Классическое определение вероятности
	Пример 1. Наудачу дважды подбрасывают монету. Найти: 1)вероятность выпадения двух гербов; 2)вероятность выпадения только одного герба; 3)вероятность выпадения хотя бы одного герба.
Пример 2. Наудачу один раз бросается игральная кость. Найти вероятность выпадения числа очков, кратного трем.
	Пример 3. Дважды подбрасывают наудачу игральную кость. Найти вероятность того, что: 1)при обоих подбрасываниях выпадет одно и то же число очков; 2)сумма выпавших очков не превзойдет 4.
Пример 4. В партии содержатся 50 деталей, из которых 10 бракованных. Из партии наудачу берутся 5 деталей. Найти вероятность того, что: 1)все 5 деталей бракованные; 2)все 5 деталей доброкачественные; 3)в пятерке извлеченных деталей 3 детали бракованные и 2 детали доброкачественные.
	Пример 5. В урне находятся 25 белых и 5 черных шаров. Из урны наудачу извлекаются 9 шаров. Найти: 1)вероятность того, что все 9 шаров – белые; 2)вероятность того, что среди 9-ти извлеченных шаров 3 черного цвета; 3)вероятность того, что среди 9-ти извлеченных шаров имеется хотя бы один шар черного цвета.

Пример 6. Из колоды в 36 карт наудачу берутся 7 карт. 1)Какова вероятность взять i тузов, i = ? 2)Какова вероятность взять хотя бы один туз?
Пример 7. На девяти одинаковых карточках написано по одной цифре от 1 до 9 (на разных карточках разные цифры). Наудачу берутся 5 карточек и располагаются в строку. Найти вероятность того, что: 1)получится четное число; 2)полученное число делится на 5; 3)полученное число делится на 25. Найти вероятности тех же событий, если наудачу располагаются все 9 карточек.
Пример 8. На полке наудачу располагаются 10 различных книг. Какова вероятность того, что: 1)две заранее отмеченные книги окажутся рядом; 2)три заранее отмеченные книги окажутся рядом?
	Пример 9. Имеется n различных писем, вложенных в n конвертов по одному в каждом. Затем n конвертов подписываются n различными адресами наудачу и отправляются по почте. Какова вероятность того, что хотя бы одно письмо попадет тому, кому написано?
Геометрическое определение вероятности
	Пример 1. В круг радиуса R наудачу бросается точка. Какова вероятность, что взятая точка окажется от центра круга на расстоянии, большем, чем R/2?
	Пример 2. На горизонтальном диаметре круга радиуса R наугад берется точка. Затем через эту точку проводится хорда, перпендикулярная диаметру. Найти вероятность того, что длина хорды не превосходит R.
	Пример 3. На верхней полуокружности радиуса R наудачу берется точка. Затем через эту точку проводится хорда, перпендикулярная горизонтальному диаметру. Какова вероятность, что длина хорды не превосходит R?
	Пример 4. (Задача о встрече.) Двое договариваются о встрече в определенном месте, которая должна произойти в промежутке времени от нуля до часа. Каждый из договаривающихся приходит к месту встречи в любой наугад взятый момент времени из промежутка [0, 1] и ждет другого 20 минут (в пределах указанного промежутка времени). Какова вероятность, что встреча состоится?

	Пример 5. (Задача Бюффона.) (
x
Рис.3
0
G
Рис.4
D
)Плоскость разграфлена параллельными прямыми, отстоящими друг от друга на расстоянии . На плоскость наудачу бросается игла длины ,

. Найти вероятность того, что игла пересечет какую-нибудь прямую.

	Пример 6. Отрезок длины ломается в двух наугад взятых точках. Какова вероятность того, что из трех полученных отрезков можно построить треугольник?

	Пример 7. Какова вероятность того, что из трех взятых наудачу отрезков длины не больше можно построить треугольник?

image4.wmf
j

sin

l

=

x

oleObject4.bin

image5.wmf
a

oleObject5.bin

image6.wmf
а

2

oleObject6.bin

image7.wmf
l

2

oleObject7.bin

image8.wmf
)

(

a

l

<

oleObject8.bin

image9.wmf
l

oleObject9.bin

oleObject10.bin

image1.wmf
4

,

0

oleObject1.bin

image2.wmf
l

2

oleObject2.bin

image3.wmf
a

2

oleObject3.bin

