2 Классическое определение вероятности, комбинаторика

- 1. В аудитории 25 студентов. Найти вероятность того, что хотя бы у двух студентов дни рождения совпадут.
- 2. Набирая номер телефона, абонент забыл последние 3 цифры и набрал их наудачу. Найти вероятность того, что
 - а) набраны нужные цифры;
 - б) набраны нужные цифры, если абонент помнит, что цифры различные;
 - в) набраны нужные цифры, если абонент помнит, что последняя цифра чётная.
- 3. В урне содержится 5 пронумерованных (1, 2, 3, 4, 5) шара. После извлечения одного шара его вернули в урну, затем достали второй шар. Найти вероятность того, что
 - а) второй шар имеет тот же номер, что и первый;
 - б) второй шар имеет другой номер;
 - в) оба шара имеют чётные номера.
- 4. Ответить на вопрос предыдущей задачи, считая, что первый шар не был возвращён в урну.
- $5.\ n$ друзей садятся за круглый стол. Найти вероятности следующих событий:
 - а) два фиксированных лица A и B сядут рядом, причём B слева от A;
 - б) три фиксированных лица $A,\,B,\,C$ сядут рядом, причём A слева от $B,\,C$ слева от B;
 - B) A и B сядут рядом;
 - Γ) A, B, C сядут рядом.
- 6. Ответить на вопрос предыдущей задачи, считая, друзья садятся в ряд.
- 7. На полке расставлено 40 книг, среди которых находится трёхтомник Пушкина. Найти вероятности следующих событий:
 - а) тома находятся рядом в порядке возрастания;
 - б) тома расположены по порядку, но не обязательно рядом;
 - в) тома находятся рядом, но не по порядку.
- 8. Числа 1, 2, ..., 9 записываются в случайном порядке. Найти вероятностт того, что
 - а) числа записаны в порядке возрастания;
 - б) числа 1 и 2 будут записаны рядом и в порядке возрастания;
 - в) числа 3, 6 и 9 будут записаны друг с другом и в произвольном порядке;
 - г) на чётных местах будут стоять чётные числа.
- 9. В спортлото "5 из 36" угадываются 5 из 36 чисел. Найти вероятности событий:
 - а) угаданы все 5 чисел;
 - б) угаданы 4 числа;
 - в) угаданы только 3 числа.
- 10. Ребёнок играет с 10 буквами разрезной азбуки: А, А, А, Е, И, К, М, М, Т, Т. Найти вероятность, что при случайном расположении букв в ряд он получит слово "математика".
- 11. Определить вероятность того, что номер первой встречной машины
 - а) не содержит одинаковых цифр;
 - б) имеет первые 2 одинаковые цифры;
 - в) имеет три одинаковые цифры;
 - г) содержит 2 пары одинаковых цифр;
 - д) состоит из одинаковых цифр.
 - Все номера четырёхзначные с 0001 до 9999, неповторяющиеся и равновозможные.
- 12. В партии из 10 деталей имеется 7 стандартных деталей. Наудачу отобрано 5 деталей. Найти вероятность того, что среди отобранных

- а) 2 стандартные и 3 нестандартных;
- б) все стандартные;
- в) хотя бы 1 нестандартная.
- 13. Из урны , содержащей 4 белых и 2 чёрных шара, извлекли 3 шара. Найти вероятность, что
 - а) все извлеченные шары белые;
 - б) извлекли 2 чёрных, 1 белый шар;
 - в) извлекли хотя бы один чёрный шар.
- 14. В ящике содержится 10 одинаковых деталей, помеченных номерами 1, 2, ..., 10. Наудачу извлечены 6 деталей. Найти вероятность того, что среди извлечённых деталей окажутся
 - а) деталь № 1;
 - б) детали № 1 и № 2.
- 15. В пачке из 100 лотерейных билетов 10 выигрышных. Некто покупает 5 билетов. Найти вероятность того, что
 - а) все купленные билеты выигрышные;
 - б) два билета выигрывают;
 - в) выигрывает хотя бы один билет.
- 16. В коробке 5 одинаковых изделий, причём 3 з них окрашены. Наудачу извлечены 2 изделия. Найти вероятность того, что среди двух извлечённых изделий окажутся
 - а) одно окрашенное изделие;
 - б) два окрашенных изделия;
 - в) хотя бы одно окрашенное изделие.
- 17. Из колоды в 52 карты наудачу извлекли 3 карты. Найти вероятность, что это будет
 - а) тройка, семёрка и туз;
 - б) ровно 1 туз;
 - в) хотя бы 1 туз;
 - г) карты разных мастей.
- 18. Полная колода в 52 карты делится на две равные части по 26 карт. Найти вероятность, что
 - а) в каждой из пачек по два туза;
 - б) в одной пачке нет тузов, а в другой все 4;
 - в) в одной пачке 1 туз, а в другой 3 туза.
- 19. Рассмотрим множество целых чисел от 1 до 30. Наудачу извлекаются 4 числа. Найти вероятность, что среди них есть
 - а) 3 числа, оканчивающиеся на 5;
 - б) 3 чётных и 1 нечётное число;
 - в) все числа делятся на 3;
 - г) 2 числа делятся на 3, 2 числа делятся на 5.
- 20. В розыгрыше участвует 18 команд, из которых случайным образом формируются две группы по 9 команд в каждой. Среди участников имеется 5 команд высшего класса. Найти вероятность, что
 - а) все команды высшего класса попадут в одну группу;
 - б) 2 команды высшего класса попадут в одну группу, а 3 команды в другую.
- 21. Тест состоит из 10 вопросов с пятью вариантами ответа. Найти вероятность, что при выборе ответов наудачу, отвечающий верно ответит
 - а) на все вопросы;
 - б) ни на один вопрос;
 - в) на один вопрос;
 - г) на половину вопросов.