Контрольная работа по теории вероятностей.
Вариант 1

1. Наудачу выбрано натуральное число, не превосходящее 20. Какова вероятность того, что это число кратно 5?

2. Из колоды в 36 карт наудачу извлекаются 3 карты. Определите вероятность того, что сумма очков в этих картах равна 21, если валет составляет 2 очка, дама – 3, король – 4, туз – 11, а остальные карты – соответственно 6, 7, 8, 9, 10 очков.

3. 2 стрелка сделали по одному выстрелу по мишени. Известно, что вероятность попадания в мишень для одного из стрелков равна 0,6, а для другого – 0,7. Найдите вероятность того, что:

а) только один из стрелков попадет в мишень;

б) хотя бы один из стрелков попадет в мишень;

в) оба стрелка попадут в мишень;

г) ни один из стрелков не попадет в мишень;

д) ни один из стрелков не попадет в мишень.

4. В 2 урнах находятся шары, отличающиеся только цветом, причем в первой урне 5 белых шаров, 11 черных и 8 красных, а во второй соответственно 10, 8 и 6. Из обеих урн наудачу извлекается по одному шару. Какова вероятность того, что оба шара одного цвета?

5. В группе из 20 стрелков имеются 4 отличных, 10 хороших и 6 посредственных стрелков. Вероятность попадания в цель при одном выстреле для отличного стрелка равна 0,9, для хорошего – 0,7, для посредственного – 0,5. Найдите вероятность того, что: а) наудачу выбранный стрелок попадет в цель; б) 2 наудачу выбранных стрелка попадут в цель.

6. Агентство по страхованию автомобилей разделяет водителей по 3 классам: класс Н1 (мало рискует), класс Н2 (рискует средне), класс Н3 (рискует сильно). Агентство предполагает, что из всех водителей, застраховавших автомобили, 30% принадлежат к классу Н1, 50% - к классу Н2 и 20 % - к классу Н3. Вероятность того, что в течение года водитель класса Н1 попадет хотя бы в одну аварию, равна 0,01, для водителей класса Н2 эта вероятность равна 0,02, а для водителя класса Н3 – 0,08. Водитель А страхует свою машину и в течение года попадет в аварию. Какова вероятность того, что он относится к классу Н1? К классу Н2? К классу Н3?

Контрольная работа по теории вероятностей.

Вариант 2

1. Наудачу выбрано натуральное число, не превосходящее 20. Какова вероятность того, что это число окажется делителем 20?

2. В урне 6 белых и 4 черных шара. Из этой урны наудачу извлекли 5 шаров. Какова вероятность того, что 2 из них белые, а 3 черные?

3. 3 стрелка попадают в мишень соответственно с вероятностями 0,9; 0,8; 0,7. Какова вероятность того, что при одном выстреле хотя бы один из них попадет в мишень ?

4. В первой урне 2 белых и 6 черных шаров, во второй – 4 белых и 2 черных. Из первой урны наудачу переложили 2 шара во вторую, после чего из второй урны наудачу достали один шар.

а) Какова вероятность того, что этот шар белый?

б) Шар, взятый из второй урны, оказался белым. Какова вероятность того, что из первой урны во вторую были переложены 2 белых шара?

5. С первого станка-автомата на сборку поступают 40%, со второго – 30%, с третьего – 20%, с четвертого – 10% деталей. Среди деталей, выпущенных первым станком, 2% бракованных, вторым – 1%, третьим – 0,5% и четвертым –0,2%. Найдите вероятность того, что поступившая на сборку деталь небракованная.

6. На 3 дочерей – Алису, Марину и Елену – в семье возложены обязанность мыть посуду. Поскольку Алиса старшая, ей приходится выполнять 40% всей работы. Остальные 60% работы Марина и Елена делят поровну. Когда Алиса моет посуду, вероятность для нее разбить по крайней мере одну тарелку равна 0,02. Для Марины и Елены эта вероятность равна соответственно 0,03 и 0,04. Родители не знают, кто мыл посуду вечером, но они слышали звон разбитой тарелки. Какова вероятность того, что посуду мыла Алиса? Марина? Елена?

Контрольная работа по теории вероятностей.

Вариант 3

1. Наудачу выбрана кость домино из полного набора. Какова вероятность того, что сумма очков на выбранной кости равна 5?

2. В урне 10 шаров, из которых 2 белых, 3 черных и 5 синих. Наудачу извлечены 3 шара. Какова вероятность того, что все 3 шара разного цвета?

3. Вероятность того, что при одном измерении некоторой физической величины будет допущена ошибка, превышающая заданную точность, равна 0,2. Произведены 3 независимых измерения. Найдите вероятность того, что не более чем в одном измерении допущенная ошибка превысит заданную точность.

4. В студенческом стройотряде 2 бригады первокурсников и одна – второкурсников. В каждой бригаде первокурсников 5 юношей и 3 девушки, а в бригаде второкурсников 4 юношей и 4 девушки. По жеребьевке из отряда выбрали одну из бригад и из нее одного человека для поездки в город. а) Какова вероятность того, что выбран юноша? б) Выбранный человек оказался юношей. Какова вероятность, что он первокурсник?

5. Из 5 стрелков 2 попадают в цель с вероятностью 0,6 и 3 – с вероятностью 0,4. а) Что вероятнее: попадет в цель наудачу выбранный стрелок или нет? б) Наудачу выбранный стрелок попал в цель. Что вероятнее: принадлежит он к первым двум или к трем последним?

6. При переливании крови надо учитывать группу крови донора и больного. Человеку, имеющему четвертую группу крови, можно перелить кровь любой группы; человеку со второй или третьей группой крови можно перелить кровь либо той же группы, либо первой; человеку с первой группой крови можно перелить только кровь первой группы. Среди населения 33,7% имеют первую, 37,5% - вторую, 20,9% - третью и 7,9% - четвертую группу крови. а) Найдите вероятность того, что случайно взятому больному можно перелить кровь случайно взятого донора. б) Найдите вероятность того, что переливание крови можно осуществить, если имеются 2 донора, 3 донора.

Контрольная работа по теории вероятностей.

Вариант 4

1. На две наудачу выбранные клетки шахматной доски поставлены два разноцветных слона. Какова вероятность того, что слоны не бьют друг друга?

2. В бригаде 4 женщины и 3 мужчин. Среди членов бригады разыгрываются 4 билета в театр. Какова вероятность того, что среди обладателей билетов окажется 2 женщины и 2 мужчин?

3. Студент успел подготовить к экзаменам 20 вопросов из 25. Какова вероятность того, что из 3 наудачу выбранных вопросов студент знает не менее 2?

4. 60% учащихся в школе – девочки. 80% девочек и 75% мальчиков имеют билеты в театр. В учительскую принесли кем-то потерянный билет. Какова вероятность того, что этот билет принадлежал девочке? Мальчику?

5. 4 стрелка независимо друг от друга стреляют по одной мишени, делая каждый по одному выстрелу. Вероятности попадания для данных стрелков равны 0,4; 0,6; 0,7; 0,8. После стрельбы в мишени обнаружены 3 пробоины. Найдите вероятность того, что промахнулся четвертый стрелок.

6. В специализированную больницу поступают в среднем 50% больных с заболеванием К, 30% - с заболеванием L, 20% - с заболеванием М. Вероятность полного извлечения болезни К равна 0,7; для болезней L и М эти вероятности соответственно равны 0,8 и 0,9. Больной, поступивший в больницу, был выписан здоровым. Найдите вероятность того, что этот больной страдал заболеванием К.

Контрольная работа по теории вероятностей.

Вариант 5

1. На две наудачу выбранные клетки шахматной доски поставлены два разноцветных ферзя. Найдите вероятность того, что ферзи не бьют друг друга.

2. В урне 4 белых и 2 черных шара. Из этой урны наудачу извлечены 2 шара. Какова вероятность того, что эти шары разного цвета?

3. Экзаменационный билет содержит 3 вопроса. Вероятность того, что студент ответит на первый и второй вопросы билета равны 0,9; на третий – 0,8. Найдите вероятность того, что студент сдаст экзамен, если для этого необходимо ответить: а) на все вопросы; б) хотя бы на 2 вопроса.

4. На некоторой фабрике машина А производит 40% всей продукции, а машина В – 60%. В среднем 9 единиц из 1000 единиц продукции, произведенных машиной А, оказывается браком, а у машины В – брак 2 единицы из 500. Некоторая единица продукции, выбранная случайным образом из дневной продукции, оказалась браком. Какова вероятность того, что она произведена на машине В?

5. Из 18 стрелков 5 попадают в мишень с вероятностью 0,8; 7 – с вероятностью 0,7; 4 – с вероятностью 0,6 и 2 – с вероятностью 0,5. Наудачу выбранный стрелок не попал в мишень. К какой группе вероятнее всего принадлежит этот стрелок?

6. Для сдачи экзамена студентам было необходимо подготовить 30 вопросов. Из 25 студентов 10 подготовили все вопросы, 8 – 25 вопросов, 5 – 20 вопросов и 2 – 15 вопросов. Вызванный студент ответил на поставленный вопрос. Найдите вероятность того, что этот студент: а) подготовил все вопросы; б) подготовил только половину вопросов.

