

Zadania na kolokwium nr 2

Zadanie 1. Spośród 52 kart w tali wylosowano 13. Jakie jest prawdopodobieństwo:

- 5 pików, 4 kierów, 3 trefli i 1 karo
- otrzymania dokładnie 5 pików

Zadanie 2. Losując bez zwracania kolejne litery ze zbioru AAAEKMMTTY, jakie jest prawdopodobieństwo ułożenia słowa: MATEMATYKA

Zadanie 3. Z miasta A do miasta B prowadzi n dróg, z miasta B do miasta C prowadzi m dróg. Na ile sposobów można przejść trasę A-B-C?

Zadanie 4. W klasie uczącej 10 przedmiotów. W poniedziałek odbywa się 6 lekcji (wszystkie inne). Na ile sposób można rozpiścić plan lekcji na poniedziałek?

Zadanie 5. Ile jest liczb pięciocyfrowych, które dzielą się przez 5?

Zadanie 6. Spośród 20 mężczyzn i 5 kobiet wybrano 3 osobową delegację. Zakładamy, że każda osoba miała tę samą szansę wyboru. Obliczyć prawdopodobieństwo, że w skład delegacji weszła co najmniej jedna kobieta.

Zadanie 7. Ile jest permutacji liczb 1,2,3,4,5,6,7,8, w których

1. liczby 1,2 sąsiadują ze sobą w kolejności wzrastającej,
2. liczby 1,2 sąsiadują ze sobą (niezależnie od kolejności),
3. liczby 1,2 nie sąsiadują ze sobą,
4. liczby 1,2,3 sąsiadują ze sobą w kolejności wzrastającej,
5. liczby 1,2,3 nie sąsiadują ze sobą.

Zadanie 8. Ile różnych sznurów można ułożyć z 7 koralików czerwonych i 5 białych przy założeniu, że ustalimy początek i koniec sznura (rozważyć wszystkie możliwości)?

Zadanie 9. Ile można utworzyć liczb 7-cyfrowych o nie powtarzających się cyfrach

- parzystych
- nieparzystych

Zadanie 10. Na loterii jest 10 losów, z których 3 są wygrywające. Jakie jest prawdopodobieństwo, że wśród 3 zakupionych losów:

a) dokładnie jeden wygrywa,

b) przynajmniej jeden wygrywa?

Zadanie 11. W klasie liczącej 30 uczniów, w tym 12 dziewcząt, 20 uczniów uczy w tym 8 dziewcząt uczy się dodatkowo języka angielskiego. Jakie jest prawdopodobieństwo, że losowy wybrany uczeń uczący się angielskiego okaże się chłopcem?

Zadanie 12. W grupie 360 osób, w tym 270 mężczyzn zdających na wyższe studia techniczne, absolwentami techników jest 40% mężczyzn i 30% kobiet. Z grupy tej wybrano losowo jedną osobę i okazało się, że jest ona absolwentem technikum. Oblicz prawdopodobieństwo, że jest to mężczyzna.

Zadanie 13. W pierwszej puszcze są 3 losy wygrywające i 7 przegrywających, w drugiej 5 wygrywających i 4 przegrywające. Rzucamy kostką do gry. Jeżeli wypadnie mniej niż 3 oczka, to losujemy z pierwszej puszką, w przeciwnym wypadku z drugiej puszką. Oblicz prawdopodobieństwo zdarzenia: wyciągnięty los jest wygrywający.

Zadanie 14. W dwóch urnach znajdują się kule. W urnie pierwszej: 5 kul białych i 3 kule czarne. W urnie drugiej: 5 białych i 4 czarne. Rzucamy monetą. Jeżeli wypadnie reszka losujemy 2 kule z pierwszej urny, natomiast, jeżeli wypadnie orzeł z drugiej urny losujemy 2 kule. Oblicz prawdopodobieństwo, że wśród wylosowania co najmniej 1 kuli czarnej.

Zadanie 15. Rzucamy dwiema kostkami. Czy zdarzenie A : wyrzucono w sumie parzystą liczbę oczek, i zdarzenie B : wyrzucono razem co najmniej 8 oczek, są zdarzeniami niezależnymi?

Zadanie 16. Spośród liczb 2, 3, 5, 30 wybieramy losowo jedną liczbę. Niech A oznacza zdarzenie, polegające na wylosowaniu liczby parzystej, B - podzielnej przez 3, C - podzielnej przez 5. Z badać niezależność zdarzeń A , B i C .

Zadanie 17. Strzelcy oddają po jednym strzale do tarczy. Strzelec I trafia z prawdopodobieństwem 0.8, strzelec II - z prawdopodobieństwem 0.9. Oblicz prawdopodobieństwo zdarzenia, że

a) tarcza zostanie trafiona co najmniej raz

b) tarcza została trafiona 2 razy

Zadanie 18. Rzucamy dwukrotnie kostką. Niech X oznacza sumę wyrzuconych oczek. Znaleźć rozkład zmiennej losowej X .

Zadanie 19. Strzelec strzela raz do celu składającego się z koła i z dwóch koncentrycznych pierścieni. Prawdopodobieństwa trafienia w koło i w pierścienie są odpowiednio równe 0.20, 0.15 i 0.10. Obliczyć prawdopodobieństwo nietrafienia do celu.

Zadanie 20. Jakie jest prawdopodobieństwo wyciągnięcia z talii 52 kart figury dowolnego koloru lub karty pikowej? (figury to: król, dama i walet)

Zadanie 21. W szufladzie jest 10 monet po 20 kopiejek, 5 monet po 15 kopiejek i 2 monety po 10 kopiejek. Wyjęto na chybił trafił sześć monet. Jakie jest prawdopodobieństwo, że wartość ich sumy nie przekroczy jednego rubla?

Zadanie 22. Rejestracja samochodowa składa się z 2 liter i 5 cyfr. Ile istnieje różnych rejestracji samochodowych, jeżeli wykorzystujemy 24 litery z alfabetu?

Zadanie 23. Mamy dwie partie wyprodukowanych przedmiotów, przy czym wiadomo, że wszystkie przedmioty jednej partii odpowiadają wymaganiom technicznym, a $\frac{1}{4}$ przedmiotów drugiej partii jest złej jakości. Przedmiot wzięty z losowo wybranej partii był dobrej jakości. Obliczyć prawdopodobieństwo, że drugi przedmiot wyjęty z tej samej partii będzie złej jakości, jeżeli pierwszy przedmiot po sprawdzeniu zwrócono z powrotem do partii.

Zadanie 24. Mamy dwie urny z białymi i czarnymi kulami. W pierwszej urnie jest pięć kul białych i trzy czarne, a w drugiej jest 6 kul białych i 5 czarne. Z losowo wybranej urny losujemy jedną kulę. Obliczyć prawd. zdarzenia polegającego na tym, że będzie to kula czarna.

Zadanie 25. W dwóch urnach umieszczone są kule. W pierwszej 4 białe, 5 czarnych i 3 niebieskie, a w drugiej 2 białe, 4 czarne i 2 niebieskie. Rzucamy jeden raz symetryczną monetą. Jeżeli wypadnie reszka, to losujemy jedną kulę z urny pierwszej, jeżeli wypadnie orzeł, to z drugiej. Oblicz prawd. wylosowania kuli czarnej.

Zadanie 26. W dwóch urnach znajdują się kule białe i czarne, przy czym w pierwszej jest 6 białych i 4 czarne, a w drugiej 5 białych i 5 czarnych. Rzucamy jeden raz kostką. Jeżeli wypadnie co najmniej 4 oczka, to losujemy 2 kule z pierwszej urny, jeżeli wyrzucimy mniej niż 3, to losujemy 2 kule z drugiej urny. Jeżeli wypadnie 3 to nie losujemy w ogóle. Oblicz prawd wylosowania 2 kul białych.

Zadanie 27. Egzaminator, do którego zgłosił się student na egzamin, przedstawia mu dwa jednakowo liczne, ale różne co do składu zestawy pytań informując jednocześnie, że za chwilę rzuci kostką do gry. Jeżeli wypadnie parzysta liczba oczek, to zada mu pytanie z pierwszego zestawu, jeżeli wypadnie nieparzysta liczba oczek, to z drugiego zestawu. Oblicz prawd. tego, że student odpowie na jedno pytanie, jeżeli wiadomo, że zestawy zawierają 30 pytań i z pierwsze zestawu student zna odpowiedź na 20 pytań, z drugiego zna odpowiedź na 12 pytań.

Zadanie 28. Na stole leży 5 długopisów. Każde przypuszczeni (hipoteza) dotyczące liczby zepsutych długopisów jest jednakowo prawdopodobne. Wybrany losowo długopis okazał się zepsuty. Które przypuszczenie dotyczące liczby zepsutych długopisów jest najbardziej prawd.?