

Приложение
РЕШЕНИЕ ЗАДАНИЙ
Пример 1. Монета бросается 6 раз. Какова вероятность выпадения герба 0, 1, …6 раз?

Решение. Число опытов n=6. Событие А – «успех» – выпадение герба. Тогда
[image: image1.wmf]11

,

22

pq

==

.

[image: image2.wmf]6

6

11

(0)

264

P

æö

==

ç÷

èø

;

[image: image3.wmf]5

1

66

116

(1)

2264

PC

æöæö

==

ç÷ç÷

èøèø

;

[image: image4.wmf]24

2

66

1115

(2)

2264

PC

æöæö

==

ç÷ç÷

èøèø

;

[image: image5.wmf]33

3

66

1120

(3)

2264

PC

æöæö

==

ç÷ç÷

èøèø

;

[image: image6.wmf]42

4

66

1115

(4)

2264

PC

æöæö

==

ç÷ç÷

èøèø

;

[image: image7.wmf]5

5

66

116

(5)

2264

PC

æöæö

==

ç÷ç÷

èøèø

;

[image: image8.wmf]6

6

11

(6)

264

P

æö

==

ç÷

èø

Очевидно, что наиболее вероятное число выпадений герба равно трём. Но далеко не каждый раз при шести бросаниях монеты герб выпадет ровно три раза! Вероятность
[image: image9.wmf]20

64

 говорит о том, что это будет происходить меньше, чем в трети случаях.

Пример 2. Монета бросается 10 раз. Какова вероятность двукратного появления герба?

Решение. Число опытов n=10, m= 2. Событие А – «успех» – выпадение герба. Тогда
[image: image10.wmf]11

,

22

pq

==

.

[image: image11.wmf](

)

2810

2

1010

11109145

20,04395.

221221024

С

×

æöæöæö

R=×==»

ç÷ç÷ç÷

×

èøèøèø

Ответ: 0,04395.

Пример 3. Вероятность того, что изделие не пройдет контроля, равна 0,125. Какова вероятность того, что среди 12 изделий не будет ни одного забракованного контролером?

Решение. Число опытов n=12, m=0. Событие А – «успех» – не будет ни одного забракованного. Тогда
[image: image12.wmf]17

,

88

pq

==

.

[image: image13.wmf](

)

01212

0

1212

177

0110,2514.

888

РС

æöæöæö

=×=××=

ç÷ç÷ç÷

èøèøèø

Ответ: 0,2514.

Домашнее задание

В следующих испытаниях найдите вероятности «успеха» и «неудачи».

а) Бросают пару различных монет. «Неудача» - выпадение двух «орлов».

б) Бросают игральный кубик. «Успех» - выпадение числа, кратного трем.

в) Бросают пару различных кубиков. «Неудача» - выпадение двух четных чисел.

г) Из 36 игральных карт берут 5. «Успех» - среди них нет дамы пик.

Решение.
а) Общее число исходов эксперимента n=2·2=4; вероятность «неудачи»
[image: image14.wmf]_

1

()

4

P

А

=

; вероятность «успеха»
[image: image15.wmf]13

()1

44

PA

=-=

.

б) n=6; исходы, благоприятствующие «успеху» - выпадение 3 и 6 очков;
[image: image16.wmf]2

A

m

=

; вероятность «успеха»
[image: image17.wmf]21

()

63

PA

==

; вероятность «неудачи»
[image: image18.wmf]12

()1

33

PA

=-=

.

в) n=6·6=36; количество исходов, благоприятствующих «неудаче»,
[image: image19.wmf]339

A

m

=×=

 (на каждом кубике 3 четные числа); вероятность «неудачи»
[image: image20.wmf]91

()

364

PA

==

; вероятность «успеха»
[image: image21.wmf]13

()1

44

PA

=-=

.

г)
[image: image22.wmf]5

36

nC

=

=376992; количество исходов, благоприятствующих «успеху», равно
[image: image23.wmf]5

35

A

m

С

=

 (выбираем карту из колоды без дамы пик);

вероятность «успеха»
[image: image24.wmf]5

35

5

36

()

С

PA

С

=

=
[image: image25.wmf]32

33

34

35

36

31

32

33

34

35

×

×

×

×

×

×

×

×

=
[image: image26.wmf]36

31

,

вероятность «неудачи»
[image: image27.wmf]315

()1

3636

PA

=-=

.

Подведение итогов

_1236189210.unknown

_1243543583.unknown

_1243621659.unknown

_1244045470.unknown

_1244045478.unknown

_1244045438.unknown

_1243543655.unknown

_1243543722.unknown

_1243621617.unknown

_1243543770.unknown

_1243543684.unknown

_1243543619.unknown

_1243543450.unknown

_1243543508.unknown

_1243543545.unknown

_1243176112.unknown

_1243543415.unknown

_1243175972.unknown

_1236188779.unknown

_1236188857.unknown

_1236188876.unknown

_1236188803.unknown

_1236188633.unknown

_1236188702.unknown

_1236188692.unknown

_1236188220.unknown

