1,2,3,4,5..,10}中,任取三個數字,求下列事件發生的機率: (a)出現三個連續數字 (b)恰出現二個連續數字 (c)不出現連續數字
- (19) 設袋子中有 42 個相同的球,分別標上 1,2,3..,42 等 42 個號碼,甲乙兩人各自袋中任意取出一球,然後比較取出球上數字的大小。設每個球被取出的機會均等,而且各人取球後仍放回袋中,則甲取出之球上數字不小於乙取出之球上數字的機率=?
- (20) 設 HBL 共有 16 對參賽,先抽籤均分成甲乙丙丁 4 組進行分組預賽,(每組有 4 對),則松山高中、再興中學、三民家商在預賽中分在不同組的機率=?
- (21) 一個特別號碼。若 6 個號碼全猜中,則得頭獎;若 6 個號碼中猜中 5 個再猜中特別獎,則得貳獎;若 6 個號碼中猜中 5 個但沒猜中特別號碼,則為三獎;若 6 個號碼中猜中 4 個,則為四獎;若 6 個號碼中猜中 3 個,則為五獎;試求出 各獎發生的機率。
- (22) 某休旅車有3排座位,每排坐2人,今有3男3女入坐,則每排均坐1男1女之機率=?

- (23) 自 1,2,3,4,5 中取出 3 個相異數字作成三位數,則 (a)此三位數是偶數的機率=? (b)此三位數是 4 的倍數的機率=?
- (24) 任意而且獨立的用 4 或 5 代入二階行列式 $\begin{vmatrix} a & b \\ c & d \end{vmatrix}$ 的四個元 a,b,c,d 所得的行列式 值爲奇數的機率=?

進階問題

- (25) 設有一電梯自 1 樓開始升到 6 樓,今有 4 人自 1 樓乘坐,電梯在二、三、四、 五、六樓均有停留,則在某樓至少有二人走出之機率=?
- (26) 把r 個相同的球隨機放入n 個箱子,假設每個箱子都可以一次放r 個球,試求每個箱子至多有一個球的機率。 $(n \ge r)$

綜合練習解答

- (1) $\frac{5}{8}$
- **(2)** (D)
- (3) $\frac{3}{5}$
- (4) $\frac{7}{18}$ (4 點時)
- (5) (D)
- (6) $\frac{9}{125}$
- **(7)** 90/216
- (8) $\frac{1}{12}$
- **(9)** (1)(4)
- **(10)** 1/15
- **(11)** 17/35
- **(12)** (5)
- **(13)** (4)
- **(14)** (5)
- (15) $(a)\frac{25}{216}$ $(b)\frac{155}{1296}$
- (16) $\frac{1}{9}$, $\frac{1}{3}$
- (17) $\frac{1}{66}$ [提示:此三數中最大與最小同爲奇數或同爲偶數, $P = \frac{C_2^{50} + C_2^{50}}{C_2^{100}}$]

(18)
$$(a)\frac{1}{15} (b)\frac{7}{15} (c)\frac{7}{15}$$

(19)
$$\frac{43}{84}$$
 [提示: P=1- $\frac{C_2^{42}}{42\times42}$]

(20)
$$\frac{16}{35}$$

(21) 頭獎:
$$\frac{1}{C_6^{42}}$$
,貳獎: $\frac{6}{C_6^{42}}$,三獎: $\frac{C_5^6 \cdot C_1^{35}}{C_6^{42}}$,四獎: $\frac{C_4^6 \cdot C_2^{36}}{C_6^{42}}$,五獎: $\frac{C_3^6 \cdot C_3^{36}}{C_6^{42}}$

(22)
$$\frac{2}{5}$$

(23)
$$(a)\frac{2}{5} (b)\frac{1}{5}$$

(24)
$$\frac{3}{8}$$

(25)
$$\frac{101}{125}$$
 [提示:機率=1-(二、三、四、五、六樓中,每樓至多有一人走
出)= $1-\frac{P_4^5}{5^4}$]

$$(26) \qquad \frac{\operatorname{C}^{n}_{r} \cdot r!}{n^{r}}$$