
MATEMÁTICAS 3º ESO  209

Antes de empezar

1.Experimentos aleatorios.................. páx. 212
 Espazo da mostra e sucesos
 Técnicas de reconto
 Operacións con sucesos
 Propiedades

2.Probabilidade.................................... páx. 215
 Probabilidade dun suceso
 Regra de Laplace
 Propiedades da probabilidade
 Probabilidade experimental
 Simulación

Exercicios para practicar

Para saber máis

Resumen

Autoavaliación

Actividades para enviar ao titor

Obxectivos

Nesta quincena aprenderás a:

 Distinguir os experimentos
aleatorios dos que non o son.

 Achar o espazo da mostra e
distintos sucesos dun
experimento aleatorio.

 Realizar operacións con
sucesos.

 Determinar si dous sucesos
son compatibles ou
incompatibles.

 Calcular a probabilidade dun
suceso mediante a regra de
Laplace.

 Calcular probabilidades
mediante a experimentación.

 Coñecer e aplicar as
propiedades da probabilidade.

Probabilidade12

210  MATEMÁTICAS 3º ESO

MATEMÁTICAS 3º ESO  211

Antes de empezar

"No fondo a teoría da probabilidade é
só sentido común expresado con

números".

Pierre Simón de Laplace

Investiga xogando

Tíranse dous dados, a ficha cuxo número coincide coa suma dos resultados
avanza un lugar. Todas teñen a mesma probabilidade de gañar? , por cal
apostarías?, tira os dados e compróbao.

Probabilidade

A palabra azar procede do árabe “al zhar”,
nome co que se designaban os dados pola
flor de azahar que levaban nas súas caras.

212  MATEMÁTICAS 3º ESO

1. Experimentos aleatorios

Espazo da mostra e sucesos

Un experimento aleatorio é aquel que antes de
realizalo non se pode predicir o resultado que se vai a
obter. En caso contrario dise determinista.

Aínda que nun experimento aleatorio non saibamos o
que ocorrerá ao realizar unha "proba", si que
coñecemos de antemán todos os seus posibles
resultados.

 O espazo da mostra é o conxunto de todos
os resultados posibles dun experimento
aleatorio. Adoitase designar coa letra E.
Cada un destes posibles resultados chámase
suceso elemental.

 Chamaremos suceso a calquera subconxunto
do espazo da mostra. O mesmo espazo da
mostra é un suceso chamado suceso seguro
e o conxunto baleiro, Ø, é o suceso
imposible.

Ø: símbolo co que se designa o conxunto baleiro,
o que non ten ningún elemento.

Técnicas de reconto

En moitas ocasións un experimento aleatorio está
formado pola sucesión de outros máis sinxelos, dise
composto, é o caso de "tirar dous dados", "lanzar
dúas ou máis moedas", "extraer varias cartas dunha
baralla",...

Nestes casos para obter o espazo da mostra pódese
utilizar algunha destas técnicas:

 Construír unha táboa de dobre entrada, se
se combinan dous experimentos simples.

 Facer un diagrama de árbore, máis útil se se
combinan dous ou máis experimentos simples.

Observa que se o primeiro experimento ten m
resultados distintos e o segundo n, o número de
resultados para a combinación de ambos
experimentos é m·n.

No experimento aleatorio de “tirar un
dado cúbico” hai 6 posibles resultados:

No experimento aleatorio de “lanzar dous
moedas” hai 4 posibles resultados:

TÁBOA de dobre entrada
Experimento: Tirar dous dados

6·6=36
resultados

Diagrama de ÁRBORE
Experimento:
Lanzar tres moedas

2·2·2=8
resultados

Probabilidade

MATEMÁTICAS 3º ESO  213

Experimento aleatorio: Extraer unha
bóla e anotar o número.

A=”saír menor que 6” B=”saír par”
A={1, 2, 3, 4, 5} A ={2, 4, 6}

B={2, 4, 6, 8, 10} B ={1, 2, 3}
AB={1, 2, 3, 4, 5, 6, 8, 10}
AB={2,4}

C=”saír cadrado perfecto”
D=”saír nº primo”

A e B incompatibles

A ={6, 7, 8, 9, 10} B ={1, 3, 5, 7, 9}

BA  = {7, 9} = BA 

BA  = {1, 3, 5, 6, 7, 8, 9, 10} = BA 

Operacións con sucesos
Dados dous sucesos A e B dun espazo da mostra E,
chamaremos:

 Suceso contrario de A ao que ocorre cando
non ocorre A, o indicaremos A .
Fórmano os sucesos elementais que non están en A.

 Suceso unión de A e B, AB, é o que ocorre
cando ocorre A o B, polo menos un dos dous.
Fórmase xuntando os sucesos elementais de A e B.

 Suceso intersección de A e B, AB ao
suceso que ocorre cando ocorren A e B á vez.
Fórmase cos sucesos elementais comúns.

Cando a intersección de dous sucesos é o suceso
imposible, é dicir, que non poden ocorrer
simultaneamente, dise que ambos son
incompatibles.

Atención: Non hai que confundir os sucesos contrarios e os
sucesos incompatibles; un suceso e o seu contrario sempre
son incompatibles, non poden ocorrer á vez, pero dous
sucesos incompatibles non teñen por que ser contrarios.

Propiedades das operacións con sucesos

A unión e a intersección de sucesos e o suceso
contrario cumpren as seguintes propiedades:

 A unión dun suceso e o seu contrario é o
suceso seguro; a intersección é o suceso
imposible.

EAA   AA Ø

 O contrario de A é A

 O contrario da unión é a intersección dos
contrarios.

BA)BA(

 O contrario da intersección é a unión dos
contrarios.

BA)BA(

Probabilidade

A e B incompatibles se AB=Ø

A B

BA BA 

214  MATEMÁTICAS 3º ESO

EXERCICIOS resoltos

1. Indica cales dos seguintes experimentos son aleatorios e en caso afirmativo acha o
espazo da mostra:
a) Extraer unha carta dunha baralla española e anotar o pau.
b) Pesar un litro de aceite.

c) Medir a hipotenusa dun triángulo rectángulo coñecidos os catetos.
d) Elixir sen mirar unha ficha de dominó.
e) Pescudar o resultado dun partido de fútbol antes de que se xogue.
f) Sacar unha bóla dunha bolsa con 4 bólas vermellas.

g) Sacar unha bóla dunha bolsa con 1 bóla vermella, 1 verde, 1 azul e 1 branca.
h) Lanzar ao aire unha moeda e observar o tempo que tarda en chegar ao chan.

SOLUCIÓN: Son aleatorios, posto que non podemos coñecer de antemán o resultado, os
seguintes:
a) Espazo da mostra: E={OUROS, COPAS, ESPADAS, BASTOS}
d) O espazo da mostra está formado por cada unha das 28 fichas que compoñen o dominó.
e) Espazo da mostra: E={1, X, 2}
g) Espazo da mostra: E={VERMELLA, VERDE, BRANCA, AZUL}

2. Calcula as posibilidades mediante un diagrama de árbore:

a) Nun equipo de fútbol - sala dispoñen para
xogar de pantalóns brancos ou negros, e de
camisetas vermellas, azuis ou verdes. De
cantas maneiras se poden vestir para un
partido?

b) Tírase unha moeda e un dado, cales son os
resultados posibles?

c) Tírase unha moeda, se sae cara sácase unha
bóla da urna A que contén unha bóla vermella,
unha azul e unha verde; e se sae cruz sácase
da urna B na que hai unha bóla vermella, unha
azul, unha branca e unha negra. Escribe os
posibles resultados.

d) Marta e María xogan un campionato de
parchís, vence a primeira que gañe dúas
partidas seguidas ou tres alternas. De cantas
maneiras se pode desenvolver o xogo?

Probabilidade

c)

b)

d)

a)

MATEMÁTICAS 3º ESO  215

EXERCICIOS resoltos

3. Considera o experimento aleatorio de extraer unha carta da baralla. Expresa con
unións e interseccións de A e de B, ou co contrario, os seguintes sucesos:

a) A=”saír figura” B=”saír bastos”
“Que saía figura ou sexa de bastos”
= AB

b) A= “saír un rei” B=”saír copas”
“Saír copas pero que non sexa rei”
= BA 

c) A=”saír un as” B=”saír ouros”
“Que non saía un as nin de ouros”
= BA 

d) A=”saír un rei” B=”saír espadas”
“Saír o rei de espadas” = AB

4. Extráense dúas cartas da baralla e mírase o pau. Indica cal, a, b ou c, é o suceso
contrario a S?

S = “As dúas son de ouros” a) “Ningunha é de ouros”
b) “Polo menos unha é de ouros”
c) “Polo menos unha non é de ouros”

S = “Ningunha é de copas” a) “As dúas son de copas”
b) “Polo menos unha é de copas”
c) “Polo menos unha non é de copas”

Ao tirar un dado moitas veces, as
frecuencias relativas de cada cara
estabilízanse en torno a 1/6.

O gráfico mostra as frecuencias
relativas de cada resultado obtido ao
tirar dous dados e elexir o nº maior, ao
repetir o experimento moitas veces.

2. Probabilidade

Probabilidade dun suceso

A probabilidade dun suceso, S, indica o grao de
posibilidade de que ocorra dito suceso. Exprésase
mediante un número comprendido entre 0 e 1, e
escríbese P(S).

Se P(S) está próximo a 0 o suceso é pouco probable e
será máis probable canto máis se aproxime a 1, que é
a probabilidade do suceso seguro, P(E)=1.

Cando se repite un experimento aleatorio moitas
veces, a frecuencia relativa coa que aparece un
suceso tende a estabilizarse cara un valor fixo, a
medida que aumenta o número de probas realizadas.

Este resultado, coñecido como lei dos grandes
números, lévanos a definir a probabilidade dun
suceso como o número cara ao que tende a
frecuencia relativa ao repetir o experimento moitas
veces.

Probabilidade

No primeiro caso a
solución é a opción
c, o contrario de
que as dúas sexan
de ouros que polo
menos unha non o
sexa.
No segundo, b é a
opción correcta.

216  MATEMÁTICAS 3º ESO

A regra de Laplace

Cando dous sucesos teñen a mesma probabilidade de
ocorrer ao realizar un experimento aleatorio dinse
equiprobables.

Se nun espazo da mostra todos os sucesos elementais
son equiprobables, o experimento dise regular e a
probabilidade dun suceso calquera A, pódese calcular
mediante a Regra de Laplace, segundo a cal basta
contar, e facer o cociente entre o nº de sucesos
elementais que compoñen A e o nº de sucesos
elementais do espazo da mostra.

Adoitase enunciar así:

EXEMPLO: Nunha urna hai 10 bólas numeradas do 1 ol 10,
extráese unha ao chou.

 Casos posibles: 10

 Cal é a probabilidade de que
sexa un nº par?

Casos favorables: 5

P(nº par)= 5,0
10
5



 Cal é a probabilidade de que
sexa un nº maior que 6?

Casos favorables: 4

P(nº maior que 6)= 4,0
10
4



Propiedades da probabilidade

Ao asignar probabilidades mediante a regra de
Laplace ou utilizando a frecuencia relativa podes
comprobar que se cumpre:

 0≤P(A)≤1. A probabilidade dun suceso é un
número comprendido entre 0 e 1.

 P(E)=1, P(Ø)=0. A probabilidade do suceso
seguro é 1 e a do suceso imposible 0.

 A probabilidade da unión de dous sucesos
incompatibles é P(AUB)=P(A)+P(B).

Ademais, destas propiedades dedúcense estoutras
que resultan moi útiles para calcular probabilidades:

No experimento de lanzar tres
moedas, hai 8 casos posibles:

A=”saír tres caras”
Casos favorables: 1

P(A)=
8
1

B=”saír dúas caras”
Casos favorables: 3

P(B)=
8
3

C=”polo menos unha
cara”

Casos favorables: 7

P(C)=
8
7

Tíranse dous
dados e elíxese
o maior dos
números
obtidos.

Hai 36 casos
posibles.

P(1)=
36
1

 P(2)=
36
3

 P(3)=
36
5

P(4)=
36
7

 P(5)=
36
9

 P(6)=
36
11

A=”Sacar un nº menor que 5”
B=”Sacar un nº múltiplo de 5”

A e B son incompatibles

A=”Sacar un nº menor que 5”
B=”Sacar un nºpar”
A e B son compatibles

A=”Sacar un nº menor que 5”

Probabilidade

posiblescasosnº
favorablescasosnº

P(A) 

P(A)=1– P(A)

P(AB)=P(A) + P(B) – P(AB)

P(A)=0,4
P(B)=0,2
P(AB)=0,6

P(AB)=P(A)+P(B)

P(A)=0,4
P(B)=0,5

P(AB)=0.2
P(AB)=0,7

P(AB)=P(A)+P(B)-P(AB)

P(A)=0,4

P(A)=0,6

A A = A A =E

P(A)=1 – P(A)

MATEMÁTICAS 3º ESO  217

Moeda trucada

P(C)=0,6

P(X)=0,4

Dado cargado

p(6)=0,5

Probabilidade experimental

A lei de Laplace permítenos calcular a probabilidade
de sucesos regulares, pero se a experiencia é
irregular descoñecemos a probabilidade de cada un
dos casos, entón é preciso recorrer á
experimentación.

A probabilidade experimental é a probabilidade
asignada a un suceso mediante o cálculo da
frecuencia relativa do mesmo ao repetir o
experimento moitas veces.

Canto maior é o número de probas realizadas máis se
aproxima o valor obtido ao valor descoñecido da
probabilidade teórica. O número de probas a realizar
dependerá do experimento e do nº dos seus posibles
resultados.

Observa os exemplos da esquerda.

 Unha moeda está trucada de maneira que a
probabilidade de saír cara non é a mesma que a de saír
cruz, para pescudar estas probabilidades lanzouse
moitas veces obtendo os resultados da táboa.
Á vista destes asignaremos a “saír cara” a probabilidade
0,6 e a “saír cruz” 0,4.

 Un dado está cargado de forma que a probabilidade
dunha das súas caras é cinco veces a das demais. De
que cara se trata?. Cal é a súa probabilidade?.
Ao repetir o lanzamento moitas veces obsérvase que a
cara cargada é a do nº 6, a súa probabilidade é 0,5 e a
do resto das caras 0,1.

Simulación de experimentos

En moitas ocasións realizar un experimento aleatorio
un número elevado de veces non resulta fácil, entón
recorremos á simulación.

Simular un experimento aleatorio consiste en
substituílo por outro máis sinxelo e capaz de
reproducir os mesmos resultados.

As calculadoras científicas dispoñen da tecla RAND,
RAN# ou RANDOM que, ao activala, xera un número
ao chou comprendido entre 0 e 1, chamado número
aleatorio. Estes números resultan de gran utilidade
na simulación de experimentos.

Para simular o lanzamento dun dado
coa calculadora utilizando estes
números:

Na túa calculadora preme sobre a tecla
rand, ran# ou random, multiplica por 6
(nº de resultados) o número que
aparece, colle a parte enteira e súmalle
1, xa que os resultados van de 1 a 6.

ent(0,2932063716784·6)+1=2

Probabilidade

218  MATEMÁTICAS 3º ESO

EXERCICIOS resoltos

5. A ruleta é un coñecido xogo dos casinos. Consiste
nunha roda equilibrada, dividida en 37 cadriños
numerados do 0 ao 36. O 0 é de cor verde e cando
sae gaña a banca.
Hai diferentes tipos de apostas, a un número só, a “par”,
a “impar”, a “vermello”, a “negro, a “passe” (nº>18), a
“falte” (nº<18), a unha columna, …

Calcula as seguintes probabilidades:

a) P(17)=
37
1 b) P(“impar”)=

37
18

c) P(“2ª columna”)=
37
12 d) P(“par e vermello”)=

37
8

e) P(“impar e falte”)=
37
9 f) P(“vermello”)=

37
18

6. Na última avaliación, na miña clase as Matemáticas aprobounas o 67%, o Inglés o
63% e o 38% aprobou as dúas materias. Elixido un estudante da clase ao chou,
calcula a probabilidade de que:

a) Aprobara algunha das dúas b) Non aprobara ningunha das dúas
c) Aprobara só as Matemáticas d) Aprobara só unha das dúas

P(M)=0,67 P(I)=0,63 P(MI)=0,38

a) “Algunha das dúas” é o suceso unión,
P(MUI) = P(M)+P(I)–P(MI) = 0,67+0,63–0,38 = 0,92

b) Non aprobar ningunha é o suceso contrario a aprobar
algunha das dúas (polo menos unha).
P(algunha das dúas) = 1 – 0,92 = 0,08

c) P(“só M”) = P(IM) = 0,67 – 0,38 = 0,29

d) P(“só M ou só I”) = 0,29 + 0,25 = 0,54 (ó 0,92 – 0,38)

7. Ao tirar unha chincheta pode caer coa punta cara arriba ou cara abaixo. Para
pescudar a probabilidade de cada un destes sucesos, realizouse o experimento
moitas veces obtendo os resultados dados na táboa. Á vista deles, que
probabilidade asignarías ao suceso “caer coa punta cara abaixo”?

Nº de tiradas 10 50 100 500 1000
Punta cara arriba 7 29 65 337 668

Na táboa obsérvase que a frecuencia relativa do suceso “caer coa
punta cara arriba” tende a 0,67.
Caer coa “punta cara abaixo” é o suceso contrario, pódese
considerar P(“punta cara abaixo”) = 1– 0,67 = 0,33

P(2)= 1/36
P(3)= 2/36
P(4)= 3/36
P(5)= 4/36
P(6)= 5/36
P(7)= 6/36
P(8)= 5/36
P(9)= 4/36
P(10)= 3/36
P(11)= 2/36
P(12)= 1/36

Carreira con dados

Probabilidade

Facer un diagrama facilita moito
a resolución do problema.

M
I

38 25
29

8

Comproba que a ficha con máis
 probabilidade de gañar é a nº 7

MATEMÁTICAS 3º ESO  219

Para practicar

1. Escollemos unha ficha de dominó ao
chou,
a) Describe os sucesos:

A=”sacar unha ficha dobre”
B=”sacar unha ficha cuxos
números sumen 5 ou múltiplo de
5”

b) Escribe AB e AB

2. Escribe o espazo da mostra do
experimento resultante de tirar 3
moedas. Considera os sucesos:

A=”Saír unha cara”
B=”Saír polo menos unha cara”

Escribe AB, AB e o suceso contrario
de B.

3. Nunha urna hai 15 bólas numeradas
do 1 ao 15, extráese unha de elas;
considera os sucesos:

A=”Sacar un nº par”

B=”Sacar un múltiplo de 4”
Escribe AB e AB.

4. Lanzamos un dado dodecaédrico e
anotamos o nº da cara superior.
Describe os sucesos:

A=”Sacar un nº par”
B=”Sacar un nº maior que 5”

Escribe AB, BA  e BA 

5. Nunha caixa hai 5 bólas vermellas, 4
verdes e 3 azules. Extráese unha bóla
e anótase a cor, calcula a
probabilidade de que sexa verde.

6. Escóllese ao chou un nº entre os
primeiros 50 naturais (a partir do 1).
Calcula a probabilidade dos sucesos:

A=”saír un nº maior que 4 e menor
que 17”.
B=”Saír un cadrado perfecto”

7. Dunha baralla española extráese unha
carta, calcula a probabilidade dos
sucesos:

A=”Saír bastos”
B=”Non saír nin bastos nin as”

8. Lanzamos dous dados e fixámonos na
menor das puntuacións. Calcula a
probabilidade de que sexa un 3.

9. Encima da mesa temos as cartas
dunha baralla que aparecen abaixo,
sacamos outra carta e fixámonos no
seu número, calcula a probabilidade
de que a suma dos números das tres
cartas sexa 15.

10. Extraemos unha ficha de dominó,
calcula a probabilidade de que a suma
dos puntos sexa menor que 7.

11. Cun 1, un 2 e un 3, formamos todos
os números posibles de 3 cifras.
Escollemos un ao chou, que
probabilidade hai de que acabe en 3?

12. Ao xirar a ruleta da figura, calcula a
probabilidade de que saia vermello e
maior que 3.

13. A probabilidade dun suceso é 0,21,
calcula a do suceso contrario.

14. A probabilidade dun suceso A é
P(A)=0,55, a de outro suceso B é
P(B)=0,45 e a da intersección de
ambos é P(AB)=0,20. Calcula a
probabilidade de AB.

Probabilidade

220  MATEMÁTICAS 3º ESO

15. Considera dous sucesos A e B dun
experimento aleatorio. Se P(A)=0,37;
P(AB)=0,79 e P(AB)=0,06; calcula
a P(B


).

16. Un dado está trucado de maneira que
a probabilidade de sacar un nº par é
0,67; ademais P(1)=P(3)=P(5).
Calcula a probabilidade de sacar un 5.

17. Nunha urna hai bólas brancas e
negras.

María di: “A probabilidade de sacar
unha bóla branca é 5/26”
Serxio di: “A probabilidade de sacar
unha bóla negra é 11/13”

a) Poden ser correctas ambas
afirmacións?
b) Se María ten razón, cal é a
probabilidade de sacar bóla negra?

18. Nun restaurante ofrecen un menú que
consta de primeiro prato a escoller
entre ensalada, pasta ou legumes; un
segundo prato a escoller entre carne
ou peixe; e sobremesa a escoller
entre froita o xeado. Ana escolle o seu
menú ao chou, calcula a probabilidade
de que coma:
a) Ensalada, carne e froita.
b) Pasta e peixe.

Suxestión: Fai un diagrama de árbore

19. Levo no peto 2 moedas de 50
céntimos, dúas de 20 céntimos e dúas
de 10 céntimos. Tamén levo un
burato polo que me caen dúas e
pérdoas. Calcula a probabilidade de
perder:
a) 1 euro

b) Menos de 40 céntimos.
c) Máis de 50 céntimos.
Suxestión:Fai unha táboa de dobre entrada

20. Nun instituto o 66% dos estudantes
son afeccionados ao fútbol e o 42%
ao baloncesto. Hai un 27% que son
afeccionados a ambos deportes.
Calcula a probabilidade de que elixido
un estudante ao chou non sexa
afeccionado ao fútbol nin ao
baloncesto.

21. A unha reunión asisten 32 homes e 48
mulleres. A metade dos homes e a
cuarta parte das mulleres teñen 40
anos ou máis. Elixida unha persoa ao
chou calcula a probabilidade de que:
a) sexa muller e menor de 40 anos

b) sexa menor de 40 anos.

Suxestión: Completa a táboa

40 o máis <40

HOME 32

MULLER 48

22. Perdín algunhas cartas dunha baralla.
Se entre as que me quedan saco unha
ao chou, a probabilidade de que sexa
de copas é 0,20, de que sexa un rei é
0,13 e de que sexa un rei ou de copas
é 0,30. Está o rei de copas entre as
cartas que me quedan?.

Suxestión: Calcula a
probabilidade da intersección

23. A un humidal chegan todos os anos
bandadas de grúas no seu camiño a
zonas cálidas. Para observar cantas
hai, capturouse e anelouse unha
mostra de 40 grúas. Posteriormente
obsérvanse 50 das que 3 levan anel,
cantas grúas estimaremos que hai?.

Suxestión: A probabilidade de que
unha grúa estea anelada será a mesma

en todas as mostras, e calculámola a
partir da frecuencia relativa.

24. Suponse que a probabilidade de
acertar ao tirar un dardo en calquera
punto da diana é a mesma. Calcula a
probabilidade de acertar na zona de
cor verde.

Probabilidade

MATEMÁTICAS 3º ESO  221

Para saber máis

Gregor Mendel (1822-1884), foi un monxe e naturalista
nacido en Heizendorf (actual Hencice, República Checa).

A través dos seus traballos, que levou a cabo con distintas variedades da planta do
chícharo, foi o primeiro en describir las leis que rexen a herdanza xenética. Para elo aplica a
probabilidade como describe na súa obra "A Matemática da herdanza".

Ao cruzar dúas liñas puras, distintas para algún carácter, o 100% dos descendentes son iguais entre si
e iguais ao parental dominante. (1ª Lei de Mendel)

Na 3ª xeración:

P(amarelo liso)=
16
9

P(amarelo rugoso)=
16
3

P(verde liso)=
16
3

P(verde rugoso)=
16
1

Probabilidade e xenética
As leis de Mendel

Probabilidade

Probabilidade condicionada
Dependentes ou independentes?
En ocasións a probabilidade dun suceso varía se se calcula coa
condición de que ocorreu outro anteriormente.
Imaxina que xogando á ruleta sabemos que non saíu o 0,
podemos considerar entón que P(par)=1/2.

 Se ademais sabemos que saíu “vermello”

P(par sabendo que é vermello)=
18
8

paresnº
vermelloseparesdenº



Con esta condición a probabilidade de “par” xa non é ½, os
sucesos “par” e “vermello” son DEPENDENTES.

 Pero si sabemos que saíu “passe”

P(par sabendo que é passe)=
18
9

paresresultadosnº
passeeparesresultadosnº



A probabilidade de “par” segue sendo ½, non cambiou, os
sucesos “par” e “passe” son INDEPENDENTES.

Mendel combinou chícharos de distinta
cor (amarelo e verde) e distinta textura
(lisos e rugosos).

222  MATEMÁTICAS 3º ESO

Lembra
o máis importante

Espazo da mostra e sucesos

 Experimento aleatorio, o que no se pode
predicir o resultado.

 Espazo da mostra conxunto de todos os
resultados posibles.

 Chamaremos suceso a calquera
subconxunto do espazo da mostra.

 Sucesos incompatibles se non se poden
realizar á vez.

Operacións con sucesos

 Suceso unión de A e B, AB, é o que ocorre cando ocorre A ou B, algún dos dous.

 Suceso intersección de A e B, AB, suceso que ocorre cando ocorren A e B á vez.

 Suceso contrario de A ao que ocorre cando non ocorre A, indicarémolo A .

Calcular probabilidades

 En experimentos regulares, cando os
sucesos elementais son equiprobables,
coa Regra de Laplace

 Se o experimento non é regular recórrese
á experimentación, tomando a probabi-
lidade de A como a súa frecuencia relativa
ao repetir o experimento moitas veces.

Un diagrama de árbore
facilita a construción do
espazo da mostra en
experimentos compostos.

1º: m resultados
2º: n resultados

Total: m·n resultados

Probabilidade

AB

A
B

posiblescasosnº
favorablescasosnº

P(A) 

Propiedades da probabilidade

 0≤P(A)≤1.

 P(E)=1, P(Ø)=0.

 P(A)=1-P(A)

Probabilidade da unión
• A e B incompatibles:

P(AUB)=P(A)+P(B)
• A e B compatibles:

P(AUB)=P(A)+P(B)-P(A∩B)

AB

A
B

A

A

B

B

MATEMÁTICAS 3º ESO  223

Autoavaliación

1. Escribimos cada unha das letras da palabra
ALEATORIO nun papel e sacamos unha ao chou.
Escribe o suceso “saír vogal”.

2. Escribe o suceso contrario do calculado no exercicio
anterior.

3. Nunha bolsa hai 100 bólas numeradas do 0 ao 99.
Extráese unha ao chou, calcula a probabilidade de que
nas súas cifras estea o 7.

4. Nunha bolsa hai 2 bólas vermellas, 4 bólas verdes e 4
azules. Sácase unha bóla ao chou, calcula a
probabilidade de que NON sexa verde.

5. Calcula a probabilidade de vermello na ruleta da figura.

6. Sácase unha carta dunha baralla de 40, calcula a
probabilidade de que sexa de OUROS ou un AS.

7. Se A e B son dous sucesos tales que P(A)=0,64,
P(B)=0,36 e P(AB)=0,12. Calcula P(AB).

8. Os resultados dun exame realizado por dous grupos de
3º ESO móstranse na táboa adxunta. Seleccionado un
estudante ao chou calcula a probabilidade de que sexa
do grupo B e aprobe.

9. Un dado cúbico está trucado de xeito que a
probabilidade de sacar un catro é catro veces a
probabilidade de calquera das outras caras. Calcula a
probabilidade de obter un catro.

10. Lánzanse unha moeda e un dado, calcula a
probabilidade de que saía CARA e nº PAR.

Probabilidade

aproban suspenden
Grupo A 15 6
Grupo B 16 13

224  MATEMÁTICAS 3º ESO

Solucións dos exercicios para practicar

1. A={00,11,22,33,44,55,66}
B={05,14,23,55}
AB={00,05,11,14,22,23,44,55,66}
AB={55}

2. A={cxx,xcx,xxc}
B={ccc,ccx,cxc,xcc,cxx,xcx,xxc}
AB=A AB=B B ={xxx}

3. AB={2,4,6,8,10,12}
AB={4,8,12}

4. AB={8,12} BA  ={4}
BA  ={1,2,3,5}

5. P(verde)=4/12=1/3

6. P(A)=12/50=0,24 P(B)=7/50

7. P(A)=1/4 P(B)=27/40

8. P(3)=7/36

9. Debe saír un 6, como xa hai un:
P=3/38

10. En 16 das 28 fichas, P=16/28=0,57

11. Hai 6 casos posibles, P=2/6=1/3

12. P=0,3

13. P(A)=1–0,21=0,79

14. P(AB)=0,55+0,45–0,20=0,80

15. P(B)=1–P(B)=1–0,39=0,61

16. P(impar)=0,33 P(1)=P(3)=p(5)=0,11

17. a) Non poden ser certas ambas xa que
son sucesos contrarios e 5/26+11/131
b) P(“negra”)=21/26

18. Hai 12 posibles menús
a) P(A)=1/12 b) P(B)=1/6

19. a) P(1)=4/36=1/9
b) P(menos de 0,40)=12/36=1/3
c) P(“máis de 0,50”)=20/36=5/9

20. P(BA )=1-P(AB)=1–0,81=0,27

21. Asisten 80 persoas
a) P(muller e menor de 40)=12/80=0,15
b) P(menor de 40)=28/80=0,35

22. P(RC)=P(R)+P(C)–P(RC)=0,03
A probabilidade de sacar o “Rei de Copas”
non é 0, logo si que está.

23. P(grúa con anel)=4/50=0,08
nº estimado = 40/0,08 500

24. Superficie da diana= ·(4r)2=16r2

Superficie verde= ·(3r)2-·(2r)2=5r2

P=5/16

Non esquezas enviar as actividades a titor 

Probabilidade

Solucións
AUTOAVALIACIÓN
1. {A, E, I, O}

2. {L, T, R}

3. 19/99

4. 6/10 = 0,6

5. 4/12 = 1/3

6. 13/40

7. 0,88

8. 15/50 = 0,3

9. 4/9

10. 3/12 = 0,25

