UCA. DEPARTAMENTO DE MATEMÁTICAS

HOJA DE EJERCICIOS

(Conteo y Elementos de Probabilidad)
1. Con un grupo de 12 personas, cuántos comités se pueden formar: a) de 3 miembros, b) de 4 miembros, c) de 9 miembros.

2. Un comité tiene 7 miembros, 3 de los cuales son hombres y 4 son mujeres. ¿ De cuántas maneras puede seleccionarse un subcomité de cuatro personas que consista de: a) tres hombres, b) dos mujeres y dos hombres?, c) al menos un hombre.

3. El PIN de una tarjeta de débito está formada por 4 dígitos. Calcule cuántos números de PIN diferentes se pueden formar si: a) todos los dígitos son distintos, b) si el PIN se lee lo mismo de izquierda a derecha que de derecha a izquierda.

4. Utilizando todas las letras de la palabra REMEMBER, ¿ cuántos arreglos son posibles si: a) no hay restricción b) si la letra R debe aparecer al principio, c) la letra E debe aparecer al final.

5. Se ubicarán 12 vendedores en tres zonas diferentes de mercado. Las zonas A, B y C deberán ser cubiertas por 5, 4 y 3 vendedores respectivamente. ¿ De cuantas maneras diferentes pueden distribuirse las 12 personas en las tres zonas?

6. Un examen consta de 10 preguntas: 6 de selección múltiple con cuatro posibles respuestas y 4 de falso y verdadero. ¿ De cuántas maneras diferentes se puede contestar el examen?.

7. Una cooperativa de ahorro y préstamo rechaza una solicitud de préstamo por las siguientes razones: poca capacidad de pago, insuficiente garantía, escasas referencias comerciales y deudas con otras instituciones, ¿ de cuántas formas se puede rechazar un préstamo por al menos una de las políticas mencionadas?.

8. Suponiendo que el sexo de una persona está determinado al azar, calcule la probabilidad de que una familia con tres hijos tenga: a) tres niñas, b) un niño, c) al menos una niña, d) no tenga niñas.

9. Un fabricante de ropa interior para hombres compra las telas a los proveedores A, B, C y D; y los elásticos, a los proveedores A, B, E y F. El fabricante selecciona un proveedor para cada tipo de materia prima y lo hace al azar. Determine las probabilidades de que, la materia prima, sea proporcionada por : a) el mismo proveedor, b) proveedores diferentes, c) el proveedor A y cualquier otro.

10. En un tablero hay 7 llaves pero solo dos de ellas abren una puerta.. Si se seleccionan al azar 2 llaves del tablero, hallar las probabilidades de que, con tales llaves: a) la puerta se abra, b) la puerta no se abra.

11. En un sondeo de opinión se obtuvo la siguiente información sobre la calidad que percibe el consumidor de un determinado producto.

Calidad

	Sexo
	Bueno
	Regular
	Malo
	total

	Masculino
	24
	16
	20
	60

	Femenino
	22
	6
	8
	36

	Total
	46
	22
	28
	96

Si se selecciona al azar una persona de la población de donde se tomó la muestra, determinar las probabilidades de que la persona seleccionada:

a) sea una mujer, b) Haya clasificado el artículo como Bueno, c) Sea hombre y haya clasificado el artículo como Malo, d) Si se conoce con anticipación que la persona seleccionada es un hombre, ¿cuál es la probabilidad de que haya clasificado el artículo como Bueno?.

12. En un lote de 25 artículos hay 18 buenos, 5 levemente dañados y 2 inservibles. Si se selecciona al azar tres de tales artículos, determinar la probabilidad de obtener: a) todos buenos, b) dos inservibles, c) ninguno bueno, d) uno de cada uno de los grupos, e) al menos uno bueno.

13.Una empresa tiene dos vehículos (V1 y V2). Durante una determinada semana, la probabilidad de que falle V1 es 0.10; y la de que falle V2 es 0.20; además, la probabilidad de que fallen ambos es 0.03. Determinar la probabilidad de que, en la semana: a) Falle V1 pero no falle V2, b) falle solamente uno de los dos, c) no falle ninguno de los dos, d) falle al menos uno.

14.De todas las empresas del país, el 55% es de servicios, el 20% está por quebrar y el 60% es de servicios o está por quebrar. ¿ Cuál es la probabilidad de que una empresa esté por quebrar, dado que sabemos que es una empresa de servicios?, ¿ son independientes los sucesos?.

15. Considere el siguiente cuadro:

	
	B
	B1

	A
	10
	20

	A1
	20
	40

16. Dados los sucesos A y B tales que P(A)=0.4 y P(B)=0.3. Determinar P(A (B) en cada uno de los siguientes casos: a) P(A (B)=0.1 b) P(A(B1.)=0.15 c) si A y B son mutuamente excluyentes d) si A y B son independientes.

17.La empresa TIPS ha realizado dos tipos de inversiones: M y N. La probabilidad de obtener ganancias en la inversión M es 0.80 y la de obtenerla en la inversión N es 0.60. Si se considera que las inversiones guardan independencia una de la otra, determinar las probabilidades de que la compañía: a) obtenga ganancias en ambas inversiones, b) obtenga en M pero no en N, c) en ninguna obtenga ganancias.

18. Se formuló a un grupo de 150 personas la siguiente pregunta: ¿estuvo usted en su último empleo por lo menos 5 años?, (70 respondieron que SI y 80 respondieron que NO). Se conoce adicionalmente la siguiente información: 80 tienen título universitario y el resto no; además, de los que tienen título, 55 estuvieron menos de 5 años en el último empleo. Preguntas: a) Elabore un cuadro de doble entrada que resuma la información; b) si una persona tiene título universitario, ¿cuál es la probabilidad de que haya estado menos de 5 años en el último empleo?, c) si estuvo más de 5 años, ¿cuál es la probabilidad de que tenga título universitario?; d) ¿ son independientes los sucesos: “ tener título universitario” y “haber estado por lo menos 5 años”?.

19
. En un sondeo de opinión se preguntó a 200 personas: ¿cuál es su principal fuente de noticias?. El cuadro a continuación resume los resultados:

	
	televisión
	periódico
	radio
	Internet

	Mujer
	70
	30
	15
	5

	Hombre
	40
	20
	16
	4

Si se seleccionan dos personas al azar de la población de donde se tomó la muestra; determinar las probabilidades de que, las dos personas seleccionadas: a) sean un hombre y una mujer, b) se informen por la televisión, c) sean mujeres y no se informen por la radio, d) ambas personas sean hombres y se informen por el periódico, e) si se conoce que las dos personas seleccionadas son hombres ¿cuál es la probabilidad de que se informen por el periódico?.

20. Un fabricante de artículos tiene 3 líneas de ensamble: A, B y C. Los porcentajes de producción de las tres líneas son 35, 25 y 40% respectivamente. Los porcentajes de unidades defectuosas por línea se estima que son 3, 4 y 2% respectivamente. Suponga que un artículo es seleccionado al azar de la producción de un día: a) ¿cuál es la probabilidad de que resulte defectuoso? b) ¿de cuál línea de ensamble es más probable que haya salido el artículo defectuoso?

21. En un examen de matemática solo el 75% de una clase respondió todas las preguntas. De aquellos que lo hicieron (responder todas las preguntas), el 80% aprobó el examen, pero de los que no respondieron todo, solo pasó el 50%. Si un estudiante aprobó el examen, ¿cuál es la probabilidad de que haya respondido todas las preguntas?.

22. Los archivos importantes de una oficina de consultoría son manejados por Juanita(50%), Lupita(30%) y Rosita(20%). El director de la oficina ha estimado probabilidades “a priori”, para cada una de ellas, de que pierdan o traspapelen un informe en los porcentajes: 15, 5 y 10% respectivamente. ¿ Cuál es la probabilidad total de que un informe llegue a perderse o traspapelarse?. Si un informe está perdido o traspapelado, ¿qué porcentaje de responsabilidad se le adjudicaría a Juanita?

Respuestas: 1) 220; 495; 220. 2) 4; 18; 34. 3) 5040; 100. 4) 1680; 420; 630. 5) 27,720. 6) 65,536 7) 15.

8) 0.125; 0.375; 0.125; 0.875. 9) 0.125; 0.875; 0.375. 10) 0.524; 0.476. 11) 0.375; 0.479; 0.208; 0.40 12) 0.355; 0.01; 0.015; 0.078; 0.985 13) 0.07; 0.24; 0.73; 0.27 14) 0.15/0.55 = 0.273 ; no: 0.11
[image: image1.wmf]¹

0.15 15) si: P(A) P(B) = 1/9 ; 16) 0.6; 0.45; 0.70; 0.58 17) 0.48; 0.32; 0.08 18) 55/80 ; 25/70 ; no: 0.249
[image: image2.wmf]¹

0.167 19) 0.482 ; 0.301 ; 0.274 ; 0.0095 ; 0.06 20) 0.0285; A (36.8%) 21) 0.828 22) 0.11; 68.2%

¿ Son los sucesos A y B estadísticamente independientes?, ¿ y A1 con B1.?.

_1388049589.unknown

