Приложение1.

Задачи к этапу «Найди ошибку»

1. В лифт 9-этажного дома вошли 4 человека. Каждый из них независимо друг от друга может выйти на любом этаже, начиная со второго. Какова вероятность того, что все люди вышли на одном этаже?

Решение:

Пусть событие А – все люди вышли на одном этаже.

Тогда число всех возможных исходов:
[image: image1.wmf]1680

!

4

!

8

4

8

=

=

=

A

n

, так имеем упорядоченную выборку без повторений. Число исходов, благоприятствующих наступлению события а равно числу этажей без первого, т.е. m = 8. Тогда
[image: image2.wmf]0048

,

0

1680

8

)

(

»

=

=

n

m

A

р

Ошибка: При расчете числа всех исходов не учтено, что в выборке элементы могут повторяться (на одном этаже может выйти несколько человек), поэтому
[image: image3.wmf]00195

,

0

4096

8

)

(

,

4096

8

4

4

8

=

=

=

=

=

A

p

A

n

2. В магазине имеются цветы 7 сортов. Необходимо составить букет из 5 цветов. Какова вероятность того, что в букете все цветы будут различны?

Решение:
Пусть А – событие, состоящее в том, что все 5 цветов будут различны. Тогда число всевозможных исходов равно
[image: image4.wmf]16807

7

5

5

7

=

=

=

A

n

, так как имеем выборку упорядоченную с повторениями. Число исходов, благоприятных А равно
[image: image5.wmf]42

!

5

!

7

5

7

=

=

=

A

m

. Тогда
[image: image6.wmf]0025

,

0

16807

42

)

(

»

=

=

n

m

A

p

Ошибка: При расчете числа исходов неверно указано то, что это упорядоченная выборка, в данном случае важен только состав выборки, а порядок неважен, поэтому число исходов надо искать с помощью сочетаний:
[image: image7.wmf]462

!

6

!

5

!

11

5

7

=

×

=

=

C

n

,
[image: image8.wmf]21

!

2

!

5

!

7

5

7

=

×

=

=

C

m

,
[image: image9.wmf]045

,

0

22

1

462

21

)

(

»

=

=

=

n

m

A

p

3. Из колоды в 36 карт вытаскивают 5 карт. Какова вероятность того, что это будут два туза и три шестерки?

Решение: Пусть событие А – в выборке будет 2 туза и 3 шестерки. Тогда число всевозможных исходов
[image: image10.wmf]376992

!

31

!

5

!

36

5

36

=

×

=

=

C

n

, так как выборка без возвращения и неупорядоченная. Число благоприятных исходов равно числу возможностей выбора 2 тузов из колоды карт
[image: image11.wmf]12

!

2

!

4

2

4

1

=

=

=

A

m

 и 3 шестерок
[image: image12.wmf]4

!

3

!

4

3

4

2

=

=

=

A

m

. Тогда по правилу произведения общее число благоприятных исходов
[image: image13.wmf]=

×

=

2

1

m

m

m

48.
[image: image14.wmf]00013

,

0

376992

48

)

(

»

=

=

n

m

A

p

.

Ошибка: При расчете числа благоприятных исходов неправильно найдены m1 и m2. В данном случае выборка неупорядоченная, поэтому
[image: image15.wmf].

00006

,

0

376992

24

)

(

,

24

,

4

,

6

3

4

2

2

4

1

»

=

=

=

=

=

=

A

p

m

C

m

C

m

4. В группе 25 студентов. Найти вероятность того, что у всех студентов дни рождения в разные дни.

Решение: Пусть событие А – у всех студентов дни рождения в разные дни. Так как всего в году 365 дней, то число всевозможных исходов равно
[image: image16.wmf]25

365

С

, так это будет неупорядоченная выборка с повторениями. Число исходов, благоприятных А, равно
[image: image17.wmf]25

365

С

. Тогда
[image: image18.wmf]00056

,

0

)

(

25

365

25

365

»

=

C

C

A

p

Ошибка: В данной задаче выборка является с повторениями, но упорядоченная, так в вариантах распределения дней рождения среди 25 студентов важно в каком порядке они будут размещены. Поэтому
[image: image19.wmf]0015

,

0

)

(

25

365

25

365

»

=

A

A

A

p

5. Из 20 человек на экзамене пять человек получили оценку «5», семь человек оценку «4», шесть человек оценку «3», остальные получили оценку «2». Какова вероятность того, что у вышедших с экзамена 7 человек будут одна «5», две «4», четыре «3».

Решение: Пусть событие А – у 7 человек будет одна «5», две «4», четыре «3».

Число всевозможных исходов
[image: image20.wmf]77520

!

13

!

7

!

20

7

20

=

×

=

=

C

n

, так как имеем выборку без возвращения и без повторения. Число исходов, благоприятных наступлению А

[image: image21.wmf]105

!

4

!

2

!

1

!

7

=

×

×

=

m

, так это будут упорядоченные разбиения 7 студентов по трем группам. Тогда
[image: image22.wmf]0014

,

0

77520

105

)

(

»

=

A

p

Ошибка: При расчете числа благоприятных исходов
[image: image23.wmf]3

2

1

m

m

m

m

×

×

=

, где m1 – число вариантов появления 1 человека из 5, сдавших на «5»,
[image: image24.wmf],

5

1

5

1

=

=

C

m

аналогично
[image: image25.wmf]02

,

0

77520

1575

)

(

,

1575

,

15

,

21

4

6

3

2

7

2

»

=

=

=

=

=

=

A

p

m

C

m

C

m

.

_1230744471.unknown

_1230745972.unknown

_1230746632.unknown

_1230746878.unknown

_1230747108.unknown

_1230747179.unknown

_1230746980.unknown

_1230746764.unknown

_1230746167.unknown

_1230746323.unknown

_1230746106.unknown

_1230745348.unknown

_1230745438.unknown

_1230745629.unknown

_1230745400.unknown

_1230744889.unknown

_1230745238.unknown

_1230744582.unknown

_1230742390.unknown

_1230742588.unknown

_1230744321.unknown

_1230742511.unknown

_1230741246.unknown

_1230741382.unknown

_1230740860.unknown

