MAE 221 - Conjunto de exercícios 2

Profa. Beti

Os exercícios assinalados com \mathcal{Q} serão resolvidos em sala de aula Lista 2: Entregar os exercícios assinalados com \clubsuit em 09.março.2020 - Início da aula

- 1. \clubsuit Na distribuição de n bolas (distintas) em n urnas, calcule
 - (a) a probabilidade de que uma urna fixada, por exemplo urna 1, seja a única urna vazia.
 - (b) a probabilidade de que exatamente uma urna esteja vazia.
 - (c) a probabilidade condicional de que somente uma urna esteja vazia, dado que a urna 1 está vazia.
 - (d) a probabilidade condicional de que somente a urna 1 esteja vazia, dado que apenas uma urna está vazia.
- 2. A Considere uma urna contendo 6 bolas brancas e 4 vermelhas.
 - (a) Calcule a probabilidade da segunda bola retirada ser branca, se as retiradas são feitas
 - i. com reposição

- ii. sem reposição
- (b) Calcule a probabilidade da terceira bola ser branca, se as retiradas são feitas
 - i. com reposição

- ii. sem reposição
- (c) Compare as probabilidades obtidas nos itens (a) e (b) com a probabilidade de sair uma bola branca na primeira retirada. Comente.
- 3. Prove que

$$P(E \mid F) = P(E \mid F \cap G)P(G \mid F) + P(E \mid F \cap G^C)P(G^C \mid F)$$

- 4. Em um teste de mútlipla escolha, a probabilidade do aluno saber a resposta é p. Havendo m escolhas, se ele sabe a resposta ele responde corretamente com probabilidade 1; se não sabe ele responde corretamente com probabilidade 1/m. Qual é a probabilidade que ele saiba a resposta dado que a pergunta foi respondida corretamente ?
- 5. Considere uma urna contendo 12 bolas das quais 8 são brancas. Uma amostra de 4 bolas é selecionada ao acaso. Calcule a probabilidade condicional que a primeira e a terceira bolas sejam brancas dado que a amostra contém exatamente 3 bolas brancas, se as retiradas são feitas
 - (a) com reposição


- (b) sem reposição
- 6. \clubsuit Considere 3 urnas. Urna A contém 2 bolas brancas e 4 vermelhas; urna B contém 8 bolas brancas e 4 vermelhas, e urna C contém 1 bola branca e 3 vermelhas. Se uma bola é selecionada ao acaso de cada urna, qual é a probabilidade de que a bola retirada da urna A seja branca, dado que exatamente 2 bolas brancas foram selecionadas ?
- 7. Considere que você tem um álbum composto de m figurinhas distintas. Suponha que você compra as figurinhas uma a uma para colar no álbum e, cada figurinha é do tipo i com probabilidade $p_i, i = 1, \ldots, m; \sum_{i=1}^m p_i = 1$. Se você adquiriu sua n-ésima figurinha, qual é a probabilidade que ela seja inédita ? (Sugestão: condicione)

- 8. Prove ou dê contra-exemplos para cada uma das afirmações abaixo:
 - (a) \mathscr{D} Se E é independente de F, e E é independente de G, então E é independente de $F \cup G$.
 - (b) Se E é independente de F, E é independente de G, e $F \cap G = \emptyset$, então E é independente de $F \cup G$.
 - (c) Se E é independente de F e F é independente de G, e E é independente de $F \cap G$, então G é independente de $E \cap F$.
- 9. Prove que se E_1, E_2, \dots, E_n são eventos (conjuntamente) independentes, então

$$P(E_1 \cup E_2 \cup \dots \cup E_n) = 1 - \prod_{i=1}^n [1 - P(E_i)]$$

- 10. Uma urna contém inicialmente 5 bolas brancas e 7 azuis. Seleciona-se uma bola, sua cor é anotada e a bola é reposta na urna juntamente com 2 outras bolas da mesma cor. Repete-se esse procedimento, isto é, cada vez que uma bola é selecionada, ela é reposta com outras 2 da mesma cor. Calcule a probabilidade que
 - (a) as 2 primeiras bolas selecionadas sejam azuis e as próximas duas brancas.
 - (b) dentre as primeiras 4 bolas selecionadas, exatamente 2 sejam azuis.
- 11. Considere os circuitos elétricos mostrados nas figuras abaixo. Para ambos os circuitos, a probabilidade do i-ésimo relé estar fechado é p_i , i=1,2,3,4,5 (note que essas probabilidades **não** precisam ter soma igual a 1). Supondo que todos os relés funcionam independentemente, calcule a probabilidade de que uma corrente flua entre A e B nos respectivos circuitos.

Sugestão para o circuito (b): condicione no status do relé 3 (fechado ou aberto)


- 12. No circuito (a) do problema acima, determine a probabilidade condicional de que os relés 1 e 3 estejam ambos fechados dado que uma corrente fluiu de A para B.
- 14. Refaça o exercício anterior considerando agora que o indivíduo está no grupo de risco, então a probabilidade de um indivíduo do grupo estar doente é de 30%.