

Решение задачий В6

Enter

В случайном эксперименте бросают две игральные кости.
Найдите вероятность того, что в сумме выпадет 8 очков.
Результат округлите до сотых.

1

Решение.

Игральные кости – это кубики с 6 гранями. На первом кубике может выпасть 1, 2, 3, 4, 5 или 6 очков. Каждому варианту выпадения очков соответствует 6 вариантов выпадения очков на втором кубике.

Т.е. всего различных вариантов $6 \times 6 = 36$.

Варианты (исходы эксперимента) будут такие:

1; 1 1; 2 1; 3 1; 4 1; 5 1; 6

2; 1 2; 2 2; 3 2; 4 2; 5 2; 6

и т.д.

6; 1 6; 2 6; 3 6; 4 6; 5 6; 6

Подсчитаем количество исходов (вариантов), в которых сумма очков двух кубиков равна 8.

2; 6 3; 5; 4; 4 5; 3 6; 2.

Всего 5 вариантов.

Найдем вероятность: $5/36 = 0,138 \approx 0,14$.

Ответ: 0,14.

В случайном эксперименте симметричную монету бросают дважды. Найдите вероятность того, что орел выпадет ровно один раз.

2

Решение.

Всего 4 варианта: $o; o$ $o; p$ $p; p$ $p; o$.

Благоприятных 2: $o; p$ и $p; o$.

Вероятность равна $2/4 = 1/2 = 0,5$.

Ответ: 0,5.

В чемпионате по гимнастике участвуют 20 спортсменок: 8 из России, 7 из США, остальные – из Китая. Порядок, в котором выступают гимнастки, определяется жребием. Найдите вероятность того, что спортсменка, выступающая первой, окажется из Китая.

Решение.

Всего участвует 20 спортсменок,

из которых $20 - 8 - 7 = 5$ спортсменок из Китая.

Вероятность того, что спортсменка, выступающая первой, окажется из Китая, равна $5/20 = 1/4 = 0,25$.

Ответ: 0,25.

В среднем из 1000 садовых насосов, поступивших в продажу, 5 подтекают. Найдите вероятность того, что один случайно выбранный для контроля насос не подтекает.

4

Решение:

$1000 - 5 = 995$ – насосов не подтекают.

Вероятность того, что один случайно выбранный для контроля насос не подтекает, равна

$$995/1000 = 0,995.$$

Ответ: 0,995.

Фабрика выпускает сумки. В среднем на 100 качественных сумок приходится восемь сумок со скрытыми дефектами. Найдите вероятность того, что купленная сумка окажется качественной. Результат округлите до сотых.

5

Решение:

$100 + 8 = 108$ – сумок всего (качественных и со скрытыми дефектами).

Вероятность того, что купленная сумка окажется качественной, равна $100/108 = 0,(925) \approx 0,93$.

Ответ: 0,93.

В соревнованиях по толканию ядра участвуют 4 спортсмена из Финляндии, 7 спортсменов из Дании, 9 спортсменов из Швеции и 5 – из Норвегии. Порядок, в котором выступают спортсмены, определяется жребием. Найдите вероятность того, что спортсмен, который выступает последним, окажется из Швеции.

Решение:

Всего участвует $4 + 7 + 9 + 5 = 25$ спортсменов.

Вероятность того, что спортсмен, который выступает последним, окажется из Швеции, равна

$$9/25 = 36/100 = 0,36.$$

Ответ: 0,36.

Научная конференция проводится в 5 дней. Всего запланировано 75 докладов – первые три дня по 17 докладов, остальные распределены поровну между четвертым и пятым днями. Порядок докладов определяется жеребьёвкой. Какова вероятность, что доклад профессора М. окажется запланированным на последний день конференции?

Решение:

В последний день конференции запланировано
 $(75 - 17 \times 3) : 2 = 12$ докладов.

Вероятность того, что доклад профессора М. окажется запланированным на последний день конференции, равна $12/75 = 4/25 = 0,16$.

Ответ: 0,16.

Конкурс исполнителей проводится в 5 дней. Всего заявлено 80 выступлений – по одному от каждой страны. В первый день 8 выступлений, остальные распределены поровну между оставшимися днями. Порядок выступлений определяется жеребьёвкой. Какова вероятность, что выступление представителя России состоится в третий день конкурса?

Решение:

В третий день конкурса запланировано

$$(80 - 8) : 4 = 18 \text{ выступлений.}$$

Вероятность того, что выступление представителя России состоится в третий день конкурса, равна

$$18/80 = 9/40 = 225/1000 = 0,225.$$

Ответ: 0,225.

На семинар приехали 3 ученых из Норвегии, 3 из России и 4 из Испании. Порядок докладов определяется жеребьёвкой. Найдите вероятность того, что восьмым окажется доклад ученого из России.

9

Решение:

Всего участвует $3 + 3 + 4 = 10$ ученых.

Вероятность того, что восьмым окажется доклад ученого из России, равна $3/10 = 0,3$.

Ответ: 0,3.

Перед началом первого тура чемпионата по бадминтону участников разбивают на игровые пары случайным образом с помощью жребия. Всего в чемпионате участвует 26 бадминтонистов, среди которых 10 участников из России, в том числе Руслан Орлов. Найдите вероятность того, что в первом туре Руслан Орлов будет играть с каким-либо бадминтонистом из России?

Решение:

Нужно учесть, что Руслан Орлов должен играть с каким-либо бадминтонистом из России. И сам Руслан Орлов тоже из России.

Вероятность того, что в первом туре Руслан Орлов будет играть с каким-либо бадминтонистом из России, равна $9/25 = 36/100 = 0,36$.

Ответ: 0,36.

В сборнике билетов по биологии всего 55 билетов, в 11 из них встречается вопрос по ботанике. Найдите вероятность того, что в случайно выбранном на экзамене билете школьнику достанется вопрос по ботанике.

11

Решение:

Вероятность того, что в случайно выбранном на экзамене билете школьнику достанется вопрос по ботанике, равна $11/55 = 1/5 = 0,2$.

Ответ: 0,2.

В сборнике билетов по математике всего 25 билетов, в 10 из них встречается вопрос по неравенствам. Найдите вероятность того, что в случайно выбранном на экзамене билете школьнику не достанется вопроса по неравенствам.

Решение:

25 – 10 = 15 – билетов не содержат вопрос по неравенствам.

Вероятность того, что в случайно выбранном на экзамене билете школьнику не достанется вопроса по неравенствам, равна

$$15/25 = 3/5 = 0,6.$$

Ответ: 0,6.

На чемпионате по прыжкам в воду выступают 25 спортсменов, среди них 8 прыгунов из России и 9 прыгунов из Парагвая. Порядок выступлений определяется жеребьёвкой. Найдите вероятность того, что шестым будет выступать прыгун из Парагвая.

Решение:

Всего участвует 25 спортсменов.

Вероятность того, что шестым будет выступать прыгун из Парагвая, равна $9/25 = 36/100 = 0,36$.

Ответ: 0,36.

Перед началом футбольного матча судья бросает монету, чтобы определить, какая из команд будет первая владеть мячом. Команда "Меркурий" по очереди играет с командами "Марс", "Юпитер", "Уран". Найдите вероятность того, что во всех матчах право владеть мячом выигрывает команда "Меркурий"?

14

Решение: Обозначим право владения первой мячом команды "Меркурий" в матче с одной из других трех команд как "Решка". Тогда право владения второй мячом этой команды – «Орел». Итак, напишем все возможные исходы бросания монеты три раза. «О» – орел, «Р» – решка.

Итак, всего исходов получилось 8, нужных нам – 1, следовательно, вероятность выпадения нужного исхода $1/8 = 0,125$.

«Марс»	«Юпитер»	«Уран»
O	O	O
O	O	P
O	P	O
O	P	P
P	O	O
P	O	P
P	P	O
P	P	P

Ответ: 0,125.

Даша дважды бросает игральный кубик. В сумме у нее выпало 8 очков. Найдите вероятность того, что при первом броске выпало 2 очка.

Решение.

В сумме на двух кубиках должно выпасть 8 очков. Это возможно, если будут следующие комбинации:

2 и 6

6 и 2

3 и 5

5 и 3

4 и 4

Всего 5 вариантов. Подсчитаем количество исходов (вариантов), в которых при первом броске выпало 2 очка.
Такой вариант 1.

Найдем вероятность: $1/5 = 0,2$.

Ответ: 0,2.

Тоша и Гоша играют в кости. Они бросают кубик по одному разу. Выигрывает тот, кто выбросил больше очков. Если очков выпало поровну, то наступает ничья. Первым бросил Тоша, у него выпало 3 очка. Найдите вероятность того, что Гоша не выиграет.

Решение.

При условии, что у Тоши выпало 3 очка, возможны следующие варианты:

3 и 1
3 и 2
3 и 3

3 и 4
3 и 5
3 и 6

Всего 6 вариантов. Подсчитаем количество исходов, в которых Гоша не выиграет, т.е. наберет 1, 2 или 3 очка.
Таких вариантов 3.

Найдем вероятность: $3/6 = 0,5$.

Ответ: 0,5.

В чемпионате мира участвует 20 команд. С помощью жребия их нужно разделить на пять групп по четыре команды в каждой. В ящике вперемешку лежат карточки с номерами групп:

1, 1, 1, 1, 2, 2, 2, 2, 3, 3, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5.

Капитаны команд тянут по одной карточке. Какова вероятность того, что команда России окажется в третьей группе.

Решение:

Всего команд 20, групп – 5.

В каждой группе – 4 команды.

Итак, всего исходов получилось 20, нужных нам – 4, значит, вероятность выпадения нужного исхода $4/20 = 0,2$.

Ответ: 0,2.

Вася, Петя, Коля и Лёша бросили жребий – кому начинать игру. Найдите вероятность того, что начинать игру должен будет Петя.

18

Решение:

Вероятность того, что игру должен будет начинать любой из мальчиков равна

$$1/4 = 0,25.$$

В том числе и для Пети.

Ответ: 0,25.

На клавиатуре телефона 10 цифр, от 0 до 9. Какова вероятность того, что случайно нажатая цифра будет чётной?

19

Решение:

Количество четных цифр на клавиатуре равно 5:

0, 2, 4, 6, 8

всего же цифр на клавиатуре 10, тогда вероятность что случайно нажатая цифра будет чётной равна

$$5/10 = 0,5.$$

Ответ: 0,5.

Две фабрики выпускают одинаковые стекла для автомобильных фар. Первая фабрика выпускает 45% этих стекол, вторая – 55%. Первая фабрика выпускает 3% бракованных стекол, а вторая – 1%. Найдите вероятность того, что случайно купленное в магазине стекло окажется бракованным.

Решение:

Вероятность того, что стекло куплено на первой фабрике и оно бракованное:

$$p_1 = 0,45 \cdot 0,03 = 0,0135.$$

Вероятность того, что стекло куплено на второй фабрике и оно бракованное:

$$p_2 = 0,55 \cdot 0,01 = 0,0055.$$

Поэтому по формуле полной вероятности вероятность того, что случайно купленное в магазине стекло окажется бракованным равна

$$p = p_1 + p_2 = 0,0135 + 0,0055 = 0,019.$$

Ответ: 0,019.

Если гроссмейстер А. играет белыми, то он выигрывает у гроссмейстера Б. с вероятностью 0,52. Если А. играет черными, то А. выигрывает у Б. с вероятностью 0,3.

Гроссмейстеры А. и Б. играют две партии, причем во второй партии меняют цвет фигур. Найдите вероятность того, что А. выиграет оба раза.

Решение:

Возможность выиграть первую и вторую партию не зависят друг от друга. Вероятность произведения независимых событий равна произведению их вероятностей:

$$p = 0,52 \cdot 0,3 = 0,156.$$

Ответ: 0,156.

На экзамене по геометрии школьнику достаётся один вопрос из списка экзаменационных вопросов. Вероятность того, что это вопрос на тему «Вписанная окружность», равна 0,2. Вероятность того, что это вопрос на тему «Параллелограмм», равна 0,15. Вопросов, которые одновременно относятся к этим двум темам, нет. Найдите вероятность того, что на экзамене школьнику достанется вопрос по одной из этих двух тем.

Решение:

Вероятность суммы двух несовместных событий равна сумме вероятностей этих событий:

$$p = 0,2 + 0,15 = 0,35.$$

Ответ: 0,35.

В торговом центре два одинаковых автомата продают кофе. Вероятность того, что к концу дня в автомате закончится кофе, равна 0,3. Вероятность того, что кофе закончится в обоих автоматах, равна 0,12. Найдите вероятность того, что к концу дня кофе останется в обоих автоматах.

Решение:

Рассмотрим события

A = кофе закончится в первом автомате,

B = кофе закончится во втором автомате.

Тогда $A \cdot B$ = кофе закончится в обоих автоматах,

$A + B$ = кофе закончится хотя бы в одном автомате.

По условию $P(A) = P(B) = 0,3$; $P(A \cdot B) = 0,12$.

События A и B совместные, вероятность суммы двух совместных событий равна сумме вероятностей этих событий, уменьшенной на вероятность их произведения:

$$P(A + B) = P(A) + P(B) - P(A \cdot B) = 0,3 + 0,3 - 0,12 = 0,48.$$

Следовательно, вероятность противоположного события, состоящего в том, что кофе останется в обоих автоматах, равна $1 - 0,48 = 0,52$.

Ответ: 0,52.

Биатлонист пять раз стреляет по мишениям. Вероятность попадания в мишень при одном выстреле равна 0,8. Найдите вероятность того, что биатлонист первые три раза попал в мишени, а последние два раза промахнулся. Результат округлите до сотых.

Решение:

Результат каждого следующего выстрела не зависит от предыдущих. Поэтому события «попал при первом выстреле», «попал при втором выстреле» и т.д. независимы.

Вероятность каждого попадания равна 0,8. Значит, вероятность промаха равна $1 - 0,8 = 0,2$.

1 выстрел: 0,8

2 выстрел: 0,8

3 выстрел: 0,8

4 выстрел: 0,2

5 выстрел: 0,2

По формуле умножения вероятностей независимых событий, получаем, что искомая вероятность равна:

$$0,8 \cdot 0,8 \cdot 0,8 \cdot 0,2 \cdot 0,2 = 0,02048 \approx 0,02.$$

Ответ: 0,02.

В магазине стоят два платёжных автомата. Каждый из них может быть неисправен с вероятностью 0,05 независимо от другого автомата. Найдите вероятность того, что хотя бы один автомат исправен.

Решение:

Найдем вероятность того, что неисправны оба автомата.

Эти события независимые, вероятность их произведения равна произведению вероятностей этих событий:

$$0,05 \cdot 0,05 = 0,0025.$$

Событие, состоящее в том, что исправен хотя бы один автомат, противоположное.

Следовательно, его вероятность равна

$$1 - 0,0025 = 0,9975.$$

Ответ: 0,9975.

Помещение освещается фонарём с двумя лампами. Вероятность перегорания одной лампы в течение года равна 0,3. Найдите вероятность того, что в течение года хотя бы одна лампа не перегорит.

Решение:

Найдем вероятность того, что перегорят обе лампы. Эти события независимые, вероятность их произведения равна произведению вероятностей этих событий:

$$p_1 = 0,3 \cdot 0,3 = 0,09.$$

Событие, состоящее в том, что не перегорит хотя бы одна лампа, противоположное.

Следовательно, его вероятность равна

$$p = 1 - p_1 = 1 - 0,09 = 0,91.$$

Ответ: 0,91.

Вероятность того, что новый электрический чайник прослужит больше года, равна 0,97. Вероятность того, что он прослужит больше двух лет, равна 0,89. Найдите вероятность того, что он прослужит меньше двух лет, но больше года.

Решение:

Пусть A = «чайник прослужит больше года, но меньше двух лет»,
 B = «чайник прослужит больше двух лет»,
тогда $A + B$ = «чайник прослужит больше года».

События A и B совместные, вероятность их суммы равна сумме вероятностей этих событий, уменьшенной на вероятность их произведения. Вероятность произведения этих событий, состоящего в том, что чайник выйдет из строя ровно через два года – строго в тот же день, час и секунду – равна нулю. Тогда:

$$P(A + B) = P(A) + P(B) - P(A \cdot B) = P(A) + P(B),$$

откуда, используя данные из условия, получаем

$$0,97 = P(A) + 0,89.$$

Тем самым, для искомой вероятности имеем:

$$P(A) = 0,97 - 0,89 = 0,08.$$

Ответ: 0,08.

Агрофирма закупает куриные яйца в двух домашних хозяйствах. 40% яиц из первого хозяйства – яйца высшей категории, а из второго хозяйства – 20% яиц высшей категории. Всего высшую категорию получает 35% яиц. Найдите вероятность того, что яйцо, купленное у этой агрофирмы, окажется из первого хозяйства.

Решение:

Пусть x – искомая вероятность того, что куплено яйцо, произведенное в первом хозяйстве.

Тогда $1 - x$ вероятность того, что куплено яйцо, произведенное во втором хозяйстве.

По формуле полной вероятности имеем:

$$0,4x + 0,2(1 - x) = 0,35$$

$$0,2x = 0,15$$

$$x = 0,75$$

Ответ: 0,75.

Какова вероятность того, что случайно выбранное натуральное число от 10 до 19 делится на три?

Решение:

10, 11, 12, 13, 14, 15, 16, 17, 18, 19

$$P = \frac{3}{10} = 0,3$$

Ответ: 0,3.

Ковбой Джон попадает в муху на стене с вероятностью 0,9, если стреляет из пристрелянного револьвера. Если Джон стреляет из непристрелянного револьвера, то он попадает в муху с вероятностью 0,2. На столе лежит 10 револьверов, из них только 4 пристрелянны. Ковбой Джон видит на стене муху, наудачу хватает первый попавшийся револьвер и стреляет в муху. Найдите вероятность того, что Джон промахнётся.

Решение:

Вероятность того, что Джон промахнется, если схватит пристрелянный револьвер равна:

$$0,4 \cdot (1 - 0,9) = 0,04$$

Вероятность того, что Джон промахнется, если схватит непристрелянный револьвер равна:

$$0,6 \cdot (1 - 0,2) = 0,48$$

Эти события несовместны, вероятность их суммы равна сумме вероятностей этих событий:

$$0,04 + 0,48 = 0,52.$$

Ответ: 0,52.

В группе туристов 5 человек. С помощью жребия они выбирают двух человек, которые должны идти в село за продуктами. Турист А. хотел бы сходить в магазин, но он подчиняется жребию. Какова вероятность того, что А. пойдёт в магазин?

Решение:

Всего туристов пять, случайным образом из них выбирают двоих.

Вероятность быть выбранным равна

$$P = 2/5 = 0,4.$$

Ответ: 0,4.

Перед началом футбольного матча судья бросает монетку, чтобы определить, какая из команд начнёт игру с мячом. Команда «Физик» играет три матча с разными командами. Найдите вероятность того, что в этих играх «Физик» выиграет жребий ровно два раза.

Решение: Обозначим право владения первой мячом команды «Физик» в матче с одной из трех команд как "Орел". Тогда право владения второй мячом этой команды – «Решка». Итак, запишем все возможные исходы бросания монеты три раза в таблице:

Ф/1	OP	OP	OP	OP	PO	PO	PO	PO
Ф/2	OP	OP	PO	PO	OP	OP	PO	PO
Ф/3	OP	PO	OP	PO	OP	PO	OP	PO

«O» – орел, «P» – решка.

Итак, всего исходов получилось $2^3 = 8$, нужных нам – 3, следовательно, вероятность выпадения нужного исхода равна:

$$3/8 = 0,375.$$

Ответ: 0,375.

Игральный кубик бросают дважды. Сколько элементарных исходов опыта благоприятствуют событию « $A =$ сумма очков равна 5»?

33

Решение:

В сумме должно выпасть 5 очков. Это возможно, если будут следующие комбинации:

1 и 4

4 и 1

2 и 3

3 и 2

Всего 4 варианта.

Ответ: 4.

В случайном эксперименте симметричную монету бросают дважды. Найдите вероятность того, что наступит исход ОР (в первый раз выпадает орёл, во второй – решка).

Решение.

Всего 4 варианта: $o; o$ $o; p$ $p; p$ $p; o$.

Благоприятных 1: $o; p$.

Вероятность равна $1/4 = 0,25$.

Ответ: 0,25.

На рок-фестивале выступают группы – по одной от каждой из заявленных стран. Порядок выступления определяется жребием. Какова вероятность того, что группа из Дании будет выступать после группы из Швеции и после группы из Норвегии? Результат округлите до сотых.

Решение:

Общее количество выступающих на фестивале групп для ответа на вопрос неважно. Сколько бы их ни было, для указанных стран есть 6 способов взаимного расположения среди выступающих (Д – Дания, Ш – Швеция, Н – Норвегия):

Д – Ш – Н
Д – Н – Ш
Ш – Н – Д
Ш – Д – Н
Н – Д – Ш
Н – Ш – Д

Дания находится после Швеции и Норвегии в двух случаях. Поэтому вероятность того, что группы случайным образом будут распределены именно так, равна

$$P = 2/6 = 1/3 \approx 0,33$$

Ответ: 0,33.

При артиллерийской стрельбе автоматическая система делает выстрел по цели. Если цель не уничтожена, то система делает повторный выстрел. Выстрелы повторяются до тех пор, пока цель не будет уничтожена. Вероятность уничтожения некоторой цели при первом выстреле равна 0,4, а при каждом последующем – 0,6. Сколько выстрелов потребуется для того, чтобы вероятность уничтожения цели была не менее 0,98?

Решение:

Можно решать задачу «по действиям», вычисляя вероятность уцелеть после ряда последовательных промахов:

$$P(1) = 0,6;$$

$$P(2) = P(1) \cdot 0,4 = 0,24;$$

$$P(3) = P(2) \cdot 0,4 = 0,096;$$

$$P(4) = P(3) \cdot 0,4 = 0,0384;$$

$$P(5) = P(4) \cdot 0,4 = 0,01536.$$

Последняя вероятность меньше 0,02, поэтому достаточно пяти выстрелов по мишени.

Ответ: 5.

Чтобы пройти в следующий круг соревнований, футбольной команде нужно набрать хотя бы 4 очка в двух играх. Если команда выигрывает, она получает 3 очка, в случае ничьей – 1 очко, если проигрывает – 0 очков. Найдите вероятность того, что команда удастся выйти в следующий круг соревнований. Считайте, что в каждой игре вероятности выигрыша и проигрыша одинаковы и равны 0,4.

Решение:

Команда может получить не меньше 4 очков в двух играх тремя способами:

$$3 + 1, 1 + 3, 3 + 3.$$

Эти события несовместны, вероятность их суммы равна сумме их вероятностей. Каждое из этих событий представляет собой произведение двух независимых событий – результата в первой и во второй игре. Отсюда имеем:

$$\begin{aligned} P(N \geq 4) &= P(3 + 1) + P(1 + 3) + P(3 + 3) = \\ &= P(3) \cdot P(1) + P(1) \cdot P(3) + P(3) \cdot P(3) = \\ &= 0,4 \cdot 0,2 + 0,2 \cdot 0,4 + 0,4 \cdot 0,4 = \\ &= 0,08 + 0,08 + 0,16 = 0,32. \end{aligned}$$

Ответ: 0,32.

В некотором городе из 5000 появившихся на свет младенцев 2512 мальчиков. Найдите частоту рождения девочек в этом городе. Результат округлите до тысячных.

Решение:

Из 5000 тысяч новорожденных $5000 - 2512 = 2488$ девочек.

Поэтому частота рождения девочек равна:

$$2488/5000 = 0,4976 \approx 0,498$$

Ответ: 0,498.

На борту самолёта 12 мест рядом с запасными выходами и 18 мест за перегородками, разделяющими салоны. Остальные места неудобны для пассажира высокого роста. Пассажир В. высокого роста. Найдите вероятность того, что на регистрации при случайном выборе места пассажиру В. достанется удобное место, если всего в самолёте 300 мест.

Решение:

В самолете $12 + 18 = 30$ мест удобны пассажиру В., а всего в самолете 300 мест. Поэтому вероятность того, что пассажиру В. достанется удобное место равна

$$P = 30 : 300 = 0,1.$$

Ответ: 0,1.

На олимпиаде в вузе участников рассаживают по трём аудиториям. В первых двух по 120 человек, оставшихся проводят в запасную аудиторию в другом корпусе. При подсчёте выяснилось, что всего было 250 участников. Найдите вероятность того, что случайно выбранный участник писал олимпиаду в запасной аудитории.

Решение:

Всего в запасную аудиторию направили

$$250 - 120 - 120 = 10 \text{ человек.}$$

Поэтому вероятность того, что случайно выбранный участник писал олимпиаду в запасной аудитории, равна

$$P = 10 : 250 = 0,04.$$

Ответ: 0,04.

В классе 26 человек, среди них два близнеца – Андрей и Сергей. Класс случайным образом делят на две группы по 13 человек в каждой. Найдите вероятность того, что Андрей и Сергей окажутся в одной группе.

Решение:

Пусть один из близнецов находится в некоторой группе. Вместе с ним в группе окажутся 12 человек из 25 оставшихся одноклассников.

Вероятность того, что второй близнец окажется среди этих 12 человек, равна

$$P = 12 : 25 = 0,48.$$

Ответ: 0,48.

В фирме такси в наличии 50 легковых автомобилей; 27 из них чёрные с жёлтыми надписями на бортах, остальные – жёлтые с чёрными надписями. Найдите вероятность того, что на случайный вызов приедет машина жёлтого цвета с чёрными надписями.

Решение:

Машин желтого цвета с черными надписями 23, всего машин 50. Поэтому вероятность того, что на случайный вызов приедет машина желтого цвета с черными надписями, равна:

$$P = 23 : 50 = 0,46.$$

Ответ: 0,46.

В группе туристов 30 человек. Их вертолётом в несколько приёмов забрасывают в труднодоступный район по 6 человек за рейс. Порядок, в котором вертолёт перевозит туристов, случаен. Найдите вероятность того, что турист П. полетит первым рейсом вертолёта.

Решение:

На первом рейсе 6 мест, всего мест 30. Тогда вероятность того, что турист П. полетит первым рейсом вертолёта, равна:

$$P = 6 : 30 = 0,2.$$

Ответ: 0,2.

Вероятность того, что новый DVD-проигрыватель в течение года поступит в гарантийный ремонт, равна 0,045. В некотором городе из 1000 проданных DVD-проигрывателей в течение года в гарантийную мастерскую поступила 51 штука. На сколько отличается частота события «гарантийный ремонт» от его вероятности в этом городе?

Решение:

Частота (относительная частота) события «гарантийный ремонт» равна

$$51 : 1000 = 0,051.$$

Она отличается от предсказанной вероятности на
 $0,051 - 0,045 = 0,006.$

Ответ: 0,006.

При изготовлении подшипников диаметром 67 мм вероятность того, что диаметр будет отличаться от заданного не больше, чем на 0,01 мм, равна 0,965. Найдите вероятность того, что случайный подшипник будет иметь диаметр меньше, чем 66,99 мм, или больше, чем 67,01 мм.

Решение:

По условию, диаметр подшипника будет находиться в пределах от 66,99 до 67,01 мм с вероятностью 0,965. Поэтому искомая вероятность противоположного события равна

$$1 - 0,965 = 0,035.$$

Ответ: 0,035.

Вероятность того, что на тесте по биологии учащийся О. верно решит больше 11 задач, равна 0,67. Вероятность того, что О. верно решит больше 10 задач, равна 0,74. Найдите вероятность того, что О. верно решит ровно 11 задач.

Решение:

Рассмотрим события A = «учащийся решит 11 задач» и B = «учащийся решит больше 11 задач».

Их сумма – событие $A + B$ = «учащийся решит больше 10 задач». События A и B несовместные, вероятность их суммы равна сумме вероятностей этих событий:

$$P(A + B) = P(A) + P(B).$$

Тогда, используя данные задачи, получаем:

$$0,74 = P(A) + 0,67,$$

$$\text{откуда } P(A) = 0,74 - 0,67 = 0,07.$$

Ответ: 0,07.

Чтобы поступить в институт на специальность «Лингвистика», абитуриент должен набрать на ЕГЭ не менее 70 баллов по каждому из трёх предметов – математика, русский язык и иностранный язык. Чтобы поступить на специальность «Коммерция», нужно набрать не менее 70 баллов по каждому из трёх предметов – математика, русский язык и обществознание.

Вероятность того, что абитуриент З. получит не менее 70 баллов по математике, равна 0,6, по русскому языку – 0,8, по иностранному языку – 0,7 и по обществознанию – 0,5.

Найдите вероятность того, что З. сможет поступить хотя бы на одну из двух упомянутых специальностей.

Решение:

Для того, чтобы поступить хоть куда-нибудь, З. нужно сдать и русский, и математику как минимум на 70 баллов, а помимо этого еще сдать иностранный язык или обществознание не менее, чем на 70 баллов. Пусть A , B , C и D – это события, в которых З. сдает соответственно математику, русский, иностранный и обществознание не менее, чем на 70 баллов. Тогда поскольку

$$P(C + D) = P(C) + P(D) - P(C \cdot D),$$

для вероятности поступления имеем:

$$\begin{aligned} P(AB(C + D)) &= P(A) \cdot P(B) \cdot P(C + D) = P(A) \cdot P(B) \cdot (P(C) + P(D) - P(C) \cdot P(D)) = \\ &= 0,6 \cdot 0,8 \cdot (0,7 + 0,5 - 0,7 \cdot 0,5) = 0,408. \end{aligned}$$

Ответ: 0,408.

На фабрике керамической посуды 10% произведённых тарелок имеют дефект. При контроле качества продукции выявляется 80% дефектных тарелок. Остальные тарелки поступают в продажу. Найдите вероятность того, что случайно выбранная при покупке тарелка не имеет дефектов. Ответ округлите до сотых.

Решение:

Пусть завод произвел n тарелок. В продажу поступят все качественные тарелки и 20% невыявленных дефектных тарелок: $0,9n + 0,2 \cdot 0,1n = 0,92n$ тарелок. Поскольку качественных из них $0,9n$, вероятность купить качественную тарелку равна:

$$\frac{0,9n}{0,92n} = \frac{90}{92} \approx 0,978$$

Ответ: 0,978.

В магазине три продавца. Каждый из них занят с клиентом с вероятностью 0,3. Найдите вероятность того, что в случайный момент времени все три продавца заняты одновременно (считайте, что клиенты заходят независимо друг от друга).

Решение:

Вероятность произведения независимых событий равна произведению вероятностей этих событий.

Поэтому вероятность того, что все три продавца заняты равна:

$$P = (0,3)^3 = 0,027$$

Ответ: 0,027.

По отзывам покупателей Иван Иванович оценил надёжность двух интернет-магазинов. Вероятность того, что нужный товар доставят из магазина А, равна 0,8. Вероятность того, что этот товар доставят из магазина Б, равна 0,9. Иван Иванович заказал товар сразу в обоих магазинах. Считая, что интернет-магазины работают независимо друг от друга, найдите вероятность того, что ни один магазин не доставит товар.

Решение:

Вероятность того, что первый магазин не доставит товар равна:

$$P_1 = 1 - 0,9 = 0,1.$$

Вероятность того, что второй магазин не доставит товар равна:

$$P_2 = 1 - 0,8 = 0,2.$$

Поскольку эти события независимы, вероятность их произведения (оба магазина не доставят товар) равна произведению вероятностей этих событий:

$$P_1 \cdot P_2 = 0,1 \cdot 0,2 = 0,02.$$

Ответ: 0,02.

Из районного центра в деревню ежедневно ходит автобус. Вероятность того, что в понедельник в автобусе окажется меньше 20 пассажиров, равна 0,94. Вероятность того, что окажется меньше 15 пассажиров, равна 0,56. Найдите вероятность того, что число пассажиров будет от 15 до 19.

Решение:

Рассмотрим события $A = \text{«в автобусе меньше 15 пассажиров»}$ и $B = \text{«в автобусе от 15 до 19 пассажиров»}$.

Их сумма – событие $A + B = \text{«в автобусе меньше 20 пассажиров»}$. События A и B несовместные, вероятность их суммы равна сумме вероятностей этих событий:

$$P(A + B) = P(A) + P(B).$$

Тогда, используя данные задачи, получаем: $0,94 = 0,56 + P(B)$,
откуда $P(B) = 0,94 - 0,56 = 0,38$.

Ответ: 0,38.

Перед началом волейбольного матча капитаны команд тянут честный жребий, чтобы определить, какая из команд начнёт игру с мячом. Команда «Статор» по очереди играет с командами «Ротор», «Мотор» и «Стартер». Найдите вероятность того, что «Статор» будет начинать только первую и последнюю игры.

Решение:

Требуется найти вероятность произведения трех событий: «Статор» начинает первую игру, не начинает вторую игру, начинает третью игру.

Вероятность произведения независимых событий равна произведению вероятностей этих событий. Вероятность каждого из них равна 0,5, откуда находим:

$$0,5 \cdot 0,5 \cdot 0,5 = 0,125.$$

Ответ: 0,125.

В Волшебной стране бывает два типа погоды: хорошая и отличная, причём погода, установившись утром, держится неизменной весь день. Известно, что с вероятностью 0,8 погода завтра будет такой же, как и сегодня. Сегодня 3 июля, погода в Волшебной стране хорошая. Найдите вероятность того, что 6 июля в Волшебной стране будет отличная погода.

Решение:

Для погоды на 4, 5 и 6 июля есть 4 варианта: XXO , XOO , OXO , OOO (здесь X – хорошая, O – отличная погода). Найдем вероятности наступления такой погоды:

$$P(XXO) = 0,8 \cdot 0,8 \cdot 0,2 = 0,128;$$

$$P(XOO) = 0,8 \cdot 0,2 \cdot 0,8 = 0,128;$$

$$P(OXO) = 0,2 \cdot 0,2 \cdot 0,2 = 0,008;$$

$$P(OOO) = 0,2 \cdot 0,8 \cdot 0,8 = 0,128.$$

Указанные события несовместные, вероятность их суммы равна сумме вероятностей этих событий:

$$\begin{aligned} P(XXO) + P(XOO) + P(OXO) + P(OOO) &= \\ &= 0,128 + 0,128 + 0,008 + 0,128 = 0,392. \end{aligned}$$

Ответ: 0,392.

Всем пациентам с подозрением на гепатит делают анализ крови. Если анализ выявляет гепатит, то результат анализа называется положительным. У больных гепатитом пациентов анализ даёт положительный результат с вероятностью 0,9. Если пациент не болен гепатитом, то анализ может дать ложный положительный результат с вероятностью 0,01. Известно, что 5% пациентов, поступающих с подозрением на гепатит, действительно больны гепатитом. Найдите вероятность того, что результат анализа у пациента, поступившего в клинику с подозрением на гепатит, будет положительным.

Решение:

Анализ пациента может быть положительным по двум причинам:

- a) пациент болеет гепатитом, его анализ верен;
- б) пациент не болеет гепатитом, его анализ ложен.

Это несовместные события, вероятность их суммы равна сумме вероятностей этих событий. Имеем:

$$P(A) = 0,9 \cdot 0,05 = 0,045,$$

$$P(B) = 0,01 \cdot 0,95 = 0,0095,$$

$$P(A + B) = P(A) + P(B) = 0,045 + 0,0095 = 0,0545.$$

Ответ: 0,0545.

В кармане у Миши было четыре конфеты – «Грильяж», «Белочка», «Коровка» и «Ласточка», а так же ключи от квартиры. Вынимая ключи, Миша случайно выронил из кармана одну конфету. Найдите вероятность того, что потерялась конфета «Грильяж».

Решение:

В кармане было 4 конфеты, а выпала одна конфета. Поэтому вероятность этого события равна одной четвертой.

Ответ: 0,25.

Механические часы с двенадцатичасовым циферблатом в какой-то момент сломались и перестали ходить. Найдите вероятность того, что часовая стрелка застыла, достигнув отметки 10, но не дойдя до отметки 1 час.

Решение:

На циферблате между десятью часами и одним часом три часовы деления. Всего на циферблате 12 часовы делений.

Поэтому искомая вероятность равна:

$$\frac{3}{12} = \frac{1}{4} = 0,25$$

Ответ: 0,25.

Вероятность того, что батарейка бракованная, равна 0,06. Покупатель в магазине выбирает случайную упаковку, в которой две таких батарейки. Найдите вероятность того, что обе батарейки окажутся исправными.

Решение:

Вероятность того, что батарейка исправна, равна 0,94.

Вероятность произведения независимых событий (обе батарейки окажутся исправными) равна произведению вероятностей этих событий:

$$0,94 \cdot 0,94 = 0,8836.$$

Ответ: 0,8836.

Автоматическая линия изготавливает батарейки. Вероятность того, что готовая батарейка неисправна, равна 0,02. Перед упаковкой каждая батарейка проходит систему контроля. Вероятность того, что система забракует неисправную батарейку, равна 0,99. Вероятность того, что система по ошибке забракует исправную батарейку, равна 0,01. Найдите вероятность того, что случайно выбранная изготовленная батарейка будет забракована системой контроля.

Решение:

Ситуация, при которой батарейка будет забракована, может сложиться в результате событий:

$A = \text{«батарейка действительно неисправна и забракована»}$ или

$B = \text{«батарейка исправна, но по ошибке забракована»}.$

Это несовместные события, вероятность их суммы равна сумме вероятностей этих событий.

Имеем:

$$\begin{aligned} P(A + B) &= P(A) + P(B) = 0,02 \cdot 0,99 + 0,98 \cdot 0,01 = \\ &= 0,0198 + 0,0098 = 0,0296. \end{aligned}$$

Ответ: 0,0296.

На рисунке изображён лабиринт. Паук заползает в лабиринт в точке «Вход». Развернуться и ползти назад паук не может, поэтому на каждом разветвлении паук выбирает один из путей, по которому ещё не полз. Считая, что выбор дальнейшего пути чисто случайный, определите, с какой вероятностью паук придёт к выходу D.

Решение:

На каждой из четырех отмеченных развилок паук с вероятностью 0,5 может выбрать или путь, ведущий к выходу D, или другой путь. Это независимые события, вероятность их произведения (паук дойдет до выхода D) равна произведению вероятностей этих событий. Поэтому вероятность прийти к выходу D равна $(0,5)^4 = 0,0625$.

Ответ: 0,0625.

Используемые материалы

- ЕГЭ 2012. Математика. Задача В10. Теория вероятностей. Рабочая тетрадь / Под ред. А.Л. Семенова и И.В. Ященко. – М.: МЦНМО, 2012. – 48 с.
- ЕГЭ: 3000 задач с ответами по математике. Все задания группы В / под ред. А.Л. Семенова, И.В. Ященко. – 3-е изд., перераб. и доп. – М.: Издательство «Экзамен», 2012. – 543 с.
- <http://mathege.ru/or/ege/Main.html> – Материалы открытого банка заданий по математике 2013 года
- <http://reshuege.ru/> – Сайт Дмитрия Гущина

