Tutorato CP1

3 Marzo 2003

1. Una scatola contiene n biglietti etichettati 1, 2, … , n. Dalla scatola viene estratto un biglietto a caso e poi reinserito, quindi viene estratto un secondo biglietto.
Calcolare la probabilità dei seguenti eventi:

· Il primo numero estratto è 1 ed il secondo è 2;

· I numeri sui due biglietti sono interi consecutivi;

· Il secondo numero estratto è strettamente maggiore del primo;

· La somma dei due numeri è dispari;

· I due numeri estratti x, y verificano la relazione 10 < x + y < n – 20 ;

· Il massimo tra i numeri estratti è minore o uguale a n/2 assumendo n pari.

· Il massimo tra i due numeri estratti è esattamente n/2.
· I due numeri estratti x, y verificano la relazione y=f(x) con f funzione di {1, … , n} in sé stesso.
· I due numeri estratti x, y verificano la relazione x2 + y2 < 10 assumendo n>10.

Se n è “molto grande” quale sarà approssimativamente la probabilità che i due numeri estratti x, y verifichino la relazione x2 + y2 < n2 ?

2. Come cambiano le risposte all’ esercizio precedente se le due estrazioni successive vengono eseguite senza reinserire il primo biglietto estratto?

3. Prendiamo a caso 3 lampadine su 15, di cui 5 sono difettose.

· Quante sono in totale le terne di lampadine che possono essere prese (senza tenere conto dell’ ordine)?

· Quante le terne composte solo da lampadine difettose?

· Quante le terne composte solo da lampadine non difettose?

· Quante le terne composte da una sola lampadina difettosa?

Qual è la probabilità che

· Nessuna delle tre sia difettosa?
· Esattamente una sia difettosa?
· Almeno una sia difettosa?
4. Sei in una stanza con altre n - 1 persone. Qual è la probabilità che
· almeno un’ altra persona compia gli anni nello stesso giorno in cui li compi tu?
· nessuno compia gli anni nel tuo stesso giorno?

· nessuno compia gli anni nello stesso giorno di nessun altro?
· esistano almeno 2 persone che compiono gli anni nello stesso giorno?
(Ignorare gli anni bisestili.)

Soluzioni:

1. 1/n2; (n-1)/n2; n(n-1)/(2 n2); ½ se n è pari e 1/2-1/(2n2) se n è dispari;

[image: image1.wmf]n

20

(

)

n

19

(

)

.

110

2

n

2

 ¼; (n-1)/ n2; 1/n; 6/n2;p/4.
2. 1/n(n-1); 1/n; ½; (n-2)/(2n-2) se n è pari e (n+1)/(2n) se n è dispari,

[image: image2.wmf]n

20

(

)

n

19

(

)

.

110

2

n

n

1

(

)

.

 n/4(n-1);1/n; a seconda della f può variare tra 0 e 1/(n-1); 6/n(n-1) ; p/4

3. 455, 10, 120, 225, 24/91, 45/91, 67/91
4. 1/365, (364/365)n,

[image: image3.wmf]364

363

.

365

n

1

(

)

..

365

n

[image: image4.wmf]1

364

363

.

365

n

1

(

)

..

365

n

_1109359593.bin

_1109360533.bin

_1109315406.bin

_1109315591.bin

