Вопрос 2.

СВОЙСТВА ВЕРОЯТНОСТЕЙ, ТЕОРЕМА СЛОЖЕНИЯ ВЕРОЯТНОСТЕЙ

(ВОПРОСЫ)
1. (2)

Вероятности событий A и B равны соответственно 0,5 и 0,6. Каким из следующих свойств обладают эти события?

2. Совместны
2. (3)

 Какими из перечисленных свойств не могут обладать события A и B, если их вероятности равны соответственно 0,6 и 0,3.

Ответы:
1. Образуют полную группу событий

3. Противоположны

3. (2)

Вероятность суммы двух совместных событий A и B равна:

2.
[image: image1.wmf])

(

)

(

)

(

AB

P

B

P

A

P

-

+

4. (2)

Вероятность произведения двух зависимых событий A и B равна:

2.
[image: image2.wmf])

(

)

(

B

P

A

P

A

×

5. (2)

Вероятность произведения двух несовместных событий A и B равна:

2. 0

6. (2)

Пусть A – случайное событие, найти
[image: image3.wmf]=

+

)

(

A

A

P

Ответы:
1.
[image: image4.wmf])

(

A

P

7. (2)

Пусть A – случайное событие, найти
[image: image5.wmf]=

+

)

(

A

A

P

4. 1

8. (2)

Пусть A – случайное событие, найти
[image: image6.wmf]=

×

)

(

A

A

P

Ответы:
1.
[image: image7.wmf])

(

A

P

9. (2)

Пусть A – случайное событие, найти
[image: image8.wmf]=

×

)

(

A

A

P

3. 0

4. 1

10. (2)

Если наступление события B влечет за собой наступление события A, то
[image: image9.wmf]=

+

)

(

B

A

P

2.
[image: image10.wmf])

(

B

P

11. (2)

Если наступление события B влечет за собой наступление события A, то
[image: image11.wmf]=

×

)

(

B

A

P

Ответы:
1.
[image: image12.wmf])

(

A

P

12. (2)

Если наступление события B влечет за собой наступление события A, то
[image: image13.wmf]=

+

B)

A

P(

4. 1

13. (2)

Если наступление события B влечет за собой наступление события A, то
[image: image14.wmf]=

×

)

B

P(A

3. 0

14. (4)

Вероятности событий A и B равны соответственно 0,3 и 0,4. Чему равна вероятность их суммы, если вероятность их произведения 0,2?

Правильный ответ: 0,5.

15. (4)

Вероятности событий A и B равны соответственно 0,3 и 0,4. Чему равна вероятность их суммы, если вероятность их произведения 0,1?

Правильный ответ: 0,6.

16. (4)

Вероятности событий A и B равны соответственно 0,3 и 0,4. Чему равна вероятность их произведения, если вероятность их суммы 0,5?

Правильный ответ: 0,2.

17. (4)

Вероятности событий A и B равны соответственно 0,3 и 0,2. Чему равна вероятность их произведения, если вероятность их суммы 0,5?

Правильный ответ: 0.

18. (4)

Вероятности событий A и B равны соответственно 0,3 и 0,4. Чему равна вероятность их произведения, если вероятность их суммы 0,4?

Правильный ответ: 0,3.

19. (4)

Студент Иванов посещает лекции по математике с вероятностью 0,8, студент Петров с вероятностью 0,7, а вместе они встречаются на шести лекциях из десяти. Какова вероятность того, что хотя бы один из них присутствует на лекции?

Правильный ответ: 0,9.

20.
(4)

Студент Иванов посещает лекции по математике с вероятностью 0,8, студент Петров с вероятностью 0,7, хотя бы один из них присутствует на каждой лекции. Какова вероятность того, что они встретились на лекции?

Правильный ответ: 0,5.

21.
(4)

В группе учатся двое юношей. Каждый из них пропускает в среднем две лекции из десяти, при этом на каждой лекции присутствует хотя бы один из них. Какова вероятность того, что на лекции присутствуют оба юноши?

Правильный ответ: 0,6.

22.
(4)

В группе учатся двое юношей. Каждый из них пропускает в среднем две лекции из десяти. Какова вероятность того, что на лекции присутствует хотя бы один юноша, если они встречаются на лекциях с вероятностью 0,7?

Правильный ответ: 0,9.

_1163015552.unknown

_1163015932.unknown

_1163016002.unknown

_1163840592.unknown

_1163840541.unknown

_1163015947.unknown

_1163015769.unknown

_1163015801.unknown

_1163015726.unknown

_1163013629.unknown

_1163015444.unknown

_1163013375.unknown

