§1.2.2 独立性检验的基本思想及其初步应用

[image: image24.png]: HE RIS R, R AR
: TO965 A, HALTHR OB A): .
: R19 RIBSBIHBIIBRE =
: A s it “
1 A 7115 12 Iy .
: I 2099 49 2u8 .
: R

. WARIREHEBAA A

 学习目标
通过探究“秃顶是否与患心脏病有关系”引出独立性检验的问题，并借助样本数据的列联表、柱形图和条形图展示患心脏病的秃顶比例比患其它病的秃顶比例高，让学生亲身体验独立性检验的实施步骤与必要性

[image: image2.wmf] 学习过程
一、课前准备
（预习教材P14~ P16，找出疑惑之处）

复习1：统计量
[image: image3.wmf]2

K

：
复习2：独立性检验的必要性：

二、新课导学
※ 学习探究

新知1：独立性检验的基本思想：

独立性检验的必要性：

独立性检验的原理及步骤：
	反证法
	假设检验

	要证明结论A
	备择假设H
[image: image4.wmf]1

	在A不成立的前提下进行推理
	在H
[image: image5.wmf]1

不成立的条件下，即H
[image: image6.wmf]0

成立的条件下进行推理

	推出矛盾，意味着结论A成立
	推出有利于H
[image: image7.wmf]1

成立的小概率事件（概率不超过
[image: image8.wmf]a

的事件）发生，意味着H
[image: image9.wmf]1

成立的可能性（可能性为（1－
[image: image10.wmf]a

））很大

	没有找到矛盾，不能对A下任何结论，即反证法不成功
	推出有利于H
[image: image11.wmf]1

成立的小概率事件不发生，接受原假设

探究任务：吸烟与患肺癌的关系

第一步：提出假设检验问题　[image: image1.wmf]
　H
[image: image12.wmf]0

：
第二步：根据公式求
[image: image13.wmf]2

K

观测值

 k=
（它越小，原假设“H
[image: image14.wmf]0

：吸烟与患肺癌没有关系”成立的可能性越 ；它越大，备择假设“H
[image: image15.wmf]1

： ” 成立的可能性越大.）

第三步：查表得出结论
	P(k2>k)
	0.50
	0.40
	0.25
	0.15
	0.10
	0.05
	0.025
	0.010
	0.005
	0.001

	 k
	0.455
	0.708
	1..323
	2.072
	2.706
	3.84
	5.024
	6.635
	7.879
	10..83

※ 典型例题
例1 在某医院，因为患心脏病而住院的665名男性病人中，有214人秃顶；而另外772名不是因为患心脏病而住院的男性病人中有175名秃顶. 分别利用图形和独立性检验方法判断秃顶与患心脏病是否有关系？你所得的结论在什么范围内有效？

小结：用独立性检验的思想解决问题：
第一步：
第二步：
第三步：
例2为考察高中生的性别与是否喜欢数学课程之间的关系，在某城市的某校高中生中随机抽取300名学生，得到如下列联表：
	
	喜欢数学课程
	不喜欢数学
	总　计

	　男
	　　　37
	　　　85
	　122

	　女
	　　　35
	　　　143
	　178

	总计
	　　　72
	　　　228
	　300

由表中数据计算得到
[image: image16.wmf]2

K

的观察值
[image: image17.wmf]4.513

k

»

. 在多大程度上可以认为高中生的性别与是否数学课程之间有关系？为什么？
※ 动手试试
练1. 某市为调查全市高中生学习状况是否对生理健康有影响，随机进行调查并得到如下的列联表：
	
	不健康
	健　康
	总计

	不优秀
	41
	626
	667

	优　秀
	37
	296
	333

	总　计
	78
	922
	1000

请问有多大把握认为“高中生学习状况与生理健康有关”？

三、总结提升
※ 学习小结
1. 独立性检验的原理：

2. 独立性检验的步骤：

※ 知识拓展
利用独立性检验来考察两个分类变量是否有关，能精确的给出这种判断的可靠程度.

[image: image18.wmf] 学习评价
※ 自我评价 你完成本节导学案的情况为（ ）.

 A. 很好 B. 较好 C. 一般 D. 较差

※ 当堂检测（时量：5分钟 满分：10分）计分：
1. 在吸烟与患肺病这两个分类变量的计算中，下列说法正确的是 （ ）

A. 若k=6.635,则有99%的把握认为吸烟与患肺病有关，那么100名吸烟者中，有99个患肺病.

B. 从独立性检验可知,有99%的把握认为吸烟与患肺病有关时,可以说某人吸烟,那么他有99%的可能性患肺病.

C. 若从统计量中求出有95%的把握认为吸烟与患肺病有关，是指有5%的可能性使推断出现错误.

D. 以上三种说法都不对.

2. 下面是一个
[image: image19.wmf]22

´

列联表

	
	不健康
	健　康
	总计

	不优秀
	a
	21
	73

	优　秀
	2
	25
	27

	总　计
	b
	46
	100

则表中a,b的之分别是（ ）

A. 94,96 B. 52,50 C. 52,54 D. 54,52

3.某班主任对全班50名学生进行了作业量多少的调查,数据如下表:

	
	认为作业多
	认为作业不多
	总计

	玩游戏
	18
	9
	27

	不玩游戏
	8
	15
	23

	总　计
	26
	24
	50

则认为喜欢玩游戏与认为作业量多少有关系的把握大约为()

A. 99% B. 95% C. 90% D.无充分依据

4. 在独立性检验中,当统计量
[image: image20.wmf]2

K

满足 时,我们有99%的把握认为这两个分类变量有关系.

5. 在
[image: image21.wmf]22

´

列联表中,统计量
[image: image22.wmf]2

K

= .

[image: image23.wmf] 课后作业
为考察某种药物预防疾病的效果,进行动物试验,得到如下列联表

	
	患 病
	未患病
	总 计

	用 药
	41
	626
	667

	不用药
	37
	296
	333

	总　计
	78
	922
	1000

能以97.5%的把握认为药物有效吗?为什么?
_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.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

