9. PROBABILIDAD
	1
	Extraemos una carta de una baraja española y consideramos los sucesos:

a) A={Salir figura}.

b) B={Salir oro}.

Calcula P(

[image: image1.wmf]A

), P() y P(
[image: image3.wmf]B

A

I

).
Solución:

P(
[image: image4.wmf]A

) = 1 - P(A) = 1-
[image: image5.wmf]10

7

10

3

=

.

P(
[image: image6.wmf]B

) = 1 - P(B) = 1-
[image: image7.wmf]4

3

4

1

=

.

P(
[image: image8.wmf]B

A

I

) = 1 - P(
[image: image9.wmf]B

A

I

) = 1 -
[image: image10.wmf]40

37

40

3

=

.

	2
	Sacamos dos cartas de una baraja española y consideramos los sucesos A={Que sean del mismo palo}, B={Que la primera sea un oro}, C={Que la primera sea una figura}. Halla A
[image: image11.wmf]U

 B, A
[image: image12.wmf]I

B, B
[image: image13.wmf]U

C y B
[image: image14.wmf]I

C.
Solución:

A
[image: image15.wmf]U

B={Que sean del mismo palo o la primera un oro}.

A
[image: image16.wmf]I

B={Sacar dos oros}.

B
[image: image17.wmf]U

C={Que la primera sea oro o figura}.

B
[image: image18.wmf]I

C={Que la primera sea una figura de oros}.

	3
	Lanzamos un dado de 4 caras 2 veces y consideramos los sucesos A={Que salga lo mismo las 2 veces}, B={Que la primera sea múltiplo de 2}, C={Que la segunda sea un 3}. Halla los pares que forman A
[image: image19.wmf]U

 B, A
[image: image20.wmf]I

B, B
[image: image21.wmf]U

C y B
[image: image22.wmf]I

C.
Solución:

A
[image: image23.wmf]U

B={(1,1),(2,1),(2,2),(2,3),(2,4),(3,3),(4,1),(4,2),(4,3),(4,4)}.

A
[image: image24.wmf]I

B={(2,2),(4,4)}.

B
[image: image25.wmf]U

C={(1,3),(2,1),(2,2),(2,3),(2,4),(3,3),(4,1,),(4,2),(4,3),(4,4)}.

B
[image: image26.wmf]I

C={(2,3),(4,3)}.

	4
	Si lanzamos dos dados a la vez, ¿cuál es la probabilidad de que salga el mismo resultado en los 2 dados?
Solución:

Hay 36 posibles resultados equiprobables si suponemos el orden en que los lanzamos, y 6 son los casos favorables, por tanto:

P(2 tiradas iguales)=
[image: image27.wmf]6

1

36

6

=

.

	5
	Consideramos el experimento consistente en la extracción de dos cartas de una baraja española, devolviendo la primera antes de extraer la segunda, y los sucesos:

a) A={Que la primera sea un oro}.

b) B={Que la segunda sea figura}.

c) C={Que la segunda sea un basto}.

Calcular P(
[image: image28.wmf]B

A

U

) y P(
[image: image29.wmf]C

A

U

).
Solución:

Son sucesos compatibles por tanto:

P(A
[image: image30.wmf]U

B)=P(A) + P(B) - P(A
[image: image31.wmf]I

B)=
[image: image32.wmf]40

19

10

3

4

1

10

3

4

1

=

×

-

+

.

P(
[image: image33.wmf]C

A

U

)=P(A) + P(
[image: image34.wmf]C

) - P(
[image: image35.wmf]C

A

I

)=
[image: image36.wmf]16

13

4

3

4

1

4

3

4

1

=

×

-

+

.

	6
	Extraemos una carta de una baraja española. Calcula la probabilidad de que:

a) Sea figura pero no de oros.

b) Sea copa pero no figura.

c) Sea oro o basto.

d) No sea figura de espadas ni sea oro.
Solución:

Como se trata de sucesos equiprobables utilizamos la regla de Laplace:

P(figura pero no oros)=
[image: image37.wmf]40

9

.

P(sea copa pero no figura)=
[image: image38.wmf]40

7

.

P(oro o basto)=
[image: image39.wmf]2

1

40

20

=

.

P8no figura de espadas ni oro)=
[image: image40.wmf]40

27

.

	7
	¿Cuál es la probabilidad de que salga un caballo al extraer una carta de una baraja española?. ¿Y si a la baraja le quitamos antes el palo de oros?. ¿Y si le quitamos los 4 reyes?
Solución:

Con toda la baraja:

P(salga caballo)=
[image: image41.wmf]10

1

40

4

=

.

Si le quitamos el palo de oros:

P(salga caballo)=
[image: image42.wmf]10

1

30

3

=

.

Y si le quitamos los 4 reyes:

P(salga caballo)=
[image: image43.wmf]9

1

36

4

=

.

	8
	Tenemos una urna con papeletas numeradas del 1 al 100. ¿Cuál es la probabilidad de que al sacar un número salga múltiplo de 3 ó de 5?. ¿Y si tuviéramos 1000 papeletas numeradas?
Solución:

Como son sucesos compatibles, se tiene:

P(múltiplo de 3 ó de 5) = P(múltiplo de 3) + P(múltiplo de 5) - P(múltiplo de 15)=
[image: image44.wmf]100

47

100

6

100

20

100

33

=

-

+

.

En el caso de 1000 papeletas sería:

P(múltiplo de 3 ó de 5) = P(múltiplo de 3) + P(múltiplo de 5) - P(múltiplo de 15)=
[image: image45.wmf]1000

467

1000

66

1000

200

1000

333

=

-

+

.

	1
	Tenemos una bolsa de caramelos con 10 de sabor a fresa, 7 de menta y 5 de limón. Si sacamos 3 caramelos, ¿cuál es la probabilidad de que sacar 2 de menta y 1 de fresa?
Solución:

Se trata de extracciones sin devolución, por tanto una extracción afecta a la siguiente:

P(2 menta y 1 fresa)=P(menta,menta,fresa)+P(fresa,menta,menta)+P(menta,fresa,menta)=
[image: image46.wmf]22

3

20

10

21

6

22

7

3

=

×

×

×

.

	2
	¿Cuál es la probabilidad de que en un sorteo de la ONCE salga un número capicúa?
Solución:

El número de la ONCE tiene 5 dígitos, con lo cual para ser capicúa tienen que coincidir la penúltima cifra con la segunda y la última con la primera. Independientemente del valor de la segunda cifra, la probabilidad de que la penúltima sea igual es de
[image: image47.wmf]10

1

, y la probabilidad de que la última sea igual que la primera es de
[image: image48.wmf]10

1

, entonces:

P(número capicúa) =
[image: image49.wmf]100

1

10

1

10

1

=

×

	3
	Si tiramos 2 dados y sabemos que uno salió 3 y la suma es par, ¿cuál es la probabilidad de que en el otro saliese otro 3?
Solución:

Como sabemos que en un dado salió un 3 y la suma es par, en el otro solo puede haber salido 1, 3 ò 5, por tanta:

P(tres/1º dado 3 y suma par)=1/3.

	4
	Sacamos de una baraja 5 cartas sin devolución. ¿Cuál es la probabilidad de que la 5ª carta salga copas sabiendo que ninguna de las otras 4 fue copas?. ¿Y sabiendo que las otras 4 fueron copas?
Solución:

P(5ª carta copas/ las otras 4 fueron copas)=
[image: image50.wmf]6

1

36

6

=

.

P(5ª carta copas/las otras 4 no fueron copas)=
[image: image51.wmf]18

5

36

10

=

.

	5
	Tenemos en una urna 7 bolas y en cada una está escrita una letra: en 3 la letra O y en 4 la S. Sacamos una bola y escribimos la letra y repetimos el proceso varias veces. ¿Cuál es la probabilidad de que sacando 3 bolas sin devolverlas a la urna se obtenga la palabra OSO?. ¿Y de que sacando 4 bolas sin devolverlas a la urna se obtenga la palabra SOSO?
Solución:

Las probabilidades de escribir las palabras OSO y SOSO son el producto de las probabilidades de que salga cada una de esas letras en esas posiciones:

P(OSO)=
[image: image52.wmf]35

4

5

2

6

4

7

3

=

×

×

.

P(SOSO)=
[image: image53.wmf]35

3

4

2

5

3

6

3

7

4

=

×

×

×

.

	6
	Cuatro amigos van al cine, compran 4 entradas juntas y se las reparten entre ellos al azar. ¿Cuál es la probabilidad de que a Juan le toque estar sentado al lado de María sabiendo que a él le tocó uno de los extremos?. ¿Y sabiendo que le tocó uno de los dos de el medio?
Solución:

Si a él le tocó en uno de los extremos, solo a uno de los otros 3 le corresponderá estar sentado a su lado:

P(Juan al lado de María/Juan en el extremo)=
[image: image54.wmf]3

1

 .

Si a él no le tocó en un extremo, habrá dos personas sentadas a su lado:

P(Juan al lado de María/Juan no está en el extremo)=
[image: image55.wmf]3

2

.

	7
	Sacamos 3 cartas de una baraja española. Halla la probabilidad de obtener exactamente 2 bastos:

a) Con devolución de cada carta antes de la siguiente extracción.

b) Sin devolución.
Solución:

Hay que tener en cuenta en que posición sale la carta que no es bastos.

a) Con devolución el resultado de una extracción no afecta a la siguiente:

P(exactamente 2 bastos)=P(basto,basto,no basto)+P(basto,no basto,basto)+P(no basto,basto,basto)=
[image: image56.wmf]64

9

40

30

40

10

40

10

3

=

×

×

×

.

b) Sin devolución, el resultado de una extracción afecta a la siguiente:

P(exactamente 2 bastos)=P(basto,basto,no basto)+P(basto,no basto,basto)+P(no basto,basto,basto)=
[image: image57.wmf]988

135

38

30

39

9

40

10

3

=

×

×

×

.

	8
	En una promoción de 2 restaurantes sortean viajes entre los que van a cenar a ellos en primavera. En el primer restaurante sortean 8 viajes a Londres y 4 a París y en el segundo 5 viajes a Londres y 7 a París. A Marcos, que ha cenado en los dos restaurantes le dejan un mensaje en el contestador diciendo que le ha tocado un viaje a París. ¿Cuál es la probabilidad de que sea del segundo restaurante?
Solución:

Sean A={Le toca el viaje a París} y B={Le toque en el segundo restaurante}. En este caso quedaría:

P(B/A)=
[image: image58.wmf]11

7

24

11

24

7

P(A)

P(AyB)

=

=

.

	1
	Lanzamos un dado. Si sale un número no superior a 4 extraemos una bola de una urna I, y si sale superior a 4 la extraemos de otra urna II. La urna I tiene 1 bola negra, 3 rojas y 2 verdes, mientras que la urna II tiene 2 bolas negras, 2 rojas y 2 verdes.

Hallar la probabilidad de que salga bola roja.
Solución:

P(roja) = P(no superior a 4) · P(roja de la urna I) + P(superior a 4) · P(roja de la urna II) =
[image: image59.wmf]9

4

36

16

6

2

·

6

2

6

3

·

6

4

=

=

+

	2
	Lanzamos un dado. Si sale un número no superior a 4 extraemos una bola de una urna I, y si sale superior a 4 la extraemos de otra urna II. La urna I tiene 1 bola negra, 3 rojas y 2 verdes, mientras que la urna II tiene 1 bola negra, 2 rojas y 1 verde.

Hallar la probabilidad de que salga bola verde.
Solución:

P(verde) = P(no superior a 4) · P(verde de la urna I) + P(superior a 4) · P(verde de la urna II) =
[image: image60.wmf]36

11

4

1

·

6

2

6

2

·

6

4

=

+

	3
	Sacamos simultáneamente dos cartas de una baraja española. ¿Cuál es la probabilidad de que sean del mismo palo?
Solución:

La probabilidad de sacar 2 cartas del mismo palo cualquiera que sea el palo es de
[image: image61.wmf]39

9

40

10

×

, por tanto:

P(mismo palo) = P(2 oros) + P(2 copas) + P(2 espadas) + P(2 bastos) =
[image: image62.wmf]13

3

39

9

39

9

40

10

4

=

=

×

×

.

	4
	Lanzamos dos dados. ¿Cuál es la probabilidad de que la suma de los valores e sus caras sea 11?. ¿Y de que sea 7?
Solución:

P(suma 11)=P(6,5)+P(5,6)=
[image: image63.wmf]18

1

6

1

6

1

6

1

6

1

=

×

+

×

.

P(suma 7)=P(6,1)+P(5,2)+P(4,3)+P(3,4)+P(2,5)+P(1,6)=
[image: image64.wmf]6

1

36

1

6

=

×

.

	5
	Francisco decide ir al cine a ver una película. Le gustan 3 películas y tiene la misma probabilidad de ir a ver cualquiera de ellas. A Luis solo le gustan las 2 primeras películas y tiene un 80% de probabilidad de ir a ver la primera y un 20% de ir a ver la segunda. ¿Cuál es la probabilidad de que los dos vean la misma película?
Solución:

La probabilidad de que los dos vean la misma película es la suma de las probabilidades de que los dos vean la primera y la segunda:

P(misma película)=P(los dos la 1ª película)+P(los dos la 2ª película)=
[image: image65.wmf]3

1

10

2

3

1

10

8

3

1

=

×

+

×

	6
	Extraemos una bola de la urna I, la metemos en la urna II y después de mezclarlas, extraemos una bola de la urna II. La urna I tiene 1 bola negra, 3 rojas y 2 verdes, mientras que la urna II tiene 1 bola negra, 2 rojas y 1 verde.

Hallar la probabilidad de que salga bola verde.
Solución:

P(verde) = P(pasar negra de I a II) · P(verde en II) + P(pasar roja de I a II) · P(verde en II) + P(pasar verde de I a II) · P(verde en II) =
[image: image66.wmf]30

7

5

1

·

6

2

5

1

·

6

3

5

2

·

6

1

=

+

+

	7
	Lanzamos 3 dados y sumamos los resultados de sus caras. ¿Cuál es la probabilidad de que la suma sea 5?
Solución:

Se obtendría como la siguiente suma:

P(suma 5)=P(3,1,1)+P(1,3,1)+P(1,1,3)+P(1,2,2)+P(2,1,2)+P(2,2,1)=6·
[image: image67.wmf]36

1

216

1

=

.

	8
	Se sortean 2 viajes entre 4 personas: uno a Roma y otro a Atenas. Si Juan ya ha visitado Roma, Luis y Marta Atenas y Raquel ninguna de las 2 ciudades, ¿cuál es la probabilidad de que le toque a alguno un lugar que ya ha visitado?
Solución:

La probabilidad de que a alguno le toque un sitio visitado se obtiene como la suma de las probabilidades de que el viaje a Roma le toque a Juan y del que viaje a Atenas le toque a Luis o Marta:

P(lugar visitado)=P(Roma a Juan)+P(Atenas a Luis o Marta)=
[image: image68.wmf]8

3

4

2

2

1

4

1

2

1

=

×

+

×

.

	9
	Si tenemos una urna con 3 bolas blancas, 2 rojas y 5 negras, ¿cuál es la probabilidad de sacar a la vez 2 bolas de colores distintos?. ¿Y 3 del mismo color?
Solución:

Se puede calcular de dos formas:

P(2 bolas de colores distintos)=1-P(2 bolas iguales)=1-(P(2 blancas)+P(2 rojas)+P(2 negras))= =1
[image: image69.wmf]45

31

90

28

1

9

4

10

5

9

1

10

2

9

2

10

3

=

-

=

×

+

×

+

×

 .

P(2 bolas de colores distintos)=P(blanca, roja) + P(roja, blanca) + P(blanca, negra) + P(negra, blanca) + P(roja, negra) + P(negra, roja)=
[image: image70.wmf]45

31

9

2

10

5

9

5

10

2

9

3

10

5

9

5

10

3

9

3

10

2

9

2

10

3

=

×

+

×

+

×

+

×

+

×

+

×

.

En el caso de 3 bolas iguales sería:

P(3 bolas iguales)=P(3 blancas)+P(3 rojas)+P(3 negras)=
[image: image71.wmf]120

11

8

3

9

4

10

5

0

8

1

9

2

10

3

=

×

×

+

+

×

×

.

_1337705990.unknown

_1337706048.unknown

_1337706107.unknown

_1337706111.unknown

_1337706113.unknown

_1337706114.unknown

_1337706112.unknown

_1337706109.unknown

_1337706110.unknown

_1337706108.unknown

_1337706052.unknown

_1337706103.unknown

_1337706105.unknown

_1337706106.unknown

_1337706104.unknown

_1337706054.unknown

_1337706055.unknown

_1337706102.unknown

_1337706053.unknown

_1337706050.unknown

_1337706051.unknown

_1337706049.unknown

_1337705998.unknown

_1337706002.unknown

_1337706044.unknown

_1337706046.unknown

_1337706047.unknown

_1337706045.unknown

_1337706004.unknown

_1337706005.unknown

_1337706043.unknown

_1337706003.unknown

_1337706000.unknown

_1337706001.unknown

_1337705999.unknown

_1337705994.unknown

_1337705996.unknown

_1337705997.unknown

_1337705995.unknown

_1337705992.unknown

_1337705993.unknown

_1337705991.unknown

_1337705982.unknown

_1337705986.unknown

_1337705988.unknown

_1337705989.unknown

_1337705987.unknown

_1337705984.unknown

_1337705985.unknown

_1337705983.unknown

_1337705973.unknown

_1337705977.unknown

_1337705979.unknown

_1337705980.unknown

_1337705978.unknown

_1337705975.unknown

_1337705976.unknown

_1337705974.unknown

_1337705969.unknown

_1337705971.unknown

_1337705972.unknown

_1337705970.unknown

_1337705965.unknown

_1337705967.unknown

_1337705968.unknown

_1337705966.unknown

_1337705963.unknown

_1337705964.unknown

_1337705961.unknown

_1337705962.unknown

_1337705960.unknown

