RESUELTOS DE PROBABILIDAD

1. Un dado tiene 3 caras de 1 punto, dos caras con una X y una cara con 2 puntos. Calcular la probabilidad de que salga una X o un 2.
Solución: El evento "una X o un 2" tiene 3 posibilidades de ocurrir (casos favorables), mientras que el espacio muestral consiste de las 6 caras (espacio muestral). Por tanto la probabilidad pedida es 3/6=1/2=0.5.

2. En una urna hay 3 bolas blancas, 2 rojas y 4 azules. Calcula la probabilidad de que al extraer una bola al azar, ésta sea roja.
Respuesta: 2/9

3. Se extrae una carta de una baraja española de 40 cartas, y se consideran los siguientes sucesos: A= "obtener una de oros", B = "obtener una sota" y C = "obtener un tres". Decide si estos tres eventos son compatibles o incompatibles. Justifica tu respuesta.

Nota: Se dice que dos o más eventos son incompatibles (mutuamente excluyentes) si no es posible que ocurran al mismo tiempo. En otras palabras, si la ocurrencia de uno de ellos excluye o impide la ocurrencia de al menos uno de los otros.
Solución:
Son incompatibles, porque B y C no se pueden dar a la vez (B y C son incompatibles).
4. Un dado está trucado para que el 6 tenga una probabilidad de 0.25. ¿Cuál es la probabilidad de no obtener un 6?
Respuesta: 0.75
5. En el lanzamiento de un dado, consideramos los eventos A = {2, 3} y B = {2, 4, 6}. Describe el evento unión AUB y el evento intersección de AB.
6. Se lanza 100 veces un dado y se obtiene:

[image: image1.wmf]Cara

1

2

3

4

5

6

Frecuencia absoluta

12

17

18

16

18

19

Calcula la frecuencia relativa del suceso "obtener múltiplo de 3".
Resúesta: 0.37
7. Se lanza dos veces un dado. Representamos el espacio muestral de la siguiente forma: {(1, 1), (1, 2), (1, 3), ..., (2, 1), (2, 2), (2, 3), ..., (6, 6)} donde en cada pareja el primer número representa lo que se obtiene en la primera tirada y el segundo en la segunda. Si A = "la suma de las dos tiradas es 7" y B = "el primer número es par". ¿Cuál es la probabilidad de AUB?
Respuesta: 21/36

8. Se lanza una moneda dos veces. Si A = "obtener lo mismo en las dos tiradas", B = "la primera vez sale águila" y C = "obtener al menos un sello", describe los eventos AB, AUB, BC, BUC, CUA, CA.
Respuesta: AB={aa}, AUB={aa,as,ss}, BC={as}, BUC={aa,as,sa,ss}, CUA={ss,sa,aa,as}, CA={ss}

9. Se lanza 100 veces un dado y se obtiene:

[image: image2.wmf]Cara

1

2

3

4

5

6

Frecuencia absoluta

12

17

18

16

18

19

Calcula la frecuencia relativa de los siguientes sucesos:

a) A = par.

b) B = No par.
Respuesta:

a) fr (A) = 0.52

b) fr (B) = 0.48
10. En el lanzamiento de un dado, consideramos los sucesos A = {2, 3} y B = {2, 4, 6}. Calcular la probabilidad del suceso AUB (unión de A y B).
Respuesta: 4/6=2/3

11. Calcular la probabilidad de aprobar un examen de matemáticas si la probabilidad de no aprobar es 0.4.
Respuesta: 0.6.
12. Se lanza dos veces un dado. Representamos el espacio muestral de la siguiente forma: {(1, 1), (1, 2), (1, 3), ..., (2, 1), (2, 2), (2, 3), ..., (6, 6)} donde en cada pareja el primer número representa lo que se obtiene en la primera tirada y el segundo en la segunda. Sean los sucesos: A = "obtener primero un 4 y después un 3" = (4, 3), B = "la suma de las dos tiradas es 7", C = "el primer número es par" y D = "obtener el mismo número en las dos tiradas". Describir los siguientes eventos: AUB,BC,AUD,CD,BD.

Respuesta

[image: image3.wmf]
 [image: image4.png](2,5),(4,3),(6,1) }

[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf] evento imposible.
13. Una urna contiene 3 bolas blancas (B), 2 rojas (R) y 1 amarilla (A). Se extrae una bola al azar. Indica cuáles son los eventos elementales, el evento seguro y el evento imposible.
Respuesta:

Eventos elementales: {B}, {R},{A}.

Evento seguro: {A,B,R}.

Evento imposible: extraer una bola azul.
14. En el lanzamiento de un dado, consideramos los eventos A = {2, 3} y B = {2, 4, 6}. Describir el evento AUB, unión de A y B, y el evento AB, intersección de A y B.
Respuesta: AUB={2,3,4,6}, AB={2}.

15. ¿Cuál es la probabilidad de obtener el mismo número de puntos en cada dado al lanzar dos dados?
Respuesta: 6/36=1/2.
PAGE
2

