概率题错解分类剖析

概率问题题型较多，解法灵活，不少同学在解题过程中因概念不清、忽视条件、考虑不周等原因导致思维混乱，最终导致解题失误．本文就概率问题中的常见错误进行成因诊断，下面进行分类举例说明：

类型一：“非等可能”与“等可能”的混淆
例1．掷两枚骰子，求所得的点数之和为6的概率．
错解：掷两枚骰子出现的点数之和2，3，4，…，12共11种基本事件，所以概率为
[image: image1.wmf]1

11

P

=

．

剖析：以上11种基本事件不是等可能的，如点数和2只有(1，1)，而点数之和为6有(1，5)、(2，4)、(3，3)、(4，2)、(5，1)共5种．事实上，掷两枚骰子共有36种基本事件，且是等可能的，所以“所得点数之和为6”的概率为
[image: image2.wmf]5

36

P

=

．

类型二：“互斥”与“对立”的混淆
例2．把红、黑、白、蓝4张纸牌随机地分给甲、乙、丙、丁4个人，每个人分得1张，事件“甲分得红牌”与“乙分得红牌”是
A．对立事件 B．不可能事件 C．互斥但不对立事件 D．以上均不对

错误答案：A

剖析：本题错误的原因在于把“互斥”与“对立”混同，要准确解答这类问题，必须搞清对立事件与互斥事件的联系与区别，这二者的联系与区别主要体现以以下三个方面：
 (1)两事件对立，必定互斥，但互斥未必对立；

(2)互斥的概念适用于多个事件，但对立概念只适用于两个事件；
 (3)两个事件互斥只表明这两个事件不能同时发生，即至多只能发生其中一个，但可以都不发生；而两事件对立则表示它们有且仅有一个发生．
事件“甲分得红牌”与“乙分得红牌”是不能同时发生的两个事件，这两个事件可能恰有一个发生，一个不发生，可能两个都不发生，所以应选C．

类型三：“互斥”与“独立”的混淆
例3．甲投篮命中率为0.8，乙投篮命中率为0.7，每人各投3次，两人恰好都命中2次的概率是多少？

错解：设“甲恰好投中两次”为事件A，“乙恰好投中两次”为事件B，则两人都恰好投中两次为事件A+B．

∴
[image: image3.wmf]2222

33

()()()0.80.20.70.30.825

PABPAPBCC

+=+=´´+´´=

．

分析：本题错解的原因是把相互独立的事件当成互斥事件来考虑．将两人都恰好投中2次理解为“甲恰好投中两次”与“乙恰好投中两次”的和．而题目的实际含义是在“甲恰好投中两次”的同时“乙恰好投中两次”，即两人都恰好投中两次为事件
[image: image4.wmf]AB

×

．

正确解答：设“甲恰好投中两次”为事件A，“乙恰好投中两次”为事件B，且A，B相互独立，则两人都恰好投中两次为事件
[image: image5.wmf]AB

×

，则
[image: image6.wmf]2222

33

()()()0.80.20.70.30.169344

PABPAPBCC

×=×=´´´´´=

．

例4．某家庭电话在家中有人时，打进的电话响第一声时被接的概率为
[image: image7.wmf]0.1

，响第二声时被接的概率为
[image: image8.wmf]0.3

，响第三声时被接的概率为
[image: image9.wmf]0.4

，响第四声时被接的概率为
[image: image10.wmf]0.1

 ，那么电话在响前4声内被接的概率是多少?

错解：分别记“电话响第一、二、三、四声时被接”为事件
[image: image11.wmf]1234

AAAA

、

、

、

4，且
[image: image12.wmf](

)

1

PA

=
[image: image13.wmf]0.1

，

[image: image14.wmf](

)

2

PA

=
[image: image15.wmf]0.3

，
[image: image16.wmf](

)

3

PA

=
[image: image17.wmf]0.4

，
[image: image18.wmf](

)

4

PA

=
[image: image19.wmf]0.1

，则电话在响前4声内被接的概率为

[image: image20.wmf]P

=
[image: image21.wmf](

)

1

PA

 EMBED Equation.DSMT4 [image: image22.wmf]×

 EMBED Equation.DSMT4 [image: image23.wmf](

)

2

PA

[image: image24.wmf]×

[image: image25.wmf](

)

3

PA

[image: image26.wmf]×

[image: image27.wmf](

)

4

PA

=
[image: image28.wmf]0.1

×
[image: image29.wmf]0.3

×
[image: image30.wmf]0.4

×
[image: image31.wmf]0.1

=
[image: image32.wmf]0.0012

．

 剖析：本题错解的原因在于把互斥事件当成相互独立同时发生的事件来考虑．根据实际生活中的经验电话在响前4声内，每一声是否被接彼此互斥．所以，
[image: image33.wmf]P

=
[image: image34.wmf](

)

1

PA

+
[image: image35.wmf](

)

2

PA

+
[image: image36.wmf](

)

3

PA

+
[image: image37.wmf](

)

4

PA

==0.1+0.3+0.4+0.1=0.9．

点评：以上两例错误的原因都在于把两事件互斥与两事件相互独立混同，互斥事件是指两个事件不可能同时发生；两事件相互独立是指一个事件的发生与否对另一个事件发生与否没有影响，它们虽然都描绘了两个事件间的关系，但所描绘的关系是根本不同．
 类型四：“条件概率P(B / A)”与“积事件的概率P(A
[image: image38.wmf]×

B)” 的混淆
例5．袋中有6个黄色、4个白色的乒乓球，作不放回抽样，每次任取一球，取2次，求第二次才取到黄色球的概率．
错解：记“第一次取到白球”为事件A，“第二次取到黄球”为事件B,”第二次才取到黄球”为事件C,所以
[image: image39.wmf](

)

PC

=
[image: image40.wmf](

)

/

PBA

=
[image: image41.wmf]62

93

=

.

剖析：本题错误在于
[image: image42.wmf](

)

PAB

×

与
[image: image43.wmf](

)

/

PBA

的含义没有弄清,
[image: image44.wmf](

)

PAB

×

表示在样本空间S中,A与B同时发生的概率；而
[image: image45.wmf](

)

/

PBA

表示在缩减的样本空间
[image: image46.wmf]A

S

中，作为条件的A已经发生的条件下事件B发生的概率．

正确答案：
[image: image47.wmf]P

（C）=
[image: image48.wmf](

)

PAB

×

=
[image: image49.wmf](

)

PA

 EMBED Equation.DSMT4 [image: image50.wmf](

)

/

PBA

=
[image: image51.wmf]464

10915

´=

．

类型五：“有序”与“无序”的混淆
例6．从10件产品（其中次品3件）中，一件一件地不放回地任意取出4件，求4件中恰有1件次品的概率．
错解：因为第一次有10种取法，第二次有9种取法，第三次有8种以法，第四次有7种取法，由乘法原理可知从10件取4件共有10×9×8×7种取法，故任意取出4件含有10×9×8×7个基本事件．
设A=“取出的4件中恰有1件次品”，则A含有
[image: image52.wmf]3

7

1

3

C

C

´

种取法

[image: image53.wmf].

48

1

7

8

9

10

)

(

3

7

1

3

=

´

´

´

´

=

C

C

A

P

剖析：计算任意取出4件所含基本事件的个数是用排列的方法，即考虑了抽取的顺序；而计算事件A所包含的基本事件个数时是用组合的方法，即没有考虑抽取的顺序．
正确解法一：（都用排列方法）
任意取出4件含有
[image: image54.wmf]4

10

A

个基本事件，A包含
[image: image55.wmf]3

7

1

3

1

4

A

A

A

×

×

个基本事件

[image: image56.wmf]2

1

)

(

4

10

3

7

1

3

1

4

=

×

×

=

\

A

A

A

A

A

P

正确解法二：（都用组合方法）
一件一件不放回地抽取4件，可以看成一次抽取4件，故S含有
[image: image57.wmf]4

10

C

个基本事件，A包含有
[image: image58.wmf]3

7

1

3

C

C

×

个基本事件．
[image: image59.wmf].

2

1

)

(

4

10

3

7

1

3

=

×

=

\

C

C

C

A

P

类型六:“等可能”与“N次独立重复实验恰有K次发生” 的混淆
例7．冰箱中放甲、乙两种饮料各5瓶，每次饮用时从中任意取一瓶甲或乙种饮料，取用时甲种或乙种饮料的概率相等.

（1）求甲种饮料饮用完毕，而乙种饮料还剩下3瓶的概率.

（2）求甲种饮料被饮用的瓶数比乙种饮料被饮用瓶数至少多4瓶的概率

错解：（1）5瓶甲种饮料饮用完毕有
[image: image60.wmf]5

5

C

种，乙种饮料还剩下3瓶即饮用2瓶有
[image: image61.wmf]2

5

C

种方法，所以求甲种饮料饮用完毕，而乙种饮料还剩下3瓶共有
[image: image62.wmf]52

55

CC

´

种可能的结果，而从10瓶中选出7瓶共有
[image: image63.wmf]7

10

C

种可能的结果．所以甲种饮料饮用完毕，而乙种饮料还剩下3瓶的概率为
[image: image64.wmf]52

55

1

7

10

1

P

12

CC

C

´

＝

＝

．

（2）甲种饮料被饮用的瓶数比乙种饮料被饮用瓶数至少多4瓶包括3种情况

①甲被饮用5瓶，乙被饮用1瓶，有
[image: image65.wmf]51

55

CC

´

种；②甲被饮用5瓶，乙没有被饮用有
[image: image66.wmf]5

5

C

种；③甲被饮用4瓶，乙没有被饮用，有
[image: image67.wmf]4

5

C

．所以甲种饮料被饮用的瓶数比乙种饮料被饮用瓶数至少多4瓶的概率为
[image: image68.wmf]5154

5555

7

10

CC+C+C

11

=

120

C

´

．

剖析：此法出错的原因是把饮用A、B两种饮料当作一次性取出，而每瓶被饮用的概率相等，所以用“等可能事件的概率”来解决．但实质上，每瓶饮料是一次次的取出饮用的，且A、B两种饮料每次被饮用的概率都为
[image: image69.wmf]1

2

，故应用“N次独立重复实验恰有K次发生的概率”来求．

正解：(1)设“饮用一次，饮用的是甲种饮料”为事件A，则
[image: image70.wmf]1

p=P(A)=

2

.甲种饮料饮用完毕，而乙种饮料还剩下3瓶的概率即求7次独立重复试验中事件A发生5次的概率为
[image: image71.wmf]552

77

21

P(5)=Cp(1-p)=

128

．

(2) 甲种饮料被饮用的瓶数比乙种饮料被饮用瓶数至少多4瓶包括上述3种情况，所求概率为：
[image: image72.wmf]555544

654654

3

P(5)P(5)P(4)Cp(1p)Cp+Cp=

16

-

＋

＋

＝

＋

．

类型七:“可辩认”与“不可辨认”的混淆
例8．将n个球等可能地放入到N个编号的盒子中去（每个盒子容纳球的个数不限），求事件A=“某指定的n个盒子中恰好各有一球的概率”．

错解：将n个球等可能地放入到N个编号的盒子中，所有可能的结果数为
[image: image73.wmf]n

N

，而事件A含有n!种结果．
[image: image74.wmf]!

().

n

n

PA

N

\=

剖析：这种解法不全面，如果球是编号的（即可辨认的），则答案是对的；若球是不可辩认的，则答案完全错了．因为球是不可辩认的，故只考虑盒子中球的个数，不考虑放的是哪几个球．我们在此用符号“□”表示一个盒子，“○”表示球，先将盒子按号码排列起来

 1 2 3 4 5…N

这样的N个盒子由N+1个“|”构成，然后把n个球任意放入N个盒子中，比如：|○|○○|…|○○○|，在这样的放法中，符号“|”和“○”共占有：N+1+n个位置，在这N+1+n个位置中，开始和末了的位置上必须是“|”，其余的N+n-1个位置上“|”和“O”可以任意次序排列．则N-1个“1”和n个“○”在中间的N+n-1个位置上的可以区别的所有可能结果数是
[image: image75.wmf]n

n

N

C

1

-

+

，将n个不可辨认的球放入指定的n个盒子，使每盒恰有一球的放法只有1种，故事件A含1个结果，从而
[image: image76.wmf].

)!

1

(

)!

1

(

!

1

)

(

1

-

+

-

=

=

-

+

n

N

N

n

C

A

P

n

n

N

正解：分两种情况：

（1）当球是可辩认的，则
[image: image77.wmf];

!

)

(

n

N

n

A

P

=

（2）当球是不可辨认的，则
[image: image78.wmf]=

)

(

A

P

 EMBED Equation.3 [image: image79.wmf])!

1

(

)!

1

(

!

-

+

-

n

N

N

n

．

本文总结了学生易犯的几类错误，我们在教学的过程中，只要注意对这些错误作详细的分析，可减少在这些方面出现的错误．

�
�
�
�
�
�
�
�

第 4 页 共 4 页

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567961.unknown

_1234567963.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567964.unknown

_1234567962.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.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

