

Tema 2: Ejercicios de Probabilidad

Bernardo D'Auria

Departamento de Estadística

Universidad Carlos III de Madrid

GRUPO 12 - I.T.I.G.

31 marzo 2008

Ejercicio

Tres máquinas A , B y C producen piezas con una proporción de defectuosas del 5%, 3% y 2% respectivamente.

Se tiene un lote compuesto por 100 piezas de A , 50 de B y 50 de C . Se extrae una pieza al azar.

- Calcular la probabilidad de que la pieza sea defectuosa;
- Si la pieza es defectuosa, calcular la probabilidad de que venga de A . [junio 99]

Ejercicio

Tres máquinas A , B y C producen piezas con una proporción de defectuosas del 5%, 3% y 2% respectivamente.

Se tiene un lote compuesto por 100 piezas de A , 50 de B y 50 de C . Se extrae una pieza al azar.

- Calcular la probabilidad de que la pieza sea defectuosa;
- Si la pieza es defectuosa, calcular la probabilidad de que venga de A . [junio 99]

SOLUCIÓN:

- 0.0375;
- 0.66.

Ejercicio

Se tiene un sistema de componentes conectados según la siguiente figura:

Todos los componentes son de una fiabilidad similar, y tienen una probabilidad de averiarse de 0.01 . Las averías de los componentes son independientes del estado del resto de los componentes. El sistema funciona si entre A y B es posible encontrar un camino de componentes que funcionen.

¿Cuál es la probabilidad de que el sistema funcione?

Ejercicio

Se tiene un sistema de componentes conectados según la siguiente figura:

Todos los componentes son de una fiabilidad similar, y tienen una probabilidad de averiarse de **0.01**. Las averías de los componentes son independientes del estado del resto de los componentes. El sistema funciona si entre **A** y **B** es posible encontrar un camino de componentes que funcionen.

¿Cuál es la probabilidad de que el sistema funcione?

SOLUCIÓN:

$$\Pr(\text{funciona}) = 0.9898$$

Ejercicio

Tres estudiantes A , B y C comparten un piso con un teléfono fijo. De las llamadas que llegan, $2/5$ son para A , $2/5$ para B y $1/5$ para C . Los tres pasan parte de sus tiempos fuera de la casa. Se estima que A esta fuera el 50% de su tiempo, B el 25% y C el 25%. Calcular la probabilidad de que:

- No esté ninguno para responder a una llamada.
- Esté la persona a la que se llama.
- Haya tres llamadas seguidas para una persona.
- Haya tres llamadas seguidas para tres personas diferentes.

Ejercicio

Tres estudiantes A , B y C comparten un piso con un teléfono fijo. De las llamadas que llegan, $2/5$ son para A , $2/5$ para B y $1/5$ para C . Los tres pasan parte de sus tiempos fuera de la casa. Se estima que A esta fuera el 50% de su tiempo, B el 25% y C el 25% . Calcular la probabilidad de que:

- No esté ninguno para responder a una llamada.
- Esté la persona a la que se llama.
- Haya tres llamadas seguidas para una persona.
- Haya tres llamadas seguidas para tres personas diferentes.

SOLUCIÓN:

- 3.125%
- 65%
- 13.6%
- 19.2%