Преподаватель: Клименко Татьяна Ильинична
Курс 1 Группа 51
Учебная дисциплина: Теория вероятностей и математическая статистика
Тема урока: Практическая работа № 3 «Теоремы сложения и умножения вероятностей. Формула полной вероятности»
Тема программы: Тема 1. 2 Случайные события. Вероятность события и способы ее вычисления
Место урока в изучаемой теме: 18 урок по теме.
Тип урока: Урок обобщения и систематизации
Вид урока: Урок практических работ
Цель урока: организовать деятельность по обобщению и систематизации знаний по темам «Теоремы сложения и умножения вероятностей», «Формула полной вероятности»;
организовать коррекционную деятельность студентов;
 обеспечить применение знаний и умений при решении задач практического содержания в процессе учебной игры
 Задачи урока:
Образовательные:
показать студентам практическое применение темы в повседневной жизни;
Развивающие:
формировать и развивать умения анализировать, осуществлять планирование своих действий, делать обобщения;
способствовать формированию логической последовательности действий;
способствовать развитию внимания, логического мышления, математической интуиции;
развитие навыков коллективной работы.
Воспитательные:
Формировать ответственного отношения к порученному делу;
Формирование трудолюбия, уверенности в себе, способности к самовыражению;
Формирование активности и самостоятельности;
Формирование умения выслушивать мнение других и принимать решения;
Формирование положительной мотивации учебной деятельности
Содержание учебного материала:
Теоремы сложения и умножения вероятностей; алгебра событий; противоположные события; формула полной вероятности; формулы Байеса.
Формы организации учебной деятельности: фронтальная работа, индивидуальная работа, работа в группах.
Оборудование: мультимедийная презентация, калькуляторы, оценочные листы, правила игры, методические рекомендации к выполнению самостоятельной работы.
Ход урока
1.Организационный этап: организация внимания и готовность обучающихся к уроку.
2. Вводный этап:
Сообщение темы и целей практической работы; мотивация деятельности учащихся.
Обобщение и систематизация, ранее пройденного материала по теме в форме учебной игры «Своя игра» (работа в группах)
Алгоритм выполнения практической работы: правила игры

3.Основной этап:
Выполнение заданий в группах в ходе игры (Приложение 2)
4. Заключительный этап
Самооценка и взаимооценка обучающимися и оценка преподавателем результатов работы. Обучающимся выдаются оценочные листы (Приложение 3); разбор типичных ошибок;
Сообщение темы следующего урока: «Схема Бернулли», прокомментировать, какие вопросы нужно знать.

Технологическая карта урока
 Характеристика этапов урока
	Этап урока
	Цель
	Деятельность преподавателя
	Деятельность студентов
	Задания для студентов

	Организацион-
ный
	Проверка готовности студентов к уроку, организация внимания
	Организует, уточняет тематические рамки
	Проверяют свою готовность к занятию
	

	Вводный
	Мотивация деятельности студентов
	Формулировка темы, постановка целей и задач. Формулирует правила игры.
	Слушают преподавателя, изучают правила игры.
	Ознакомление с раздаточным материалом: правилами игры (приложение1),
оценочными листами (приложение 3)

	Основной
Игра «Своя игра» работа в группах
	Выполнение поставленных задач
	Выполняет функции ведущего
	Выполняют работу в группах в соответствии с правилами игры
	Задачи из разделов, по теме урока.

	Заключительный этап
	Соотнесение поставленных задач с достигнутыми результатами
	Подводит итоги урока, отмечает лучшие результаты работы студентов, сообщает тему следующего урока,
	Осуществляют самооценку и взаимооценку выполненной работы и сравнивают ее с оценкой педагога
	Сформулировать вопросы по теме урока, высказать свое впечатление от урока

 Приложение 1 «Правила игры»
1. Создаются группы по 5-6 человек разного уровня подготовки
2. Каждая группа определяет руководителя
3. Жеребьевкой устанавливается порядок выбора номинации группой
4. Задание выполняют одновременно все группы.
5. Право первого ответа у группы, выбиравшей номинацию.
6. Если ответ оказался неверным, отвечает любая другая группа.
7. В оценочные листы заносятся результаты участия каждого члена команды, после выявления верного ответа
8. Подробное решение задач приводится по указанию ведущего.
9. На каждом этапе студенты в группах участвуют в дискуссии: обсуждении методов решения задач (анализ условия, тип задачи, план решения), высказывают свое мнение, принимают общее решение.
10. По окончанию игры, команды обсуждают итоговые оценки, с учетом самооценок, выставляют их в оценочные листы

[bookmark: _GoBack]

Приложение 2 «Задания к разделам игры»
Вероятность суммы событий
10. Два несовместных события, образующих полную группу называются…(противоположными)
20. Взятая наудачу деталь может оказаться либо первого (событие А), либо второго (событие В), либо третьего (событие С) сорта. Что представляет собой событие: ? (деталь второго сорта)
30. В урне a – белых, b – черных, c – красных шаров. Вероятность какого события определяется формулой 		(наудачу взят белый или красный шар)
50. Автомобилист проезжает два поста дорожно-патрульной службы. Вероятность того, что его остановят на первом посту, равна 0,4, на втором – 0,1. Найти вероятность того, что автомобилиста остановят хотя бы на одном посту. (0, 46)
70. Экспедиция издательства отправила газеты в три почтовых отделения. Вероятность своевременной доставки газет в первое отделение равна 0,95, во второе – 0,9, в третье – 0,8. Найти вероятность того, что, хотя бы одно отделение получит газеты с опозданием. (0,316)
Вероятность произведения событий
10. Вероятность события В, вычисленная при условии, имело место событие А, называется …(условной	 вероятностью события В)
20. Игральную кость подбрасывают один раз. События А – выпало число очков больше трех; В – выпало четное число очков. Тогда множество, соответствующее событию АВ, есть…(АВ=)
30. Два стрелка стреляют по мишени одним выстрелом. Событие А –первый стрелок попал в цель. Событие В – второй стрелок попал в цель. Событие С= означает … (в цель попал только один стрелок)
50. Студент пришел на экзамен, зная лишь 20 из 25 вопросов программы. Экзаменатор задает студенту последовательно три вопроса. Рассматривается событие А – студент ответит на первый и третий вопрос и не ответит на второй вопрос. Найти вероятность события А. (
70. На стендах находятся 18 компьютеров, из которых 4 имеют скрытые дефекты. Покупатель отбирает друг за другом наугад 3 компьютера. Найти вероятности следующих событий: первые два компьютера хорошие, третий – дефектный. (
Формула полной вероятности
10. События, исчерпывающие все возможные предположения относительно исходов первого этапа опыта, называют …(гипотезами)
20. Свойство вероятностей гипотез (их сумма равна 1)
30. На склад поступают телефоны трех заводов, причем доля телефонов первого завода составляет 25%, второго - 60%, третьего - 15%. Известно также, что средний процент бракованных телефонов для первой фабрики составляет 2%, второй - 4%, третьей - 1%. Найти вероятность того, что наудачу выбранный телефон бракованный. (0,0305)
50. В офисе: 4 ноутбука изготовлены компанией A, 6- компанией B, 8 -компанией C и 2 - компанией D . Гарантии, что ноутбуки этих компаний будут работать в течение гарантийного срока без ремонта составляют 70%, 80%, 85%, и 55% для каждой из них. Найти вероятность того, что выбранный ноутбук будет работать без ремонта в течение гарантийного срока. (0,775)
70. Экспортно-импортная фирма собирается заключить контракт на поставку оборудования в одну из развивающихся стран. Если основной конкурент фирмы не станет одновременно претендовать на заключение контракта, то вероятность получения контракта оценивается в 0,45; в противном случае — в 0,25. По оценкам экспертов компании вероятность того, что конкурент выдвинет свои предложения по заключению контракта, равна 0,40. Чему равна вероятность заключения контракта для этой фирмы?
Решение. А – фирма заключит контракт
В1 – конкурент выдвинет свои предложения
В2 – конкурент не выдвинет свои предложения
Р(В1)=0,4; Р(В2)=1- Р(В1)=0,6
 ;	
Р(А)=
Ответ: 0,37
Формулы Байеса
10. Практическое значение формул Байеса состоит в том, что они позволяют по результатам уже проведенного опыта …(переоценить вероятности гипотез)
20. Каждому из 3 первоклассников - Пете, Коле и Мише - предложили одинаковое количество загадок. Петя отгадывает в среднем 3 загадки из 4. Коля 5 из 6. Миша 9 из 10. Наугад выбранный школьник не отгадал загадку. Какова вероятность того, что это был Коля? (
30. На каждые 100 электрических ламп завода «А» в среднем приходится 83 стандартных, завода «В» - 63 стандартных. В магазин поступает 70% лампочек с завода «А» и 30% - с завода «В». Купленная лампочка оказалась стандартной. Найти вероятность того, что лампочка изготовлена на заводе «А». (0,75)
50. В студенческой группе 70% - юноши. 20% юношей и 60% девушек имеют сотовый телефон. После занятий в аудитории был найден кем-то забытый телефон. Найти вероятность того, что он принадлежал юноше (
70. Сотрудники отдела маркетинга полагают, что в ближайшее время ожидается рост спроса на продукцию фирмы. Вероятность этого они оценивают в 80%. Консультационная фирма, занимающаяся прогнозом рыночной ситуации, подтвердила предположение о росте спроса. Положительные прогнозы консультационной фирмы сбываются с вероятностью 95%, а отрицательные – с вероятностью 99%. Какова вероятность того, что положительный прогноз сбудется? ()

Приложение 3 Оценочный лист гр. ___
Руководитель гр. __
	

№п.п
	

Фамилия Имя
	Номинация /оценка

	Итоговая оценка

	
	
	Вероятность суммы событий
	Вероятность произведения событий

в
	Формула полной вероятности

	Формулы Байеса
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	
	
	

	
	
	
	

	

	
	
	
	
	
	

Приложение 4 «Методические рекомендации к выполнению самостоятельной работы»
1. Внимательно прочитать задачу и понять, что именно происходит (что из какого ящика вытаскивается, что где лежало, сколько приборов работает и т.п.)
2. Выяснить последовательность событий, что произошло вначале, что потом
3. Найти основной вопрос задачи "вычислить вероятность того, что ..." и это многоточие записать в виде события, вероятность которого надо найти.
4. Событие записано. Теперь надо понять, к какой "схеме" теории вероятностей относится задача, чтобы правильно выбрать формулы для решения. Ответьте на тестовые вопросы типа:
a. происходит одно испытание (например, выбрасывание двух костей) или несколько (например, проверка 10 приборов);
b. если испытаний несколько, зависимы ли результаты одного от других (зависимость или независимость событий);
c. событие происходит в единственной ситуации или задача говорит о нескольких возможных гипотезах (например, шар вынимается из любого ящика из трех, или из конкретного).
5. Выбрана формула (или несколько) для решения. Записываем все данные задачи и подставляем в данную формулу.

