[image: image1.png]HE 07T WMES5Si


[image: image238.jpg]Kssu, BBBHISXESR


[image: image239.png]&% R

www.ks5u.com


www.ks5u.com
[image: image240.png]P(K*zk)| 0050 0010 0001

k | 3.841 6.635 10.828


1.【2017课标1，理】如图，正方形ABCD内的图形来自中国古代的太极图.正方形内切圆中的黑色部分和白色部分关于正方形的中心成中心对称.在正方形内随机取一点，则此点取自黑色部分的概率是

[image: image2.png]


A．
[image: image3.wmf]1

4


B．
[image: image4.wmf]π

8


C．
[image: image5.wmf]1

2


D．
[image: image6.wmf]π

4


【答案】B

【解析】

[image: image7.png]ﬁﬁﬁﬁ:&lﬁwm&ﬁayWEM$@ﬁ§yWlﬁwmﬁﬁﬁa‘,Emﬁﬁﬁﬁﬁ—m@wmﬂﬁ

A, AREPBEAEREE, MESEERL—F 0/ IHERRRTEANS, heRegE
1 7

L R

a

FRRIN: BT, HEREBEES IR BEHSARS EERIG, BEMMEEE

Lep<l e


【考点】几何概型

【名师点睛】对于几何概型的计算，首先确定事件类型为几何概型并确定其几何区域（长度、面积、体积或时间），其次计算基本事件区域的几何度量和事件A区域的几何度量，最后计算
[image: image8.wmf]()

PA

. 
2.【2017课标3，理3】某城市为了解游客人数的变化规律，提高旅游服务质量，收集并整理了2014年1月至2016年12月期间月接待游客量（单位：万人）的数据，绘制了下面的折线图．

[image: image9.png]HERER A

O 1234567891011121 23 4567891011121 234567 89101112

20164

20154

20144


根据该折线图，下列结论错误的是

A．月接待游客量逐月增加

B．年接待游客量逐年增加

C．各年的月接待游客量高峰期大致在7,8月

D．各年1月至6月的月接待游客量相对7月至12月，波动性更小，变化比较平稳

【答案】A
【解析】

[image: image10.png]BT MEALHE, 55 7 A2 8 BRHEZTREY, ARERERND, 7 4 AR,

BRSPS, FREREETFEM, %7 3 s

SEMEEREEL/\BHSER RGN AR REERISASIE 78 A, ¥ CAEHR;

54 1 AZ ¢ ANAREETE, ARGREERNED, 7 A 12 BRYETTR, ARSHEER
M, B D VUAIER;

ik D.


【考点】 折线图

【名师点睛】将频率分布直方图中相邻的矩形的上底边的中点顺次连结起来，就得到一条折线，我们称这条折线为本组数据的频率折线图，频率分布折线图的的首、尾两端取值区间两端点须分别向外延伸半个组距，即折线图是频率分布直方图的近似，他们比频率分布表更直观、形象地反映了样本的分布规律.

3.【2017浙江，8】已知随机变[image: image11.png]ZEELN(ZXXK.COMRBLFT A


量
[image: image12.wmf]i

x

满足P（
[image: image13.wmf]i

x

=1）=pi，P（
[image: image14.wmf]i

x

=0）=1—pi，i=1，2． 若0<p1<p2<
[image: image15.wmf]1

2

，则

A．
[image: image16.wmf]1

E()

x

<
[image: image17.wmf]2

E()

x

，
[image: image18.wmf]1

D()

x

<
[image: image19.wmf]2

D()

x


B．
[image: image20.wmf]1

E()

x

<
[image: image21.wmf]2

E()

x

，
[image: image22.wmf]1

D()

x

>
[image: image23.wmf]2

D()

x


C．
[image: image24.wmf]1

E()

x

>
[image: image25.wmf]2

E()

x

，
[image: image26.wmf]1

D()

x

<
[image: image27.wmf]2

D()

x


D．
[image: image28.wmf]1

E()

x

>
[image: image29.wmf]2

E()

x

，
[image: image30.wmf]1

D()

x

>
[image: image31.wmf]2

D()

x


【答案】A
【解析】

试题分析：
[image: image32.wmf]112212

(),(),()()

EpEpEE

xxxx

==\<

Q


[image: image33.wmf]111222121212

()(1),()(1),()()()(1)0

DppDppDDpppp

xxxx

=-=-\-=---<

Q

，选A．

【考点】 两点分布

【[image: image34.png]ZEELN(ZXXK.COMRBLFT A


名师点睛】求离散型随机变量的分布列，首先要根据具体情况确定
[image: image35.wmf]X

的取值情况，然后利用排列，组合与概率知识求出
[image: image36.wmf]X

取各个值时的概率．对于服从某些特殊分布的随机变量，其分布列可以直接应用公式给出，其中超几何分布描述的是不放回抽样问题，随机变量为抽到的某类个体的个数．由已知本题随机变量
[image: image37.wmf]i

x

服从两点分布，由两点分布均值与方差公式可得A正确．
4.【2017山东，理5】为了研究某班学生的脚长[image: image38.wmf]x

（单位：厘米）和身高[image: image39.wmf]y

（单位：厘米）的关系，从该班随机抽取10名学生，根据测量数据的散点图可以看出[image: image40.wmf]y

与[image: image41.wmf]x

之间有线性相关关系，设其回归直线方程为[image: image42.wmf]ˆ

ˆ

ˆ

ybxa

=+

．已知[image: image43.wmf]10

1

225

i

i

x

=

=

å

，[image: image44.wmf]10

1

1600

i

i

y

=

=

å

，[image: image45.wmf]ˆ

4

b

=

．该班某学生的脚长为24，据此估计其身高为

（A）[image: image46.wmf]160

              （B）[image: image47.wmf]163

                 （C）[image: image48.wmf]166

                    （D）[image: image49.wmf]170


【答案】C

【解析】试题分析：由已知[image: image50.wmf]$

22.5,160,160422.570,42470166

xyay

==\=-´==´+=

 ,选C.

【考点】线性相关与线性回归方程的求法与应用．

【名师点睛】（1）判断两个变量是否线性相关及相关程度通常有两种方法：（1）利用散点图直观判断；（2）将相关数据代入相关系数[image: image51.wmf]r

公式求出[image: image52.wmf]r

，然后根据[image: image53.wmf]r

的大小进行判断．求线性回归方程时在严格按照公式求解时，一定要注意计算的准确性．

5.【2017山东，理8】从分别标有[image: image54.wmf]1

，[image: image55.wmf]2

，[image: image56.wmf]×××

，[image: image57.wmf]9

的[image: image58.wmf]9

张卡片中不放回地随机抽取2次，每次抽取1张．则抽到的2张卡片上的数奇偶性不同[image: image59.png]ZEELN(ZXXK.COMRBLFT A


的概率是

（A）[image: image60.wmf]5

18

                    （B）[image: image61.wmf]4

9

                 （C）[image: image62.wmf]5

9

                    （D）[image: image63.wmf]7

9


【答案】C

[image: image64.png]LERiR] R AL, 2, -, SMISNRRH, FRErMATE 53, iRBMETE 43k, FLAHRIN 2

;
ek LA 200 -5 e
9x8 9


【考点】古典概型

【名师点睛】概率问题的考查，侧重于对古典概型和对立事件的概率考查，属于简单题.江苏对古典概型概率考查，注重事件本身的理解，淡化计数方法.因此先明确所求事件本身的含义，然后一般利用枚举[image: image65.png]ZEELN(ZXXK.COMRBLFT A


法、树形图解决计数问题，而当正面问题比较复杂时，往往采取计数其对立事件. 
6.【2017课标II，理13】一批产品的二等品率为
[image: image66.wmf]0.02

，从这批产品中每次随机取一件，有放回地抽取
[image: image67.wmf]100

次，
[image: image68.wmf]C

表示抽到的二等品件数，则
[image: image69.wmf]D

C=

          。

【答案】
[image: image70.wmf]1.96


[image: image71.png](4D
HEAT: MEEEE, B FREOMFMFE RN, 81X ~B(100,002), BTRATRHHIRA

1§ DX =np(1- p)=100x0.02x0.98=196 .


【考点】 二项分布的期望与方差

【名师点睛】判断一个随机变量是否服从二项分布，要看两点：

一是是否为n次独立重复试验。在每次试验中事件A发生的概率是否均为p。

二是随机变量是否为在这n次独立重复试验中某事件发生的次数。且
[image: image72.wmf](

)

(

)

1

nk

kk

n

pXkCpp

-

==-

表示在独立重复试验中，事件A恰好发生k次的概率。

7.【2017山东[image: image73.png]ZEELN(ZXXK.COMRBLFT A


，理18】（本小题满分12分）在心理学研究中，常采用对比试验的方法评价不同心理暗示对人的影响，具体方法如下：将参加试验的志愿者随机分成两组，一组接受甲种心理暗示，另一组接受乙种心理暗示，通过对比这两组志愿者接受心理暗示后的结果来评价两种心理暗示的作用，现有6名男志愿者A1，A2，A3，A4，A5，A6和4名女志愿者B1，B2，B3，B4，从中随机抽取5人接受甲种心理暗示，另5人接受乙种心理暗示.

（I）求接受甲种心理暗示的志愿者中包含A1但不包含
[image: image74.wmf]1

B

的频率。

（II）用X表示接受乙种心理暗示的女志愿者人数，求X的分布列与数学期望EX.
【答案】（I）[image: image75.wmf]5

.

18

(II)X的分布列为
	X
	0
	1
	2
	3
	4

	P
	[image: image76.wmf]1

42


	[image: image77.wmf]5

21


	[image: image78.wmf]10

21


	[image: image79.wmf]5

21


	[image: image80.wmf]1

42


X的数学期望是[image: image81.wmf]2

EX

=

.

【解析】试题分析：（I）记接受甲种心理暗示的志愿者中包含[image: image82.wmf]1

A

但不包含
[image: image83.wmf]1

B

的事件为M，计算即得

(II)由题意知X可取的值为：
[image: image84.wmf]0,1,2,3,4

.利用超几何分布概率计算公式

得X的分布列为[来源:Z.xx.k.Com]
	X
	0
	1
	2
	3
	4

	P
	[image: image85.wmf]1

42


	[image: image86.png]ZEELN(ZXXK.COMRBLFT A


[image: image87.wmf]5

21


	[image: image88.wmf]10

21


	[image: image89.wmf]5

21


	[image: image90.wmf]1

42


进一步计算X的数学期望.

[image: image91.png]IR : (1 IZEFRLERTIERETES 4BTEE BAEE M, I PO =

ADEFAEH X AIREES: 0.1.2,3,4.0

P(X:O):%:%.
P(X:l):cé?:%.
P(X:Z):Cég‘l :g.
PX= 3)762:'3 2—51
oSG _L

G, 42


因此X的分布列为
	X
	0
	1
	2
	3
	4

	P
	[image: image92.wmf]1

42


	[image: image93.wmf]5

21


	[image: image94.wmf]10

21


	[image: image95.wmf]5

21


	[image: image96.wmf]1

42


X的数学期望是[image: image97.wmf]0(0)1(1)2(2)3(3)4(4)

EXPXPXPXPXPX

=´=+´=+´=+´=+´=


=[image: image98.wmf]151051

012342.

4221212142

´+´+´+´+´=


【考点】1.古典概型.2.随机变量的分布列与数学期望.3.超几何分布.

【名师点睛】本题主要考查古典概型的概率公式和超几何分布概率计算公式、随机变量的分布列和数学期望.解答本题，首先要准确确定所研究对象的基本事件空间、基本事件个数，利用超几何分布的概率公式.本题属中等难度的题目，计算量不是很大，能很好的考查考生数学应用意识、基本运算求解能力等.

8.【2017课标1，理19】为了监控某种零件的一条生产线的生产过程，检验员每天从该生产线上随机抽取16个零件，并测量其尺寸（单位：cm）．根据长期生产经验，可以认为这条生产线正常状态下生产的零件的尺寸服从正态分布
[image: image99.wmf]2

(,)

N

ms

．

（1）假[image: image100.png]ZEELN(ZXXK.COMRBLFT A


设生产状态正常，记X表示一天内抽取的16个零件中其尺寸在
[image: image101.wmf](3,3)

msms

-+

之外的零件数，求
[image: image102.wmf](1)

PX

³

及
[image: image103.wmf]X

的数学期望；

（2）一天内抽检零件中，如果出现了尺寸在
[image: image104.wmf](3,3)

msms

-+

之外的零件，就认为这条生产线在这一天的生产过程可能出现了异常情况，需对当天的生产过程进行检查．

（ⅰ）试说明上述监控生产过程方法的合理性；

（ⅱ）下面是检验员在一天内抽取的16个零件的尺寸：

	9.95
	10.12
	9.96
	9.96
	10.01
	9.92
	9.98
	10.04

	10.26
	9.91
	10.13
	10.02
	9.22
	10.04
	10.05
	9.95


经计算得
[image: image105.wmf]16

1

1

9.97

16

i

i

xx

=

==

å

，
[image: image106.wmf]1616

2222

11

11

()(16)0.212

1616

ii

ii

sxxxx

==

=-=-»

åå

，其中
[image: image107.wmf]i

x

为抽取的第
[image: image108.wmf]i

个零件的尺寸，
[image: image109.wmf]1,2,,16

i

=×××

．

用样本平均数
[image: image110.wmf]x

作为
[image: image111.wmf]m

的估计值
[image: image112.wmf]ˆ

m

，用样本标准差
[image: image113.wmf]s

作为
[image: image114.wmf]s

的估计值
[image: image115.wmf]ˆ

s

[image: image116.png]ZEELN(ZXXK.COMRBLFT A


，利用估计值判断是否需对当天的生产过程进行检查？剔除
[image: image117.wmf]ˆ

ˆ

ˆ

ˆ

(3,3)

msms

-+

之外的数据，用剩下的数据估计
[image: image118.wmf]m

和
[image: image119.wmf]s

（精确到0.01）．

附：若随机变量
[image: image120.wmf]Z

服从正态分布
[image: image121.wmf]2

(,)

N

ms

，则
[image: image122.wmf](33)0.997 4

PZ

msms

-<<+=

，


[image: image123.wmf]16

0.997 40.959 2

=

，
[image: image124.wmf]0.0080.09

»

．

【解析】

[image: image125.png]WA : (1) RERRF A MEH AR (1 - 30, #+30) ZPEHESEH 0.9974, MFHHAIRTE
(-3, u+30) Z5MEES 0.0026, T1.X~B(16,0.0026) , HTAILARLE, X AIHISHALE. (2) () FT
EREERATTANS RN, EREEE—RPUERE 16 MEAW, BIRSE (e 30, 4+30) 20
MFHOBRRATED, BIMEE; G RERBRFED 2 O ETN o OETE, 508
(2=36,p+36) 7SR 922, BUFTMIRETPIM, A £ F1ETHE, BIPR(2-36,.2+38) Z5b
HEE 9.22, MITHUBEHEARZE, FLh o AfETHE.

WERT: (1) WREA—MEHARTE (030, 4+30) ZREMEH 09974, NAFHAIRTE
(u—30, p+30) ZHMTER 0,006, B X~B(16,0.0026)

X 21)=1-P(X =0)=1-0.9974 =0.0408

X B EX =16x0.0026 =0.0416


 [image: image126.png](2) (0 MREFRTER, —MEHRTE (30, 4+30) ZSMIHRRE 0.0026, —XPHHARA] 16

AMEHR, HIRSTTE (230, 2+30) ZSMIBHIRERRE 00408, 2SR/ Elt—B 24X
HIER, WERBIHRREFHE RO AR T SRR, SUERMETEHTS
&, AN bR R AR SR

(i) % =997,s~0212, 1§ uHUEHED £=997, o KHEHEN 6=0212, BEFHRTUEL
AR (236 k+38) 23h,

ATHEAE T TIRE
APk (2 -306. r+30) Z5MTIR 0.22, MITMIRETRIMN lls(lsw 97-922)=10.02 , FE 2 {1

&4 10.02.
%ﬁ:léxozu‘ﬂswm‘:lsm 134, BlB% (2 —36. i+30) Z5MMHE 9.22, RTHHBAIRAS
o

£H 1175(1591 134-9222-15x10.02%) ~0.008 ,

It o i HE 0.008 ~0.09


【考点】正态分布，随机变量的期望和方差.

【名师点睛】数学期望是离散型随机变量中重要的数学概念，反应随机变量取值的平均水平.求解离散型随机变量的分布列、数学期望时，首先要分清事件的构成与性质，确定离散型随机变量的所有取值，然后根据概率类型选择公式，计算每个变量取每个值的概率，列出对应的分布列，最后求出数学期望.正态分布是一种重要的分布，之前考过一次，尤其是正态分布的
[image: image127.wmf]3

s

原则. 
9.【2017课标II，理18】海水养殖场进行某水产品的新、旧网箱养殖方法的产量对比，收获时各随机抽取了100 个网箱，测量各箱水产品的产量（单位：kg）某频率分布直方图如下：

[image: image128.png]PR

L

0.034
0.032

0.024 |-
0.020 [~---------eeeee

0.014
0.012

25 30 35 40 45 50 55 60 6570
[IEE2::+73 Far=R/kg


[image: image129.png]PR

0.068 [~~~

0.046 | --
0.044 |

0.020[

0.010 |---
0.008
0.004 |

35 40 45 50 55 60 65 70
HiFmk Hr=Bikg


设两种养殖方法的箱产量相互独立，记A表示事件：“旧养殖法的箱产量低于50kg, 新养殖法的箱产量不低于50kg”，估计A的概率；

填写下面列联表，并根据列联表判断是否有99%的把握认为箱产量与养殖方法有关：

	
	箱产量＜50kg
	箱产量≥50kg

	旧养殖法
	
	

	新养殖法
	
	


根据箱产量的频率分布直方图，求新养殖法箱产量的中位数的估计值（精确到0.01）


附：


[image: image130.wmf]2

2

()

()()()()

nadbc

K

abcdacbd

-

=

++++

 

【答案】(1)
[image: image131.wmf]0.4092

；

(2) 有
[image: image132.wmf]99%

的把握认为箱产量与养殖方法有关；

(3)
[image: image133.wmf]52.35

kg

。

【解析】

[image: image134.png]FAF BRI FHRRATOREEN A MIRREHE SESRRTE K RITHES 0%
BB SFREREER; BEMEIRE B RiEh 52354 -

WERRHT - (1) 12 B RTEH BB RET S0k ™, CRTEH FIODE~ BT 50k ™

SIS P(4) = P(BC) = P(B)P(C)
|BSERIEAREF BT S0kg HA%H
(0.012+0.014+0.024+0.034 +0.040)x5 =062,
H P(B)RIETHED 0 62

IR BT S0kg FBAEN


[image: image135.wmf](

)

0.0680.0460.0100.00850.66

+++´=

，

故
[image: image136.wmf](

)

PC

的估计值为0。66

因[image: image137.png]ZEELN(ZXXK.COMRBLFT A


此，事件A的概率估计值为
[image: image138.wmf]0.620.660.4092

´=

。

（2）根据箱产量的频率分布直方图得列联表

	
	箱产量
[image: image139.wmf]50kg

<


	箱产量
[image: image140.wmf]50kg

≥


	旧养殖法
	62
	38

	新养殖法
	34
	66


[image: image141.wmf](

)

2

2

20062663438

15.705

10010096104

K

´´-´

=»

´´´


由于
[image: image142.wmf]15.7056.635

>

，故有
[image: image143.wmf]99%

的把握认为箱产量与养殖方法有关。

[image: image144.png](3) ERFEATEFEBARATEN BT, HTRRT S0g NEHBER,
(0.004+0.020+0.044)x5 =034 <05 ,

W BT 55kg AETEEIR (0.004 +0.020+0.044+0.068)x 5 =068 > 05,
05-034

BIARAAET B AP RO THE 50+ ~5235(kg) -


【考点】 独立事件概率公式；独立性检验原理；频率分布直方图估计中位数。

【名师点睛】利用独立性检验，能够帮助我们对日常生活中的实际问题作出合理的推断和预测。独立性检验就是考察两个分类变量是否有关系，并能较为准确地给出这种判断的可信度，随机变量的观测值
[image: image145.wmf]2

K

值越大，说明“两个变量有关系”的可能性越大。

利用频率分布直方图求众数、中位数和平均数时，应注意三点：①最高的小长方形底边中点的横坐标即是众数；②中位数左边和右边的小长方形的面积和是相等的；③平均数是频率分布直方图的“重心”，等于频率分布直方图中每个小长方形的面积乘以小长方形底边中点的横坐标之和。

10.【2017北京，理17】为了研究一种新药的疗效，选100名患者随机分成两组，每组各50名，一组服药，另一组不服药.一段时[image: image146.png]ZEELN(ZXXK.COMRBLFT A


间后，记录了两组患者的生理指标x和y的数据，并制成下图，其中“*”表示服药者，“+”表示未服药者.

[image: image147.png]


（Ⅰ）从服药的50名患者中随机选出一人，求此人指标y的值小于60的概率；

（Ⅱ）从图中A，B，C，D四人中随机选出两人，记
[image: image148.wmf]x

为选出的两人中指标x的值大于1.7的人数，求
[image: image149.wmf]x

的分布列和数学期望E（
[image: image150.wmf]x

）；

（Ⅲ）试判断这100名患者中服药者指标y数据的方差与未服药者指标y数据的方差的大小.（只需写出结论）
【答案】（Ⅰ）0.3；（Ⅱ）详见解析；（Ⅲ）在这100名患者中，服药者指标
[image: image151.wmf]y

数据的方差大于未服药者指标
[image: image152.wmf]y

数据的方差.
【解析】
[image: image153.png]WESH : (1) IREFAEIRNE » <6081, FERRLL S0 BURHSR; (1D BEAHACHAX>17,

Ckcl &
RRRASTSEARS, £=012 , P(E=k)="2

(k=012), FRMFHE; (ID HEF

c
TREURHTERITRRE, BN, AR, WAV, FE
IRERRT: BR: (1) EBEMN, TERRESE) SO BBEW, IEiT v AHEIT 0 RTE 1S A,

FILMBESH) S0 ZBEFRAIEL— A, IASET » EHEDT 60 FHESS 5 =03


（Ⅱ）由图知，A,B,C,D四人中，指标
[image: image154.wmf]x

的值大于1.7的有2人：A和C.
所以
[image: image155.wmf]x

的所有可能取值为0,1,2.

[image: image156.wmf]2112

2222

222

444

CCCC

121

(0),(1),(2)

C6C3C6

PPP

xxx

=========

.
所以
[image: image157.wmf]x

的分布列为
	
[image: image158.wmf]x


	0
	1
	2

	
[image: image159.wmf]P

 
	
[image: image160.wmf]1

6


	
[image: image161.wmf]2

3


	
[image: image162.wmf]1

6


故
[image: image163.wmf]x

的期望
[image: image164.wmf]121

()0121

636

E

x

=´+´+´=

.
（Ⅲ）在这100名患者中，服药者指标
[image: image165.wmf]y

数据的方差大于未服药者指标
[image: image166.wmf]y

数据的方差.[
【考点】1.古典概型；2.超几何分布；3.方差的定义.
【名师点睛】求分布列的三种方法

1．由统计数据得到离散型随机变量的分布列；

2．由古典概型求出离散型随机变量的分布列；

3．由互斥事件的概率、相互独立事件同时发生的概率及n次独立重复试验有k次发生的概率求离散型随机变量的分布列．

11.【2017天津，理16】从甲地到乙地要经过3个十字路口，设各路口信号灯工作相互独立，且在各路口遇到红灯的概率分别为
[image: image167.wmf]111

,,

234

.
（Ⅰ）设
[image: image168.wmf]X

表示一辆车从甲地到乙地遇到红灯的个数，求随机变量
[image: image169.wmf]X

的分布列和数学期望；
（Ⅱ）若有2辆车独立地从甲地到乙地，求这2辆车共遇到1个红灯的概率.
【答案】 (1)
[image: image170.wmf]13

12

 (2) 
[image: image171.wmf]11

48


[image: image172.png]LAY AT : X Fr— PR ZHIBRIAA TS, X R FTRERIED 0.L23 5 RERIAE
IEHER(E, FIHBATIZEE X MATI ENEIE, T RIS REERLTAN AL ZRTHN
FIBBATATAAE, X 2 MF I3 1 MO THERES AT 1 TES 210218 Hins—Haia
_HATATES 24B8 L 1 RAATRA SR
ERRHT: (1) BEHIISE X QA TTAEIRERN 01,23
1

PE=0)=0-Dxa-Dxa-3 v
1 11 11
Px= 1)——x(1——)x(1—;)+<1——) 1= pra-ba- b1,
1 1 1.1 l 1

1
e T
1

L1
X =3)=oxixo
P ===y

L
2


所以，随机变量
[image: image173.wmf]X

的分布列为

	
[image: image174.wmf]X


	0
	1
	2
	3

	
[image: image175.wmf]P


	
[image: image176.wmf]1

4


	
[image: image177.wmf]11

24


	
[image: image178.wmf]1

4


	
[image: image179.wmf]1

24


随机变量
[image: image180.wmf]X

的数学期望
[image: image181.wmf]1111113

()0123

42442412

EX

=´+´+´+´=

.

[image: image182.png](D) BT FrE—MFBILITAN, ZRTEZMEBRIITONH, NFREFO#RER
PT+Z=)=PF =0.Z=D+P{F =1,Z=0)= PT =0 PZ=1)+PT =DP(Z=0)
L i1 u

Bk, 53X 2 4 FIET) 1 “IXTE’]Mi?J =


【考点】离散型随机变量概率分布列及数学期望
【名师点睛】求离散型随机变量概率分布列问题首先要清楚离散型随机变量的可取值有那些？当随机变量取这些值时所对应的事件的概率有是多少，计算出概率值后，列出离散型随机变量概率分布列，最后按照数学期望公式计算出数学期望.；列出离散型随机变量概率分布列及计算数学期望是理科高考数学必考问题.
12.【2017课标3，理18】某超市计划按月订购一种酸奶，每天进货量[image: image183.png]ZEELN(ZXXK.COMRBLFT A


相同，进货成本每瓶4元，售价每瓶6元，未售出的酸奶降价处理，以每瓶2元的价格当天全部处理完.根据往年销售经验，每天需求量与当天最高气温（单位：℃）有关.如果最高气温不低于25，需求量为500瓶；如果最高气温位于区间[20，25），需求量为300瓶；如果最高气温低于20，需求量为200瓶．为了确定六月份的订购计划，统计了前三年六月份各天的最高气温数据，得下面的频数分布表：

	最高气温
	[10，15）
	[15，20）
	[20，25）
	[25，30）
	[30，35）
	[35，40）

	天数
	2
	16
	36
	25
	7
	4


以最高气温位于各区间的频率代替最高气温位于该区间的概率.

（1）求六月份这种酸奶一天的需求量X（单位：瓶）的分布列；

（2）设六月份一天销售这种酸奶的利[image: image184.png]ZEELN(ZXXK.COMRBLFT A


润为Y（单位：元）.当六月份这种酸奶一天的进货量n（单位：瓶）为多少时，Y的数学期望达到最大值？

【答案】(1)分布列略；

(2) n=300时，Y的数学期望达到最大值，最大值为520元.

【解析】

试题分析：(1)
[image: image185.wmf]X

 所有的可能取值为200,300,500，利用题意求得概率即可得到随机变量的分布列；
(2)由题中所给条件分类讨论可得n=300时，Y的数学期望达到最大值520元.

试题解析：（1）由题意知，
[image: image186.wmf]X

所有的可能取值为200,300,500，由表格数据知


[image: image187.wmf](

)

216

2000.2

90

PX

+

===

，
[image: image188.wmf](

)

36

3000.4

90

PX

===

，
[image: image189.wmf](

)

2574

5000.4

90

PX

++

===

.

因此
[image: image190.wmf]X

的分布列为

	
[image: image191.wmf]X


	
[image: image192.wmf]200


	
[image: image193.wmf]300


	
[image: image194.wmf]500


	
[image: image195.wmf]P


	0.2
	0.4
	0.4


[image: image196.png](IEFEEH, EFER—RAEEREES 7500, E07200, Fl EEE200 < 500

21300 < S00KY,
SFEF2S, T =6n—dn=2n ,

i

i FRE[20.25), MY =6x300+2(n—300)—4n=1200-2n;

JBIETF20, MT =6x200+2(n—200)—4n=800—2n ;

L ET = 2nx0.4+(1200~2n)x0.4+(800~2m) x0.2=640-0.4n
2200 n <3008 ,

EREVATET0, WY =6n—4n=2n ;

ERESRET20, MT =6x200+2(n—200)—4n=800-2n ;

It ET = 2nx(0.4-+04)+(800 ~2n)x0.2=160+12n

FRLA =300 B, ¥ FESSHAERABIR Al , SAEH 520 7T


【考点】 离散型随机变量的分布列；数学期望；
【名师点睛】离散型随机变量的分布列指出了随机变量X的取值范围以及取各值的概率；要理解两种特殊的概率分布[image: image197.png]ZEELN(ZXXK.COMRBLFT A


——两点分布与超几何分布；并善于灵活运用两性质：一是pi≥0(i＝1,2，…)；二是p1＋p2＋…＋pn＝1检验分布[image: image198.png]ZEELN(ZXXK.COMRBLFT A


列的正误. 
13.  【2017江苏，23】  已知一个口袋有
[image: image199.wmf]m

个白球,
[image: image200.wmf]n

个黑球(
[image: image201.wmf],*,2

mnn

Î

N

≥

),这些球除颜色外全部相同.现将口袋中的球随机的逐个取出，并放入如图所示的编号为
[image: image202.wmf]1,2,3,,

mn

+

L

的抽屉内，其中第
[image: image203.wmf]k

次取出的球放入编号为
[image: image204.wmf]k

的抽屉
[image: image205.wmf](1,2,3,,)

kmn

=+

L

.

	1
	2
	3
	
[image: image206.wmf]L

 
	
[image: image207.wmf]mn

+

 


   （1）试求编号为2的抽屉内放的是黑球的概率
[image: image208.wmf]p

;

   （2）随机变量
[image: image209.wmf]X

表示最后一个取出的黑球所在抽屉编号的倒数,
[image: image210.wmf]()

EX

是
[image: image211.wmf]X

的数学期望,证明:
[image: image212.wmf]()

()(1)

n

EX

mnn

<

+-


【答案】（1）
[image: image213.wmf]n

mn

+

（2）见解析
【解析】解:(1) 编号为2的抽屉内放的是黑球的概率
[image: image214.wmf]p

为: 
[image: image215.wmf]1

1

C

 

 

C

n

mn

n

mn

n

p

mn

-

+-

+

==

+

. 

(2) 随[image: image216.png]ZEELN(ZXXK.COMRBLFT A


机变量 X 的概率分布为: 

	X
	
[image: image217.wmf]1

n


	
[image: image218.wmf]1

1

n

+


	
[image: image219.wmf]1

2

n

+


	…
	
[image: image220.wmf]1

k


	…
	
[image: image221.wmf]1

mn

+


	P
	
[image: image222.wmf]1

1

C

C

n

n

n

mn

-

-

+


	
[image: image223.wmf]1

C

C

n

n

n

mn

-

+


	
[image: image224.wmf]1

1

C

C

n

n

n

mn

-

+

+


	…
	
[image: image225.wmf]1

1

C

C

n

k

n

mn

-

-

+


	…
	
[image: image226.wmf]1

1

C

C

n

nm

n

mn

-

+-

+


随机变量 X 的期望为：
[image: image227.png]O e N U W ¢ ]

= oY

O Ex Coun m.zk G—Dik—mt

LB < g e D Lz G

C,,, 15 (n =Dk~ T D, 2 D

[ N ) "
7(nfl)C:,"(l+C FCT G

(VR G el w1
Tln- 1)C.w.( ot

1

o -
“pen, G e

e et

o

el _ n

T, D

EX)<

A
(m+nXn—1)


【考点】古典概型概率、随机变量及其分布、数学期望

【名师点睛】求解离散型随机变量的数学期望的一般步骤为：

第一步是“判断取值”，即判断随机变量的所有可能取值，以及取每个值所表示的意义；

第二步是“探求概率”，即利用排列组合、枚举法、概率公式(常见的有古典概型公式、几何概型公式、互斥事件的概率和公式、独立事件的概率积公式，以及对立事件的概率公式等)，求出随机变量取每个值时的概率；

第三步是“写分布列”，即按规范形式写出分布列，并注意用分布列的性质检验所求的分布列或某事件的概率是否正确；

第四步是“求期望值”，一般利用离散型随机变量的数学期望的定义求期望的值，对于有些实际问题中的随机变量，如果能够断定它服从某常见的典型分布(如二项分布
[image: image228.wmf](,)

XBnp

:

)，则此随机变量的期望可直接利用这种典型分布的期望公式(
[image: image229.wmf]()

EXnp

=

)求得.因此，应熟记常见的典型分布的期望公式，可加快解题速度. 
24.【2017江苏，3】 某工厂生产甲、乙、丙、丁四种不同型号的产品,产量分别为200,400,300,100件.为检验产品的质量,现用分层抽样的方法从以上所有的产品中抽取60件进行检验,则应从丙种型号的产品中抽取   ▲   件.

【答案】18
【解析】所求人数为
[image: image230.wmf]300

6018

10000

´=

，故答案为18．
【考点】分层抽样

【名师点睛】在分层抽样的过程中，为了保证每个个体被抽到的可能性是相同的，这就要求各层所抽取的个体数与该层所包含的个体数之比等于样本容量与总体的个体数之比，即ni∶Ni＝n∶N.
25.【2017江苏，7】 记函数
[image: image231.wmf]2

()6

fxxx

=+-

的定义域为
[image: image232.wmf]D

.在区间
[image: image233.wmf][4,5]

-

上随机取一个数
[image: image234.wmf]x

,则
[image: image235.wmf]xD

Î

的概率是   ▲   .
【答案】
[image: image236.wmf]5

9

 
[image: image237.png]LR 16+x—x 20, BN —x—6<0, 1§-2<x<3, 1B/ ARSI EATE xe D A1
3-¢2_5

s


【考点】几何概型概率
【名师点睛】(1)当试验的结果构成的区域为长度、面积、体积等时，应考虑使用几何概型求解．

(2)利用几何概型求概率时，关键是试验的全部结果构成的区域和事件发生的区域的寻找，有时需要设出变量，在坐标系中表示所需要的区域.
（3）几何概型有两个特点：一是无限性，二是等可能性．基本事件可以抽象为点，尽管这些点是无限的，但它们所占据的区域都是有限的，因此可用“比例解法”求解几何概型的概率．


- 1 -

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568017.unknown

_1234568025.unknown

_1234568033.unknown

_1234568037.unknown

_1234568041.unknown

_1234568043.unknown

_1234568044.unknown

_1234568045.unknown

_1234568042.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

