Конспект урока по теме «Вероятность равновозможных событий»
Цели: ввести понятия событий достоверных, невозможных и случайных; дать классическое определение вероятности, закрепить эти понятия в ходе решения задач; развивать логическое мышление учащихся.
Ход урока:
1.Устная работа (подготовка к изучению нового материала).
 Для того чтобы оценить вероятность интересующего нас события путем статистического исследования, необходимо провести большое число опытов или наблюдений, и только после этого можно определить приближенно вероятность этого события. В тоже время в ряде случаев вероятность события можно оценить непосредственно из условий самого опыта или наблюдения путем рассуждений, не прибегая к испытаниям
На примере кубика с шестью гранями выяснить исход событий:
1) событие А – выпадает цифра 1,2,3,4,5 или 6;
2) событие Б – выпадает цифра 7,8 или 9;
3) событие С - выпадает цифра 1.
Событие А обязательно наступит. Событие, которое в данном опыте обязательно наступит, называют достоверным событием. При этом нет оснований считать, что какой - нибудь из исходов более возможен, чем остальные. Говорят, что существует 6 равновозможных исходов опыта с бросанием кубика: выпадение 1, 2, 3, 4, 5, 6 очков.
Исходы в определенном опыте или наблюдении считают равновозможными, если шансы этих исходов одинаковы.
Исходы, при которых происходит некоторое событие, называют благоприятным исходом для этого события.
Событие В никогда не наступит. Это просто невозможно. Событие, которое в данном опыте наступить не может, называют невозможным событием.
Событие С может наступить или не наступить, точно сказать нельзя. Событие, которое в данном опыте может как наступить, так и не наступить, называют случайным событием.
2.Изучение нового материала.
1)Рассмотрим событие В, которое означает выпадение на кубике числа очков, кратного 3. Это событие происходит лиш при двух исходах испытания: когда выпало 3 очка и когда выпало 6 очков, т.е. для события В благоприятными являются два исхода из шести равновозможных исходов.

Отношение числа благоприятных исходов к числу всех равновозможных исходов в рассматриваемом примере равно . Это отношение считают вероятностью события В и пишут:

Р(В) =. Обозначение Р происходит от французского слова prоbabilite, что означает, «вероятность».
Определение: Если все исходы какого-либо испытания равновозможны, то вероятность события в этом испытании равна отношению числа благоприятных для него исходов к числу всех равновозможных исходов.
В отличии от статистического подхода к вычислению вероятности такой подход называется классическим. Статистический подход предполагает фактическое проведение испытания, а при классическом подходе не требуется, чтобы испытание было проведено в действительности.
2. Вероятность достоверного события считается равной 1. Вероятность невозможного события считается равной 0.
3. Классическая вероятностная схема (алгоритм). Этот способ применим только в тех случаях, когда все исходы некоторого испытания равновозможные.
Для нахождения вероятности случайного события А при приведении некоторого испытания следует:
1) найти число N всех возможных исходов данного испытания;
2) найти количество N(A) тех исходов испытания, в которых наступает событие А;

3) найти частное ; оно и будет равно вероятности события А.
Принято вероятность события А обозначать: P(A).

Формула нахождения вероятности события А: .

3. Отработка навыка решения задач.
1.Рассмотрим решение примера. Из цифр 1, 5, 9 случайным образом составляют трёхзначное число без повторяющихся цифр. Какова вероятность того, что получится число: а) больше 500; б) квадратный корень из которого не больше 24; в) кратно 3; г) кратное девяти?

Решение: а) 159, 195, 519, 591, 915, 951 – возможные числа. 159<500 и 195<500, а все остальные числа больше 500 (их 4 из 6), т.е. эти числа составляют общего числа исходов. Следовательно, искомая вероятность равна.

б) Так как , то квадратные корни из чисел 159, 195, 519 меньше 24, значит, нужные нам числа составляют, половину общего числа исходов, т.е. искомая вероятность .

в) Сумма цифр значит каждое из шести чисел кратно 3, т.е. искомая вероятность равна 1.

г) Сумма цифр не кратна 9. Следовательно, из шести чисел нет кратных девяти, то искомая вероятность равна 0
2)Рассмотрим пример. 17 точек из 50 покрашены в синий цвет, а 13 из оставшихся покрашены в оранжевый цвет. Какова вероятность того, что случайным образом выбранная точка окажется: а) синей; б) не оранжевой; в) окрашенной; г) неокрашенной?
Решение:

а) ;

 б) ;

в) ;

г) .
3) Из цифр 4, 6, 7 случайным образом составляют трёхзначное число без повторяющихся цифр. Какова вероятность того что получится: а) наибольшее из всех таких чисел; б) число у которого вторая цифра 7; в) число заканчивающееся на 6; г) число кратное 5?

Ответы: а) б) в) г) 0.
4) Монету подбрасывают три раза Какова вероятность того, что: а) в последний раз выпадет «решка»; б) ни разу не выпадет «орёл»; в) число выпадений «орла» в два раза больше числа выпадений «решки»; г) при первых двух подбрасываниях результаты будут одинаковы?
Решение: составим дерево вариантов.

 О Р

 О Р О Р

 О Р О Р О Р О Р

 ООО ООР ОРО ОРР РОО РОР РРО РРР

а) ; б) в) г) .
4) Случайным образом выбрали двузначное число. Найдите вероятность того, что оно: а) оканчивается 0; б) состоит из одинаковых цифр; в) больше 27 и меньше 46; г) не является кубом другого целого числа.

Решение: Общее число двузначных чисел: а) б) в) г) , ,
5) Из четырёх тузов случайным образом поочерёдно вытащили две карты. Найдите вероятность того, что: а) обе карты – тузы чёрной масти; б) вторая карта – пиковый туз; в) первая карта – туз красной масти; г) среди выбранных карт есть бубновый туз?

Ответы: . а) б) в) г)
4 Подведение итогов.
[bookmark: _GoBack]Оцениваются знания учащихся.
5.Домашнее задание:
1) Имеются четыре кандидата: Владимир Владимирович, Василий Всеволодович, Вадим Владимирович и Владимир Венедиктович. Из них случайно выбирают двоих. Какова вероятность того, что: а) будет выбран Владимир Венедиктович; б) отца одного из кандидатов, зовут также как и самого кандидата; в) будут выбраны кандидаты с одинаковыми именами; г) будут выбраны кандидаты с разными отчествами?

Решение: общее число возможных исходов при выборе двух кандидатов из четырех: . а) б) в) г) (12-2=10, 2 исхода с одинаковыми отчествами).
2) Случайным образом выбрали двузначное число. Найдите вероятность того, что: а) его цифры различаются больше чем на 8; б) его цифры различаются больше чем на 7; в) при перестановке цифр местами двузначное число меньше исходного; г) оно ближе к 27, чем к 72?

Решение: Общее число двузначных чисел равно .

а) такие цифры только 9 и 0, т.е. число 90. Следовательно, вероятность равна .

б) такие цифры только 0, 9, 8, 1, т.е. числа 90, 80, 91, 19. Следовательно, вероятность равна .

в) в первом десятке нет таких чисел, во втором – одно число, в третьем - 2 числа, в четвёртом – 3 числа, …, в девятом – 8. Следовательно, этих чисел будет 36. Т.е. вероятность равна

г) .
3) Найдите вероятность того, что при одном бросании игрального кубика выпадет: а) четвёрка; б) чётное число очков; в) число очков больше четырёх, г) число очков, не кратное трём?

Решение: а) ; б) в) г)

oleObject3.bin

image4.wmf
(

)

N

A

N

A

P

)

(

=

oleObject4.bin

image5.wmf
3

2

6

4

=

oleObject5.bin

image6.wmf
3

2

oleObject6.bin

image7.wmf
576

24

2

=

oleObject7.bin

image8.wmf
2

1

oleObject8.bin

image9.wmf
3

15

9

5

1

M

=

+

+

oleObject9.bin

image10.wmf
15

9

5

1

=

+

+

oleObject10.bin

image11.wmf
34

,

0

50

17

.)

(

=

=

=

N

т

синие

N

P

oleObject11.bin

image12.wmf
74

,

0

50

13

50

.)

(

=

-

=

=

N

т

оранж

не

N

P

oleObject12.bin

image13.wmf
6

,

0

50

13

17

.)

(

=

+

=

=

N

т

оранж

или

син

N

P

oleObject13.bin

image14.wmf
(

)

4

,

0

50

13

17

50

.)

(

=

+

-

=

=

N

т

неокраш

N

P

oleObject14.bin

image15.wmf
;

6

1

oleObject15.bin

image16.wmf
;

3

1

oleObject16.bin

image17.wmf
;

3

1

oleObject17.bin

image18.wmf
2

1

8

4

=

oleObject18.bin

image19.wmf
;

125

,

0

8

1

=

oleObject19.bin

image20.wmf
;

375

,

0

8

3

=

oleObject20.bin

oleObject21.bin

image21.wmf
90

10

9

=

×

=

N

oleObject22.bin

image22.wmf
;

1

,

0

90

9

=

oleObject23.bin

image1.wmf
3

1

6

2

=

image23.wmf
;

1

,

0

90

9

=

oleObject24.bin

image24.wmf
;

2

,

0

90

18

=

oleObject25.bin

image25.wmf
,

27

3

3

=

oleObject26.bin

image26.wmf
64

4

3

=

oleObject27.bin

image27.wmf
88

2

90

=

-

oleObject28.bin

oleObject1.bin

image28.wmf
.

45

44

90

88

=

oleObject29.bin

image29.wmf
12

3

4

=

×

=

N

oleObject30.bin

image30.wmf
;

6

1

12

2

=

oleObject31.bin

image31.wmf
;

4

1

12

3

=

oleObject32.bin

image32.wmf
;

2

1

12

6

=

oleObject33.bin

image2.wmf
6

2

image33.wmf
.

2

1

12

6

=

oleObject34.bin

image34.wmf
12

4

3

=

×

=

N

oleObject35.bin

image35.wmf
;

2

1

12

6

=

oleObject36.bin

oleObject37.bin

oleObject38.bin

image36.wmf
6

5

12

10

=

oleObject39.bin

oleObject2.bin

oleObject40.bin

image37.wmf
90

1

oleObject41.bin

image38.wmf
25

2

90

4

=

oleObject42.bin

image39.wmf
.

4

,

0

10

4

90

36

=

=

oleObject43.bin

image40.wmf
9

4

oleObject44.bin

image41.wmf
6

1

image3.wmf
(

)

N

A

N

oleObject45.bin

image42.wmf
;

2

1

6

3

=

oleObject46.bin

image43.wmf
;

3

1

6

2

=

oleObject47.bin

image44.wmf
.

3

2

6

4

=

oleObject48.bin

