Резервные задачи
1. Куб, все грани которого окрашены, распилен на 1000 кубиков одинакового размера, затем кубики перемешаны. Вычислите вероятность того, что наугад взятый кубик будет иметь одну окрашенную грань. Ответ: 0,384

2. В коробке 3 кубика: черный (ч), красный (к), синий (с). Вытаскивая кубики наугад, мы ставим их последовательно один за другим. Какова вероятность того, что в результате появится последовательность кубиков «ч, к, с»? Ответ: 1/6.

3. Бросаются две игральные кости: белая и красная. Какова вероятность выпадения дубля? Дублем называют совпадение числа очков, выпавших на каждой кости. Ответ: 1/6
4. Бросаются две игральные кости: белая и красная. Какова вероятность того, что сумма выпавших очков равна 10? Ответ: 1/12
5. Бросаются две игральные кости: белая и красная. Какова вероятность того, что сумма выпавших очков – число чётное? Ответ: 1/2
6. Монета брошена два раза. Какова вероятность того, что хотя бы один раз выпадет герб? Ответ: ¾.

7. Набирая семизначный номер телефона, абонент забыл в какой последовательности идут три последние цифры. Помня лишь что, это цифры 1;5;9; он набрал первые 4 цифры, которые знал, и наугад комбинацию из цифр 1;5;9. Какова вероятность, что абонент набрал верный номер? Ответ: 1/6


8. Куб, все грани которого окрашены, распилен на 1000 кубиков одинакового размера, затем кубики перемешаны. Вычислите вероятность того, что наугад взятый кубик будет иметь три окрашенные грани? Ответ: 0,008


9. Брошена игральная кость. Какова вероятность того, что выпадут 3 очка? Ответ: 1/6
10. Набирая номер телефона, абонент забыл две последние цифры и помня, что они разные, набирает их наугад. Какова вероятность, что номер набран правильно? Ответ: 1/90
11. Взяли четыре карточки. На первой написали букву «о», на другой - ​«т», на третьей - «с» и на четвертой - «п». Карточки перевернули и перемешали. Затем открыли наугад одну карточку за другой и положили рядом. Какова вероятность того, что в результате получилось слово «стоп» или слово «пост»? Ответ: 1/12
13. На карточках написали цифры 1;2;3, после чего карточки перевернули и перемешали. Затем последовательно открыли и положили в ряд. Какова вероятность того, что получится трёхзначное число, большее 300? Ответ: 1/3
14. Куб, все граи которого окрашены, распилен на 1000 кубиков одинакового размера, затем кубики перемешаны. Вычислите вероятность того, что наугад взятый кубик будет иметь две окрашенные грани? Ответ: 0,096

15. В ящике 100 флажков: синих, зелёных, жёлтых, красных, по 25 штук каждого цвета. Какое наименьшее число флажков надо взять не глядя, чтобы среди них оказалось не меньше, чем 10 одноцветных? Ответ: 37
16. В шкафу 10 пар ботинок с 36-го по 45-й размеры – по паре каждого размера. Какое минимальное количество ботинок надо наугад вынуть из шкафа, чтобы событие «из вынутых ботинок можно составить хотя бы одну пару» было достоверным? Ответ: 11
17. Среди 50 деталей 5 нестандартных. Найти вероятность того, что наугад взятая деталь окажется стандартной, т.е. без брака? Ответ: 0,9
18. В строящемся доме 93 квартиры, из которых 3 находятся на первом этаже, а 6 – на последнем. Квартиры распределяются по жребию. Какова вероятность того, что жильцу не достанется квартира, расположенная на первом или последнем этажах? Ответ: 28/31
19. Из колоды карт извлекается наудачу одна карта. Какова вероятность того, что этой картой будет "дама пик"? Ответ: 1/36
20. Из колоды карт извлекается наудачу одна карта. Какова вероятность того, что этой картой будет "король"? Ответ: 1/9
21. Из 25 экзаменационных билетов студент успел подготовить 11 первых и 8 последних билетов. Какова вероятность того, что на экзамене ему достанется билет, который он не подготовил? Ответ: 6/25.

22. Из слова "математика" выбирается наугад одна буква. Какова вероятность того, что это будет буква "а"? Ответ: 0,3

23. Из слова "математика" выбирается наугад одна буква. Какова 
вероятность того, что это будет буква "т"? Ответ: 0,2
24. В урне 20 шаров: 8 белых, 7 синих, 5 черных. Какова вероятность того, что взятый наугад шар окажется цветным? Ответ: 0,6
