
3．3几何概型（1）
授课教师：刘洋
苏教版：必修3

一、教学目标：

1、理解几何概型的概念，能识别几何摡型并会用其概率公式求解；

2、经历从具体到抽象、特殊到一般的思维过程，体会数学建模的一般方法；通过问题求解，领会将实际问题或一般数学问题转化为几何问题的解题策略；
3、在实际问题数学化的过程中感受数学与现实世界的联系；在探索交流活动中感受合作的乐趣，提高学习的兴趣。
二、教学重点与难点：

教学重点：几何概型概念的建构。
教学难点：几何概率模型中基本事件的确定，几何“测度”的选择；将实际问题转化为几何概型.

三、教学方法与教学手段：

本节课以直观观察为主线，采用“引导发现、归纳猜想”为主的教学方法；以“课题性问题和导向性问题解决”作为教学路径，利用多媒体辅助教学手段。

四、教学过程

【以境激情，引出新知】
情境1
一根长度为3米的绳子上,有A1、A2、A3、A4、A5五个点将绳子均分成六段，从A1、A2、A3、A4、A5中任选一点将绳子剪断，那么剪得的两段均不小于1米的概率是多少？
[image: image10.emf]
【设计意图】复习古典概型。
情境2（剪绳试验）

取一根长度为3m的绳子，拉直后在任意位置剪断，那么剪得两段的长度都不小于1m的概率有多大？
【设计意图】引发认知冲突，引入几何概型。
情境3[image: image11.emf]（射箭试验）
射箭比赛的箭靶涂有五个彩色的分环.从外向内为白色、黑色、蓝色、红色，靶心是金色,金色靶心叫“黄心”.奥运会的比赛靶面直径为122cm,黄心直径为12.2cm.运动员在70m外射箭,假设每箭都能中靶,且射中靶面内任一点都是等可能的,那么射中黄心的概率是多少?
【设计意图】丰富感性认知，呈现面积测度。
【互动交流，建构新知】
	
	2
	3
	提炼概括

某一点

取某一点

	
	在对应的整个图形上
取一点（随机地）

的大圆面

	
	对应的所有点形成一个
可度量的区域D

线段CD

的小圆面

区域d

	

	随机事件A发生的概率
	
[image: image1.wmf]长度

线段

长度

线段

AB

CD

A

P

=

)

(

	[image: image2.emf]大圆面的面积

小圆面的面积



) (

A P

	[image: image3.emf]面积等） 的测度（长度

面积等） 的测度（长度

、

D

、

d

A P



) (

【设计意图】分步提炼概括，分散教学难点。

1、几何概型的概念：

设D是一个可度量的区域（例如线段、平面图形、立体图形等). 每个基本事件可以视为从区域D内随机地取一点，区域D内的每一点被取到的机会都一样；随机事件A的发生可以视为恰好取到区域D内的某个指定区域d中的点.这时，事件A发生的概率与d的测度（长度、面积、体积等）成正比，与d区域的形状，位置无关.我们把满足这样条件的概率模型称几何概型.

2、几何概型的概率计算公式：
[image: image4.wmf]的测度

的测度

D

d

A

P

=

)

(

【解决问题，运用新知】
[image: image12.emf]例1：取一个边长为2a的正方形及其内切圆(如图),随机地向正方形内丢一粒豆子,求豆子落入圆内的概率.
解：记“豆子落入圆内”为事件A,
由于是随机地丢豆子，故认为豆子落入正方形内任一点的机会都是均等的，
可将边长为2a的正方形看作区域D.其内切圆为区域d。

[image: image5.wmf]4

4

)

(

2

2

p

p

=

=

=

a

a

A

P

正方形面积

圆面积

.

答:豆子落入圆内的概率为
[image: image6.wmf]4

p

.
小结：试归纳解决几何概型问题的一般步骤:
设定事件A

判断是否为几何概型
确定几何区域D和d的测度

利用几何概型的概率计算公式

应用题要作答

【设计意图】明晰思维路径，明确答题规范。

例2：在1升高产小麦种子中混入一粒带麦锈病的种子,从中随机取出10毫升,含有麦锈病种子的概率是多少？

解：记“取出10mL麦种，其中含有麦锈病种子”为事件A.
 麦锈病种子在这1L种子中的分布可以看作是随机的,
取得的10mL种子可视为区域d,所有种子可视为区域D.
[image: image7.emf]所有种子的体积

取出种子的体积

于是



) (

A P

[image: image8.emf]100

1

1000

10

 

[image: image9.wmf]。

概率为

答：含有麦锈病种子的

100

1

【设计意图】突出等价转化，完善测度内涵。
【归纳小结，深化新知】
【设计意图】梳理知识关系，提炼思想方法。
【分层作业，巩固新知】
1．必做题：课本P109习题2、3、4

2．选做题：课本P110习题7
【设计意图】熟练解题流程，拓展学习空间。
附：
板书设计

	§3.3几何概型（1）
特点：

公式：

	分析：
	问题2：

问题3：

例1:
例2：
	概率问题分析：

【设计意图】美观大方的板书重点突出浓缩了教学内容。
3．3几何概型（1）教学设计说明
本节课的定位是几何概型的建构及其应用，我采用了“问题解决”的教学模式，分层实现教学目标。

首先通过问题情境，让学生参与活动，在对比分析过程中，激发学生的学习兴趣，使其初步感受从有限到无限，从古典概型到几何概型的过渡，同时也在学生的思维中呈现了“长度”这一几何测度，引出课题—几何概型。在此教学环节中，我将旧知识的检查有机融合在学生对新知识的探求过程中，力求新知导入的自然、快捷、高效。

实例能让学生在感受数学源自生活的同时，体会已有知识不足以解决新问题的“窘迫”，从而产生内源性的驱动力，极力参与到概念的构建、形成、巩固和应用等环节中，提高主体参与的深度与广度 .

为了让学生更好地把握几何概型的本质，教学时着重强调“每个事件的发生可以看成在某个特定区域上取上一个点”和“等可能性”，突出问题的几何特性和随机性，这样不但可以“几何概型”中的“几何”一词来头，而且在遇到相关的几何概型实际问题时有“抓手”，能自觉将问题转化成找“点”、 找“点所形成的区域”，从而自觉把实际问题抽象成几何问题．这主要体现在例题和练习反馈教学中.

为了让学生更好地掌握新知，本课设计从学生已有的认知水平出发，遵照知识的发生发展过程，对教材做了必要的加工，分散难点，突出重点，使学生能参与、可交流，使课堂民主、和谐、高效.
A5

A4

A3

A2

A1

4

_1378104405.unknown

_1378105086.unknown

_1378105154.unknown

_1378104837.unknown

_1378103928.unknown

