Богданова Светлана Вячеславовна

234-642-571

Приложение №1
Решение задач по теме "Вероятность случайных событий"
Задание В6 (№283441)
	В случайном эксперименте бросают две игральные кости. Найдите вероятность того, что в сумме выпадет 5 очков. Результат округлите до сотых.

 Решение:
[image: image1.wmf]{

}

5

A

суммаочкам

==

, благоприятные события (1;4) (4;1) (2;3) (3;2)

[image: image2.wmf]()4;

36;

4

()0,11

36

NA

N

PA

=

=

=»

Ответ: 0,11

Задание В6 (№283441)

В случайном эксперименте бросают три игральные кости. Найдите вероятность того, что в сумме выпадет 16 очков. Результат округлите до сотых.

Решение: A = {сумма = 16 очкам}, благоприятные события (4;6;6) (6;4;6) (6;6;4) (5;5;6) (5;6;5) (6;5;5)

[image: image3.wmf]()6;

216;

6

()0,03

216

NA

N

PA

=

=

=»

Ответ: 0,03

Задание В6 (№283467)
В случайном эксперименте симметричную монету бросают трижды. Найдите вероятность того, что орел выпадет ровно два раза.
Решение: A = {Орёл выпадет ровно два раза}, благоприятные события ООР, ОРО, РОО
Богданова Светлана Вячеславовна

234-642-571

[image: image4.wmf]()3;

8;

3

()0,375

8

NA

N

PA

=

=

==

Ответ: 0,375
Задание В6 (№283471)
В случайном эксперименте симметричную монету бросают четырежды. Найдите вероятность того, что орел не выпадет ни разу.

Решение: A = {Орёл не выпадет ни разу}, благоприятные события ОООО

[image: image5.wmf]()1;

16;

1

()0,0625

16

NA

N

PA

=

=

==

Ответ: 0,0625

Задание В6 (№283483)
В чемпионате по гимнастике участвуют 64 спортсменки: 20 из Японии, 28 из Китая, остальные — из Кореи. Порядок, в котором выступают гимнастки, определяется жребием. Найдите вероятность того, что спортсменка, выступающая первой, окажется из Кореи.
Решение: A = {Первой выступает спортсменка из Кореи}

[image: image6.wmf]64;

()64(2028)16;

16

()0,25

64

N

NA

PA

=

=-+=

==

Ответ: 0,25
Задание В6 (№283587)
В среднем из 2000 садовых насосов, поступивших в продажу, 14 подтекают. Найдите вероятность того, что один случайно выбранный для контроля насос не подтекает
Решение: A = {Выбранный насос не подтекает}
Богданова Светлана Вячеславовна

234-642-571

[image: image7.wmf]A

=

 {Выбранный насос подтекает}

[image: image8.wmf]()14;2000;

147

()0,007;

20001000

()()1;()1();

()10,0070,993;

NAN

PA

PAPAPAPA

PA

==

===

+==-

=-=

Ответ: 0,993

Задание В6 (№283627)
Фабрика выпускает сумки. В среднем на 200 качественных сумок приходится четыре сумки со скрытыми дефектами. Найдите вероятность того, что купленная сумка окажется качественной. Результат округлите до сотых.

Решение: A = {Купленная сумка окажется качественной}

[image: image9.wmf]()200;

2004204;

200

()0,98;

204

NA

N

PA

=

=+=

==

Ответ: 0,98
Задание В6 (№285937)
Научная конференция проводится в 3 дня. Всего запланировано 80 докладов — в первый день 16 докладов, остальные распределены поровну между вторым и третьим днями. Порядок докладов определяется жеребьёвкой. Какова вероятность, что доклад профессора М. окажется запланированным на последний день конференции?
Решение: A = {Доклад профессора М. прозвучит в последний день конференции}

[image: image10.wmf]80;

()(8016):232;

32

()0,4

80

N

NA

PA

=

=-=

==

Ответ: 0,4
Задание В6 (№286211)
Перед началом первого тура чемпионата по теннису участников разбивают на игровые пары случайным образом с помощью жребия. Всего в чемпионате участвует 46 теннисистов, среди которых 19 участников из России, в том числе Ярослав Исаков.
Богданова Светлана Вячеславовна

234-642-571

Найдите вероятность того, что в первом туре Ярослав Исаков будет играть с каким-либо теннисистом из России?

Решение: A = {Ярослав Исаков играет с теннисистом из России}

[image: image11.wmf]46145;

()19118;

18

()0,4

45

N

NA

PA

=-=

=-=

==

Ответ: 0,4
Литература:

Открытый банк задач ЕГЭ по математике. ЕГЭ 2014. Сайт МИОО
PAGE
1

_1450986298.unknown

_1450991937.unknown

_1450993724.unknown

_1452459310.unknown

_1452459572.unknown

_1452458857.unknown

_1450992109.unknown

_1450986928.unknown

_1450979165.unknown

_1450982306.unknown

_1450978946.unknown

