Esercizi per il corso di Probabilità e Statistica

Foglio 1: Probabilità elementare

- 1. Un'urna contiene due palle nere e una rossa. Una seconda urna ne contiene una bianca e due rosse. Si estrae a caso una palla da ciascuna urna.
- a) Descrivete uno spazio campionario per quest'esperimento.
- b) Descrivete il corrispondente spazio degli eventi.
- c) Qual è la probabilità che entrambe le palline siano dello stesso colore? [2/9]
- d) E che siano di colore diverso?

[7/9]

- 2. Da un mazzo di 52 carte se ne sceglie una a caso. Qual è la probabilità di estrarre una figura qualsiasi o una carta di fiori? E di estrarre una figura di fiori? [11/26, 3/52]
- 3. Un mazzo da 40 carte viene distribuito fra 4 giocatori. Fissato un giocatore, calcolare la probabilità che abbia 4 Assi, che abbia almeno una carta di denari e che abbia non più di 2 Assi [0.002298, 0.9645554, 0.95831]
- 4. Qual è la probabilità che in un gruppo di 25 persone ce ne siano almeno 2 che sono nate lo stesso giorno dell'anno (si pensi ad un anno di 365 giorni)? $[1 365!/(365^{25}340!)]$
- 5. Una moneta viene lanciata 5 volte consecutivamente. Qual è la probabilità che si presenti almeno una testa? [31/32]
- 6. In un mazzo di n chiavi si cerca quella giusta provandole a caso una dopo l'altra (e mettendo da parte quelle già provate). Qual è la probabilità che si debbano fare esattamente $k \leq n$ tentativi? [1/n]
- 7. 1/3 degli oggetti prodotti in una catena di montaggio risulta difettoso. Se si prelevano 3 oggetti a caso, qual è la probabilità che esattamente uno di essi sia difettoso? E che almeno uno di essi sia difettoso? [4/9, 19/27]
- 8. Un dado bilanciato viene lanciato consecutivamente fino a che non esce la faccia con il 6 per la prima volta. Qual è la probabilità che siano necessari più di 3 lanci? [0.579]
- 9. E' noto che in un lotto di 10 lampadine 4 hanno il filamento rotto. Scegliendo 3 lampadine a caso dal lotto, qual è la probabilità che abbiano tutte il filamento rotto? [1/30]
- 10. Si lanciano due dadi bilanciati. Qual è la probabilità che la somma dei risultati sia un numero pari? E che sia uguale a 5? Qual è la probabilità che la differenza in modulo fra i due risultati sia uguale a 3? [1/2, 1/9, 1/6]

- 11. Un'urna contiene 5 palline numerate da 1 a 5, delle quali le prime tre sono nere e le ultime due rosse. Si estraggono con reimmissione 2 palline. Sia B_1 ="prima palla estratta è nera" e B_2 ="seconda palla estratta è nera".
- a) Descrivere uno spazio campionario dell'esperimento e mostrare gli eventi B_1 , B_2 e $B_1 \cap B_2$.
- b) Trovare $P(B_1)$, $P(B_2)$ e $P(B_1 \cap B_2)$. [3/5, 3/5, 9/25]
- c) Ripetere a) e b) con il campionamento senza reimmissione. [3/5, 3/5, 3/10]
- 12. Un esperimento consiste nel chiedere a tre signore, scelte casualmente, se utilizzano un certo prodotto.
- a) Elencare gli elementi dello spazio campionario, usando le lettere Y per "sì" e N per "no".
- b) Elencare gli elementi di Ω corrispondenti all'evento E ="almeno due donne usano il prodotto".
- c) Definire l'evento i cui elementi sono: $\{(Y, Y, Y), (N, Y, Y), (Y, Y, N), (N, Y, N)\}.$
- 13. Da un'indagine svolta presso una certa scuola è emerso che nel tempo libero il 10% degli studenti studia musica, il 20% pratica sport, il 5% studia una lingua straniera. Inoltre il 5% studia musica e pratica anche uno sport, il 3% studia musica e una lingua straniera, il 2% studia una lingua e fa sport e l'1% fa tutte tre le cose. Scegliendo a caso uno studente, qual è la probabilità che pratichi solo sport? E che studi musica e una lingua ma non pratichi nessuno sport?
- 14. Da un'urna contenente 6 palline numerate da 1 a 6, se ne estraggono due con reinserimento. Descrivere uno spazio campionario per l'esperimento e calcolare la probabilità che la somma dei numeri sulle palline estratte

a) sia 7 o 8? [11/36]b) sia 7 ottenuto con 2 seguito da 5? [1/36]c) sia 7 o 11? sia maggiore di 7? [2/9, 5/12]Ripetere l'esercizio nel caso in cui l'estrazione avvenga senza reinserimento. [1/3, 1/30, 8/30, 2/5]

15. Da un mazzo ben mescolato di 52 carte se ne estraggono 5. Si calcoli la probabilità di ottenere un poker, un poker d'assi, cinque carte dello stesso seme, cinque carte di cuori. $[2.401\ 10^{-4},\ 1.85\ 10^{-5},\ 0.001981,\ 4.95\ 10^{-4}]$