[image: image1.wmf]m

n

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

1

[image: image2.jpg]FX5F

LR

[image: image3.png]N 20 20 FHEE O FM() FR() FREFE
EEA £EA ot
¥ % Y & FHRH
) FEEECEY
%3
A
¥4)
4 i
CEEES AR

[image: image4.png]

[image: image5.png]Ew#H L F=

5 hw o

cPPecoo e
[

0 50 100 150 200 250 300 350 460 450 500 PFRARE

10

13

14

二

八

数学

王云浩

韩昌忠

2014.2

8.3 频率与概率

1

新 授

1.知道随机事件发生的可能性，了解概率的含义,知识确定事件的概率为1,随机事件的概率在0和1之间；

2.通过试验，初步了解概率与频率的联系，会用频率估计概率；

3.通过实例，体会概率的现实意义，提高“用数学”的意识和能力.

概率的含义,知道确定和随机事件的概率值.

能用频率估计概率.

一、问题情境

1.估计下列事件发生的可能性的大小，将这些事件的序号按发生的可能性从小到大进行排序

（1）从装有1个红球和2个黄球的袋子中摸出的1个球是白球

（2）抛掷1枚质地均匀的骰子，向上的一面的点数是偶数

（3）调查商场中的1位顾客，他是闰年出生的

（4）随意调查1位青年，他接受过九年制义务教育

（5）在地面上抛掷1个小石块，石块会下落

2.飞机失事会给旅客造成意外伤害．一家保险公司要为购买机票的旅客进行保险，应该向旅客收取多少保费呢？为此，保险公司必须精确计算出飞机失事的可能性有多大．类似这样的问题在我们的日常生活中也经常遇到．例如：

抛掷1枚均匀硬币，正面朝上的可能性有多大？

在装有彩球的袋子中，任意摸出的1个球恰好是红球的可能性有多大？

明天将会下雨的可能性有多大？

抛掷1枚均匀骰子，6点朝上的可能性有多大？

……

二、数学化认识

随机事件发生的可能性有大有小．一个事件发生可能性大小的数值，称为这个事件的概率．若用A表示一个事件，则我们就用P（A）表示事件A发生的概率．

通常规定，必然事件发生的概率是1，记作P（A）＝1；不可能事件发生的概率为0，记作P（A）＝0；随机事件发生的概率是0和1之间的一个数，即0＜P（A）＜1．

三、探索活动

活动一　做“抛掷质地均匀的硬币试验”，每人10次．

1．分别汇总5人、10人、15人、…、30人……的试验结果，并将试验数据汇总填入下表：

抛掷次数n�
50�
100�
150�
200�
250�
300�
…�
�
正面朝上的频数m�
�
�
�
�
�
�
�
�
正面朝上的频率� EMBED Equation.DSMT4 ����
�
�
�
�
�
�
�
�

2.根据上表完成下面的折线统计图

3．观察课本P45折线统计图，当抛掷硬币次数很大时，正面朝上的频率是否比较稳定？

活动二

（1）计算并填写表中“抽到优等品”的频率；

（2）画出“抽到优等品”的频率的折线统计图；

（3）当抽到的足球数很大时，你认为“抽到优等品”的频率在哪个常数附近摆动

三、小结

你在本节课中的感悟是什么？你还有什么疑惑？

[image: image6.png]* 2 REMRHFRRERRITGOME. -

HHEREY RBRET 2 50| 1004 2004 5004 10004 20004

ARE QAT me | 462| 930 | 1944 472 9530 | 19034

IR I P P P P
MERITER— -
n

_1455291612.unknown

