Задачи для самостоятельного решения:
Задача 1. Из пруда было выловлено 90 рыб, которых пометили и выпустили обратно в пруд. Через неделю из пруда выловили 84 рыбы, из которых 5 оказались помеченными. Сколько примерно рыб в пруду?

Решение:

 Пусть x – примерное количество рыб в пруду, тогда частота помеченных рыб в пруду ω(А) = 90/х, где А – событие «поймана помеченная рыба». Вероятность поймать помеченную рыбу Р(А) ≈ ω(А) = 90/х.

Через неделю частота помеченных рыб в улове составила ω(А) = 5/84. По свойству вероятности 90/х ≈ 5/84. Откуда х = 1512 ≈ 1500.

Ответ: в пруду примерно 1500 рыб.

Задача 2. (Задача Эйлера) Три господина пришли в ресторан и сдали свои шляпы в гардероб. С какой вероятностью каждый из них уйдет в своей шляпе, если они будут их выбирать наугад?

С какой вероятностью каждый из них уйдет в чужой шляпе?

Решение:

Пронумеруем шляпы: 1,2,3. Пусть шляпа первого господина будет под номером №1, второго под номером №2, а третьего - №3.

Возможные исходы выбора шляпы наугад: {123; 132; 213; 231; 312; 321} – всего 6 равновозможных исходов. Пусть событие А – каждый уйдет в своей шляпе, то есть случится комбинация: 123, а событие В – каждый уйдет в чужой шляпе, то есть комбинации: 231; 312. Благоприятных событию А – 1 исход, а событию В – 2 исхода.

Следовательно, вероятность того, что каждый из них уйдет в своей шляпе, если они будут их выбирать наугад, равна 1/6, а вероятность, что каждый из них уйдет в чужой шляпе – 1/3.

Ответ: 1/6, 1/3.

Задача 3. В квадрате со стороной 10 см наугад выбирается точка. С какой вероятностью расстояние от этой точки до центра квадрата будет: а) меньше 5см? б) равно 5см?

в) больше 5см? < Рисунок №4>
Решение:
[image: image1.jpg]X}

o

Pricysox Ned

 S круга = πR2 = 25π см2; S квадрата = 100 см2. Пусть событие А – точка попала в круг; событие В – точка попала на окружность; событие С – точка попала в область квадрата вне круга, тогда: а) P(А) = 25π/100 = π/4; б) Р (В) = 0; в) P(С) = (100 - 25π)/100 = 1 - π/4.

Ответ: а) π/4; б) 0; в) 1 – π/4.
