Rachunek prawdopodobieństwa

1.Rzucamy kolejno trzy razy monetą. Oblicz prawdopodobieństwo:

a) otrzymania dokładnie dwóch reszek,

b) otrzymania liczby orłów większej od liczby reszek,

c) wyrzucenia co najmniej jednego orła.
2.Ze zbioru
[image: image1.wmf]{

}

15

3

2

1

,...,

,

,

 losujemy jedną liczbę. Oblicz prawdopodobieństwo otrzymania:

a) liczby podzielnej przez trzy,

b) liczby podzielnej przez cztery lub przez pięć,

c) liczby pierwszej,

d) liczby równej co najmniej osiem i podzielnej przez cztery.

3.Z talii złożonej z 24 kart losujemy jedną kartę. Oblicz prawdopodobieństwo zdarzeń:

 A – wylosowana karta jest asem,

 B – wylosowana karta jest pikiem,

 C – wylosowana karta jest królem lub waletem.
4.Rzucamy dwa razy symetryczną kostką do gry. Oblicz prawdopodobieństwo otrzymania:

a) sumy oczek równej sześć,

b) iloczynu oczek równego dwanaście,

c) w każdym rzucie innej liczby oczek,

d) sumy oczek będącej kwadratem liczby naturalnej,

e) co najmniej pięciu oczek w co najmniej jednym rzucie,

f) w każdym rzucie liczby oczek podzielnej przez dwa lub przez trzy.
5.W pudełku znajdują się kule ponumerowane liczbami 1, 2, 3, 4, 5, 6, 7. Losujemy kolejno bez zwracania dwie kule. Niech zdarzenie A oznacza, że iloczyn numerów wylosowanych kul jest większy od 20, natomiast zdarzenie B, że za pierwszym razem wylosowano kulę o numerze parzystym. Sprawdź, wykonując odpowiednie obliczenia, które ze zdarzeń A, czy B jest bardziej prawdopodobne.
6.Gracz dysponuje symetrycznymi kostkami sześciennymi, których ścianki oznaczono cyframi od 1 do 6 oraz kostkami w kształcie czworościanu foremnego, których ścianki oznaczono cyframi 1, 2, 4, 6. Wybiera on dwie spośród swoich kostek i jeden raz wykonuje nimi rzut. Jakie kostki powinien wybrać gracz, aby prawdopodobieństwo tego, że suma wyrzuconych oczek jest podzielna przez 6 było największe?
7.Rzucamy symetryczną kostką do gry i metalowym krążkiem, na którego jednej stronie zaznaczone są dwa, a na drugiej cztery oczka. Które ze zdarzeń:

 A: suma wyrzuconych oczek jest równa co najmniej 5;

 B: iloczyn wyrzuconych oczek jest liczbą podzielną przez 4;

 jest bardziej prawdopodobne?
8.Ze zbioru
[image: image2.wmf]{

}

5

,

4

,

3

,

2

,

1

 losujemy bez zwracania dwie cyfry. Jakie jest prawdopodobieństwo tego, że liczba utworzona z tych cyfr (zgodnie z kolejnością losowania) będzie parzysta?
9.W pudełku jest 12 kartek z liczbami od 1 do 12. Losujemy jedną kartkę i odczytujemy liczbę zapisaną na niej. Rozpatrujemy zdarzenia:

 A – wylosowano liczbę podzielną przez trzy, B – wylosowano liczbę parzystą.

 Oblicz:
[image: image3.wmf](

)

(

)

(

)

(

)

A

\

B

P

,

B

\

A

P

,

B

A

P

,

B

A

P

Ç

È

.
10.Ze zbioru liczb
[image: image4.wmf]{

}

11

3

2

1

,...,

,

,

 losujemy trzy razy po jednej liczbie bez zwracania.

a) Oblicz prawdopodobieństwo otrzymania trzech liczb, których iloczyn jest liczbą nieparzystą.

b) Oblicz prawdopodobieństwo otrzymania trzech liczb, których suma jest liczbą parzystą.

_1298021228.unknown

_1455637398.unknown

_1101481527.unknown

_1290187748.unknown

