

KURS PRAWDOPODOBIEŃSTWO

Lekcja 2
„Klasyczna” definicja prawdopodobieństwa

ZADANIE DOMOWE

Część 1: TEST

Zaznacz poprawną odpowiedź (tylko jedna jest prawdziwa).

Pytanie 1

Według „klasycznej” definicji prawdopodobieństwa, prawdopodobieństwo to:

- a) pewien zbiór zdarzeń elementarnych
- b) pewna liczba, będąca wynikiem dzielenia dwóch liczb
- c) przestrzeń zdarzeń elementarnych i przestrzeń zdarzeń sprzyjających
- d) szansa na zaistnienie zdarzenia

Pytanie 2

Jakie założenie nie muszą spełniać zdarzenia elementarne w „klasycznej” definicji prawdopodobieństwa?

- a) być jednakowo prawdopodobne
- b) ich dopełnienia muszą należeć do przestrzeni zdarzeń
- c) muszą być nierozkładalne na inne zdarzenia
- d) ich liczba musi być skończona

Pytanie 3

Prawdopodobieństwa jakiego zdarzenia nie policzymy na pewno przy pomocy „klasycznej” definicji prawdopodobieństwa?

- a) wylosowania liczby podzielnej przez 100 ze zbioru liczb naturalnych
- b) wylosowania liczby podzielnej przez 100 ze zbioru liczb od 1 do 999999
- c) wylosowania liczby podzielnej przez 100 ze zbioru liczb od 1 do 10
- d) wygranej w Toto-Lotka przez kobietę z wyższym wykształceniem w wieku 30-35 lat

Pytanie 4

Zbiór zdarzeń sprzyjających zdarzeniu „na kostce wypadły co najmniej 4 oczka” to:

- a) $A = \{\text{cztery oczka, pięć oczek, sześć oczek}\}$
- b) $\bar{A} = 3$
- c) $\Omega = \{\text{jedno oczko, dwa oczka, trzy oczka, cztery oczka, pięć oczek, sześć oczek}\}$
- d) $\bar{\Omega} = 6$

Pytanie 5

Moc zbioru wszystkich zdarzeń w zdarzeniu „rzut kostką” to:

- a) $A = \{\text{cztery oczka, pięć oczek, sześć oczek}\}$
- b) $\bar{A} = 3$
- c) $\Omega = \{\text{jedno oczko, dwa oczka, trzy oczka, cztery oczka, pięć oczek, sześć oczek}\}$
- d) $\bar{\Omega} = 6$

Pytanie 6

„Opisanie” przestrzeni zdarzeń elementarnych może polegać na:

- a) Wypisaniu wszystkich zdarzeń sprzyjających A
- b) Policzeniu wszystkich zdarzeń sprzyjających A
- c) Policzeniu wszystkich zdarzeń Ω
- d) Wypisaniu wszystkich zdarzeń Ω

Pytanie 7

Czy w definicji klasycznej jest teoretycznie możliwe prawdopodobieństwo mniejsze od zera?

- a) Tak
- b) Nie

Pytanie 8

Czy w definicji klasycznej jest teoretycznie możliwe prawdopodobieństwo większe od 1?

- a) Nie
- b) Tak

Pytanie 9

Czym jest prawdopodobieństwo według definicji geometrycznej?

- a) Miarą geometryczną, np. polem, albo odcinkiem
- b) Polem całego obszaru
- c) Liczbą
- d) Polem wybranym z większego pola

Pytanie 10

Czy klasyczną i geometryczną definicję prawdopodobieństwa możemy stosować wymiennie?

- a) Nie
- b) Tak

Część 2: ZADANIA

Zadanie 1

Rzucamy kostką do gry. Jeśli wypadła nam parzysta liczba oczek, rzucamy monetą. Jeśli wypadła nam nieparzysta liczba oczek, rzucamy jeszcze raz kostką. Opisz przestrzeń wszystkich zdarzeń elementarnych. Wyznacz zbiór zdarzeń sprzyjających zdarzeniu, że w całym doświadczeniu wyrzucimy chociaż raz parzystą liczbę oczek i oblicz jego prawdopodobieństwo.

Zadanie 2

Z klocków ponumerowanych liczbami 1,2,3,4 losujemy dwa klocki, przy czym kolejność losowania nie ma znaczenia. Opisz przestrzeń wszystkich zdarzeń elementarnych. Opisz zbiór zdarzeń sprzyjających zdarzeniu, że suma numerków na klockach równa jest co najwyżej 4. Wyznacz prawdopodobieństwo takiego zdarzenia.

Zadanie 3

Rzucamy kostką do gry. Oblicz prawdopodobieństwo uzyskania:

- a) Co najwyżej dwóch oczek
- b) Parzystej liczby oczek

Zadanie 4

Z wyrazu ANETA wybieramy losowo jedną literę. Jakie jest prawdopodobieństwo, że będzie to litera A?

Zadanie 5

Rzucamy dwiema symetrycznymi kostkami do gry. Co jest bardziej prawdopodobne: to, że suma oczek na dwóch kostkach będzie równa 6, czy to, że będzie równa 7?

Zadanie 6

Rzucamy sześć razy kostką do gry. Jakie jest prawdopodobieństwo...

- a) ...wyrzucenia za każdym razem innej liczby oczek.
- b) ...wyrzucenia za każdym razem tej samej liczby oczek na każdej kostce.

Zadanie 7

W urnie jest 8 zielonych kul i 4 czerwone. Losujemy kulę z urny i odkładamy na bok, a potem losujemy z urny kulę drugi raz. Oblicz prawdopodobieństwo, że wylosowaliśmy:

- a) Dwie kule zielone
- b) Kulę zieloną i kulę czerwoną
- c) Za pierwszym razem kulę zieloną

Zadanie 8

Dziesięciu harcerzy idzie w rzędzie jeden za drugim, w losowej kolejności. Jednymi z nich są Adam i Marcin. Oblicz prawdopodobieństwo, że:

- a) Adam i Marcin idą koło siebie
- b) Adam idzie przed Marcinem

Zadanie 9

Na loterii jest 20 losów, z czego dwa wygrywające. Wyciągamy dwa losy. Jakie jest prawdopodobieństwo, że:

- a) Wygraliśmy (wyciągnęliśmy co najmniej jeden los wygrywający)
- b) Wyciągnęliśmy dwa losy wygrywające

Zadanie 10

10 studentów, pięciu chłopaków i pięć dziewczyn podzielono losowo na dwie grupy po pięć osób każda. Oblicz prawdopodobieństwo, że jedna grupa składa się z samych chłopaków, a druga z samych dziewczyn.

Zadanie 11

Losujemy 5 kart w pokerze (talia składa się z 52 kart). Jakie jest prawdopodobieństwo, że otrzymamy co najmniej dwa asy?

Zadanie 12

Losujemy 13 kart do brydża. Jakie jest prawdopodobieństwo, że otrzymamy dokładnie: dwa asy, dwie damy i trzy dziesiątki?

Zadanie 13

Na tramwaj składający się z dwóch wagonów czeka 20 pasażerów. Oblicz prawdopodobieństwo zdarzenia, że do każdego wagonu wsiądzie „równo” 10 pasażerów.

Zadanie 14

Na otwarciu sklepu wchodzi do niego 21 osób. Później przy wyjściu, przy kasie ustawiają się w kolejce. Jakie jest prawdopodobieństwo, że pomiędzy z góry ustaloną dwójką z nich ustawi się 8 osób?

Zadanie 15

Spośród 8 małżeństw wybieramy 6 osób. Oblicz prawdopodobieństwo, że wśród wybranych 6 osób nie ma ani jednego małżeństwa.

Zadanie 16

Hasło składa się z czterech cyfr. Oblicz prawdopodobieństwo „złamania” hasła po wypróbowaniu co najwyżej 1000 kombinacji.

Zadanie 17

W kolejce ustawia się w sposób losowy 11 ludzi (z których każdy jest innego wzrostu). Jakie jest prawdopodobieństwo, że ustawią się od najniższego do najwyższego, albo odwrotnie?

Zadanie 18

W koło o promieniu 1 wpisano kwadrat. Jakie jest prawdopodobieństwo, że losowo wybrany na tym kole punkt znajdzie się w kwadracie?

Zadanie 19

Punkt A wybrano losowo na kwadracie o boku 1. Oblicz prawdopodobieństwo, że odległość punktu od najbliższego boku jest nie większa niż $\frac{1}{4}$.

Zadanie 20

W ekstraklasie gra 16 zespołów. Na początku sezonów typujemy, które z nich zajmą miejsca 1-2 w tabeli (bez znaczenia, która zajmie 1, a która 2). Oblicz prawdopodobieństwo wygranej w takim zakładzie (zakładając, że dowolne ułożenie tabeli jest tak samo prawdopodobne).

Zadanie 21

Na regale ustawiamy 9 książek. Jakie jest prawdopodobieństwo, że trzy z góry ustalone książki znajdą się koło siebie?

Zadanie 22

Dany jest 11-kąt foremny. W sposób losowy wybieramy trzy jego wierzchołki. Jakie jest prawdopodobieństwo, że trójkąt o tych wierzchołkach nie zawiera środka 11-kąta?

Zadanie 23

Oblicz prawdopodobieństwo przypadkowego złożenia wyrazu LILIA z karteczek z literkami L,L,I,I,A.

Zadanie 24

W pewnej grupie studenckiej na Politechnice jest cztery razy więcej chłopaków niż dziewczyn. Oblicz prawdopodobieństwo, że losowo wybrana osoba do odpowiedzi w tej grupie to chłopak.

Zadanie 25

10 studentów zgłosiło się do sprzątania sali, w tym Stefan i Maciek. Podzielili się zadaniami losowo tak, że 4 myje podłogi, 4 ustawia stoły i krzesła, a 2 wyrzuca śmieci. Oblicz prawdopodobieństwo, że:

- a) Stefan wyrzuca śmieci
- b) Stefan i Maciek wykonują te same zadania

Zadanie 26

Jakie jest prawdopodobieństwo wygrania czegokolwiek w jednym zakładzie Dużego Lotka (W losowaniu Dużego Lotka losowanych jest 6 liczb z 49, wygrywamy jeśli będziemy mieli co najmniej „trójkę”, tzn. skreślimy wcześniej co najmniej trzy wylosowane liczby).

Zadanie 27

Jakie jest prawdopodobieństwo skreślenia „szóstki” w Toto-Lotku?

Zadanie 28

W koszu jest 7 jabłek, 12 gruszek i śliwki. Prawdopodobieństwo, że losowo wybranym owocem z koszyka jest gruszka, równe jest 0,4. Ile owoców jest w torebce?

Zadanie 29

W urnie znajdują się kule białe i 6 kul czarnych. Losujemy z niej bez zwracania dwie kule.

Wiadomo, że prawdopodobieństwo wylosowania dwóch kul białych równe jest $\frac{1}{2}$. Oblicz, ile kul znajduje się w koszyku.

Zadanie 30

W urnie znajduje się 20 kul czerwonych i dwie czarne. Losujemy z niej (na raz) n kul. Znajdź najmniejszą liczbę kul, jaką trzeba wylosować, aby prawdopodobieństwo wylosowania co najmniej jednej kuli czarnej było większe od $\frac{1}{2}$.

KONIEC