
EJERCICIOS O FENÃ�MENO ALEATORIO

Pag. 205

Considera un espacio muestral E que consta de cuatro elementos:•

E = . Indica cuÃ¡les de las siguientes probabilidades suman 1.

p(a) = , p (b) = , p(c) = , p(d) =•

+ + + = = = 1

b) p (a) = , p(b) = , p(c) = , p(d) =

+ + + = = = = 1

c) p (a) = , p (b) = , p (c) = , p (d) =

+ + + = = = 1

p (a) = , p (b) = , p (c) = , p (d) = 0•

+ + C + 0 = = = 1

Sea E un espacio muestral definido por E =•
Halla p (a) si p (b) = , p (c) = y p (d) =•

P(a) + p(b) + p8c) + p(d) = 1

P(a) = 1 - p(b) - p(c) - p(d)

P(a) = 1- (+ +) =++= es lo mismo decir -=

P (a) =

Halla p (a) y p (b) si p (c) = p (d) = y p (a) = 2p (b).•
Halla p(a) si p(b) = , p(c) = , p(d) =•

P(a) = 1 - p(b) = - p(c) = - p(d) =

P(a) = 1 - (++)

P8a) = 1 - = 1 - = - = =

P(a) =

Una moneda estÃ¡ cargada (aumentada de peso), de tal manera que la posibilidad de salir cara Â©
sea el doble que la del sello (s) . Halla:

•

P =

1

p(c) = P (C) = 2P(S)•

P(C) + P (S) = 1

2P(S) + P (S) = 1

3P(S) = 1

P (S) =

p(s) =•
En un salÃ³n de clase hay 16 alumnos, 12 niÃ±os y 4 niÃ±as. Si se escogen 3 estudiantes al azar.•
Â¿CuÃ¡l es la probabilidad de que todos sean niÃ±os?•

Si = = = = = 220

= 220 probabilidades que sean niÃ±os

Y, CuÃ¡l es la probabilidad de que todas sean niÃ±as?•

= = = == = 4

= 4 probabilidades de que sean niÃ±as

Se lanza un par de dados corrientes. Si la suma es 6, halla el espacio muestral y la probabilidad de
que uno de los dados sea 2.

•

P (6) = (5,1) (3,3) (4,2) (1,5) (2,4)

P(6) =

P(2) =

= = 36

Tres estudiantes A, B y C intervienen en una prueba de velocidad. A y B tienen la misma
probabilidad de ganar y el doble de la C. Halla la probabilidad de que gane B o C.

•

A + B + C = 1

A = B

= 2 C

2B + B + B + = 1

= 1

B= 1 *

B= A =

2

++C = 1

+C = 1

C = 1 - C =

B o C

B U B =

Dos hombres h1 y h2 y tres y tres mujeres m1, m2 y m3 intervienen en un torneo de ajedrez. Los del
mismo sexo tienen iguales probabilidades de ganar pero cada hombre tiene de posibilidades de ganar
que una mujer.

•

Halla:

La probabilidad de que una mujer gane el torneo.•

h1 + h2 + m1 + m2 + m3 = 1

h = 2m 2m + 2m + + m + m + m = 1

7m = 1

m =

Si h1 y m1 son casados, halla la probabilidad que uno de ellos gane el torneo.•

h = 2 *

h =

h1 + m1 =

Sean A y B sucesos con:•

P(A) = , p (B) = y p(A B) =

Halla:

P(A B) =•

P (AUB) = P(A) + P(B) - P(AB)

= + -

= + - =

P(A B) =

P(AÂ¨) =•

3

P(AÂ¨) = 1 - P(A) = 1 - =

P(AÂ¨) = 1 - P(A)

P(A) = 1 - =

P(AÂ¨) =

P(BÂ¨) =•

P(BÂ¨)= 1 - P(B)

P(B) = 1 - =

P(BÂ¨) =

P(AÂ¨ B Â¨) =•

P(ABÂ¨) = P(AUB)Â¨ = 1 - P(AUB)

= 1 - =

P(AÂ¨ B Â¨) =

P(AÂ¨ BÂ¨) =•

P(AÂ¨ BÂ¨) = P(AUB)Â¨ = 1 - P(AUB) = 1 - =

P(AÂ¨ BÂ¨) =

P (A BÂ¨)•

*

P(B =•

P(AUB) = P(A) + P(B) - P(BA)

P(B = P(BA) =

Se lanza un par de dados. Halla en cada caso:•
La probabilidad p de que la suma de sus nÃºmeros sea 10 Ã³ mÃ¡s si aparece un 4 en el primer dado.•

La probabilidad p de que la suma de sus nÃºmeros sea 10 Ã³ mÃ¡s si aparece un 4 en uno de los
dados por lo menos.

•

Si los dos nÃºmeros que aparecen son diferentes, la probabilidad p de que la suma sea 6.•

(1,5) (5,1) (4,2) (2,4) =

Si los dos nÃºmeros que aparecen son diferentes, la probabilidad p de que la suma sea menor o igual
que 5.

•

4

EJERCICIOS DISTRIBUCIÃ�N DE PROBABILIDAD

216 - 217

Calcula las operaciones con factorial•
4! + 5!•

4! + 5! = 4*3*2*1 + 5*4*3*2*1 = 24 + 120 = 144

6! - 3!•

6! - 3! = 6*5*4*3*2*1 - 3*2*1 = 720 - 6 = 714

c) 13!

11!

= = 156

d)

= = = 1.38 x

Simplifica las expresiones con factorial y halla el valor si n = 2•

a)

= n; n = 2

= = = = 2

b) = queda simplificado =

= = = =

= = = =

c) = Simplificado queda = (n+2) (n+1)

(n+2) (n+1) = 2+2 * 2+1 = 4*3 = 12

= = = = = 12

d) = Simplificado queda: = (n+1)(n-1)

(n+1)(n-1) = (2+1) (2-1)! = 3*1 = 3

= = = = 3

Si = Calcula•

a)

5

= = = = = 560

b)

= = = = = = 495

c)

= == = = = 56

d)

= = = = = 3.003

Simplifica:•

a)

= = (n+1)

b)

= = n (n-1)

c)

= =

d)

= = (n-r+1) (n-r)

Una baraja corriente de 52 cartas se reparte exactamente entre cuatro personas A, B, C y D.•
Si B no tiene ases, halla la probabilidad de que su compaÃ±ero A tenga exactamente 2 ases.•
Si A y B juntos tienen 9 corazones, halla la probabilidad de que C y D tengan cada uno dos
corazones.

•

Se lanza un par de dados corrientes.•
ObtÃ©n el espacio muestral E•
Sea X que hace corresponder a cada punto (a,b) de E el mÃ¡ximo de sus nÃºmeros, es decir, X(a,b) =
mÃ¡x(a,b). Halla el conjunto imagen X(E).

•

Calcula la distribuciÃ³n f de X•
Presenta la informaciÃ³n de c) en una tabla como la mostrada•

Xi 1 2 3 4 5 6
F(Xi)
Halla la media de X•

Pag. 217

Halla el valor medio la varianza y la desviaciÃ³n tÃ−pica de cada una de las siguientes
distribuciones:

•

p (2) = , p (3) = , p (11) =•

6

= 2 * + 3 * + 11 * = 4

= = 26

= = 5.09

= 5.09

p (-5) = , p (-4) = , p (1) = , p (2) =•

= - 5 * + - 4 *

= - 5 *

= = 2.69

= 2.69

p (1) = , p(3) = , p (4) = 0,2, p (5) = 0,3•

= 1 * 0,4 + 3 * 0,1 + 4 * 0,2 + 5 * 0,3 = 12

= 12

= = 3,46

= 3,46

Halla la media, la varianza y la desviaciÃ³n tÃ−pica de cada distribuciÃ³n:•

a)

Xi 2 3 8
P(Xi)
= 2 *

= -

= = 2.51

= 2.51

b)

Xi - 2 - 1 7
P(Xi)
= - 2*

= -

= = 2.51

7

= 2.51

Xi -1 0 1 2
P(Xi) 0,3 0,1 0,1 0,3
c)

= = -1*0,3 + 0*0,1 + 1*0,1 + 2*0,3 = 0.4

=

= = 1.26

= 1.26

Por causa de cierta enfermedad, durante un aÃ±o fallece el 0,06% de una determinada poblaciÃ³n.
Una compaÃ±Ã−a de seguros tiene 1000 asegurados cuya pÃ³liza cubre el fallecimiento por dicha
enfermedad. Halla la probabilidad de que la compaÃ±Ã−a tenga que pagar a mÃ¡s de tres de tales
asegurados a lo largo de un aÃ±o.

•

Sabiendo que la probabilidad de nacer niÃ±o es 0,45 (la de nacer niÃ±a es 0,55), halla la
probabilidad de que entre los 12 nacimientos que se produjeron en un dÃ−a en una ciudad sean:

•

Todos niÃ±os•
5 niÃ±as y 7 niÃ±as•
En una bolsa hay 5 bolas iguales, numeradas del 1 al 5. Se considera el experimento aleatorio que
consiste en extraer simultÃ¡neamente dos bolas de la bolsa. Si se obtienen las bolas numeradas con a
y b (siendo a menor que b) y a este resultado lo representamos a*b sea X la variable aleatoria
definida por X(a*b) = 2b - a. Halla:

•

El espacio muestral E del experimento•
Imagen o recorrido de la variable X•
FunciÃ³n de probabilidad de X•
Media y desviaciÃ³n tÃ−pica•
Se lanzan, simultÃ¡neamente, dos dados y se anotan los dos resultados r y s que se obtienen. Se
considera la variable aleatoria X:

•

Si r y s son pares, X =

Si r es par y s es impar, X = + s - 1

Si r es impar y s es impar, X = r +

Si r s son impares, X = r + s - 2

Hall ala funciÃ³n de probabilidad de X; la media y la desviaciÃ³n tÃ−pica de X.

La probabilidad de que un auto que circula por una carretera tome cierto camino vecinal es 0,08.
Sabiendo que por la carretera circulan 120 autos en un dÃ−a, halla la probabilidad de que en ese
dÃ−a se desvÃ−en 16 autos por el camino citado. Â¿CuÃ¡ntos autos cabe esperar que se desvÃ−en
ese dÃ−a por el camino?.

•

Se lanza una moneda corriente 6 veces.•

Si un Ã©xito es caer cara, n = 6 y p =

Halla la probabilidad de que sucedan dos caras exactamente (o sea h = 2).•

8

Halla la probabilidad de conseguir por lo menos 4 caras (o sea H = 4, 5 Ã³ 6).•

Sugerencia: usa la formula

P (X = h) = (1 - p)

15

9

	00083679.html

