
MATEMÁTICAS B 201

Antes de empezar.

1. Experimentos aleatorios............. páx. 204
 Espazo mostral e sucesos
 Operacións con sucesos
 Sucesos incompatibles
 Recta que pasa por dous puntos

2.Probabilidade dun suceso páx. 206
 A regra de Laplace
 Frecuencia e probabilidade
 Propiedades da probabilidade
 Calcular probabilidades

3.Experimentos compostos páx. 208
 Sucesos compostos
 Regra da multiplicación
 Extraccións con e sen devolución

4.Probabilidade condicionada ……... páx. 209
 Sucesos dependentes e independentes
 Diagramas de árbore
 Probabilidade total
 Probabilidade “a posteriori”

Exercicios para practicar

Para saber máis

Resumo

Auto-avaliación

Actividades para enviarlle ao titor

Obxectivos
Nesta quincena aprenderás a:

• Achar os sucesos dun
experimento aleatorio e
realizar operacións con eles.

• Determinar se dous sucesos
son compatibles ou
incompatibles.

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

• Coñecer as propiedades da
probabilidade.

• Calcular a probabilidade dun
suceso nun experimento
composto.

• Achar probabilidades de
sucesos dependentes e
independentes.

• Aplicarlles a probabilidade a
situacións da vida cotiá.

Probabilidade 12

202 MATEMÁTICAS B

MATEMÁTICAS B 203

Antes de empezar

Seguro que, dunha forma ou doutra, en moitas ocasións manexaches probabilidades e non
sempre na escola. Expresións como "probablemente choverá mañá" ou como "é probable
que o que diga sexa verdade" son bastante comúns na linguaxe cotiá.

Transmisión hereditaria. Por exemplo a xordeira, nunha parella de xordos, para
cada fillo que teñan, a probabilidade de que sexa tamén xordo é de 0,25. O grupo
sanguíneo dos fillos depende do dos pais cunhas probabilidades que se poden calcular. As
enfermidades sanguíneas xenéticas superan as 3500, e continuamente descóbrense máis.

Probabilidade na linguaxe ordinaria: Casual, accidental, eventual, fortuíto,
impensado, imprevisible, inesperado, inopinado, ocasional, por sorte, por chiripa, por
rebote, ao chou, sen querer, sen intención.

Os xogos de azar. Ao xogar ao dominó, ás cartas, aos dados, hai moitas ocasións nas
que “arriscamos", e de seguro barallamos se é máis ou menos probable que fagamos ben
ou mal.

Investiga
 Tíranse dous dados; a ficha que ten o número
que coincide coa suma dos resultados avanza

unha casa. Teñen todas a mesma
probabilidade de gañar? Por cal apostarías?

Probabilidade

204 MATEMÁTICAS B

E={1,2,3,4,5,6,7,8,9,10,11,12}

A∪B={2,3,4,6,8,9,10,12}

A∩B={6,12}

Ā={1,3,5,7,9,11}

A= “saír par”

B=”múltiplo de 3”

1. Experimentos aleatorios

Espazo mostral e sucesos.
Ao extraer unha carta dunha baralla, lanzar unha
moeda, tirar un dado, e noutros exemplos análogos,
non podemos saber de antemán o resultado que se
vai obter. Son experimentos aleatorios, aqueles nos
que non se pode predicir o resultado e deles fálase
aquí.

O conxunto de todos os posibles resultados dun
experimento aleatorio chámase espazo mostral, e
cada un deses posibles resultados é un suceso
elemental.

 Un suceso é calquera subconxunto do espazo
mostral; verifícase cando ocorre calquera dos
sucesos elementais que o forman.

Hai un suceso que se verifica sempre, o suceso
seguro, que é o mesmo espazo mostral.

Operacións con sucesos

Cos sucesos dun experimento aleatorio pódense
realizar distintas operacións. Dados dous sucesos A e
B:

• A unión de A e B, AUB, é o suceso formado
por todos os sucesos elementais de A e de B.
Ocorre cando sucede A ou sucede B ou ambos
os dous.

• A intersección, A∩B, é o suceso formado
polos sucesos elementais comúns a A e a B.
Verifícase cando acontecen A e B a un tempo.

• A diferenza de A e B, A B, é o suceso
formado polos sucesos elementais de A que
non están en B. Ocorre se sucede A pero non
B.

O suceso contrario a un dado A está formado por
todos os sucesos do espazo mostral que non están
en A. É o que ocorre cando non sucede A e
indícase Ā.

• O suceso contrario do seguro é o
suceso imposible, que non se verifica
nunca; indícase con Ø.

Probabilidade

• Ao tirar unha moeda e un dado, un
xeito de representar o espazo mostral
é:

Ou ben: (cara, 1) (cara, 2),…

• Ao tirar tres moedas (ou unha moeda
tres veces) o espazo mostral é:

MATEMÁTICAS B 205

Sucesos compatibles

Cando sae 3
ocorren ambos
os dous.

Sucesos
incompatibles

Non ocorren a
un tempo, pero

no son
contrarios

Sucesos compatibles e incompatibles
Nun experimento aleatorio hai sucesos que poden
acontecer á vez e sucesos que non.

• Dise que dous sucesos son compatibles se
teñen algún suceso elemental común. Neste
caso A∩B≠Ø, poden ocorrer á vez.

• Dous sucesos dise que son incompatibles se
non teñen ningún suceso elemental común,
neste caso A∩B=Ø, e non poden ocorrer á
vez.

Un suceso e o seu contrario son sempre
incompatibles, pero dous sucesos incompatibles non
sempre son contrarios, como se pode ver no exemplo
da esquerda.

Recta que pasa por dos puntos
Para trazar una recta basta con dar dos puntos, por
tanto para representar una función polinómica de
primer grado dando valores, bastará con dar dos
valores.
Si dos puntos P(3, 3) Q(-2, -1) definen una recta,
determinarán también su ecuación que podemos
hallar resolviendo un sistema:

Ecuación de la recta y=ax+b

Pasa por P:
Pasa por Q:

Probabilidade

EXERCICIOS resoltos

1. Nunha bolsa temos tres bólas numeradas como 1, 2 e 3. Consideramos o
experimento de extraer unha bóla e anotar o seu número. Escribe todos os sucesos
posibles. Indica cales deles son os elementais.

{},{1,2,3}, {1,2}, {1,3}, {2,3}, {1}, {2} e {3}. Os tres últimos son os elementais.

2. Nunha baralla, baixo o experimento de extraer unha carta, considera os sucesos a)
par, b) ouros, c) par e ouros, d) par ou ouros, e) par menos ouros, f) ouros menos
par e g) non par

3. Ao tirar un dado, consideramos os sucesos: A={Par}, B={maior de 3}, e
C={impar}. Dos tres pares de sucesos posibles AB, AC e BC, indica cales son
compatibles e/ou incompatibles:

AB compatibles, cando saia o 4 ou o 6.
AC incompatibles, se é par non pode ser impar.
BC compatibles, cando saia o 5.

Observa a imaxe,
a) hai 20 cartas rodeadas de laranxa, as
pares,
g) outras 20 que non, as impares,
b) 10 ouros.
c) O 2, 4, 6,10 e 12 de ouros son pares.
d) Todos os ouros e pares xuntos son 25
cartas (todas as rodeadas por amarelo ou
laranxa)
e) Aos 2, 4, 6, 10 e 12 hai que lles quitar o
2, 4, 6, 10 e 12 de ouros, a 20 cartas
quítanlles 5 e quedan 15
f) O 1, 3, 5, 7 e 11 de ouros.

Ouros

206 MATEMÁTICAS B

2. Probabilidade dun suceso

A regra de Laplace
Cando un experimento aleatorio é regular, é dicir, que
todos os sucesos elementais teñen a mesma
probabilidade de ocorrer ou son equiprobables, para
calcular a probabilidade dun suceso calquera A,
abonda con contar e facer o cociente entre o nº de
sucesos elementais que compoñen A (casos
favorables) e o nº de sucesos elementais do espazo
mostral (casos posibles).

Este resultado coñécese como regra de Laplace.
Observa que para poder aplicala cómpre que todos os
casos posibles sexan igualmente probables.

Frecuencia e probabilidade
Como sabes, a frecuencia absoluta dun suceso é o
número de veces que aparece cando se repite un
experimento aleatorio, e a frecuencia relativa é a
frecuencia absoluta dividida polo número de veces, n,
que se repite o experimento aleatorio.

Cando este número n é moi grande, a frecuencia
relativa con que aparece un suceso tende a
estabilizarse cara a un valor fixo.

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

Propiedades da probabilidade
Vista a relación entre frecuencia relativa e
probabilidade, cúmprese que:
• A probabilidade dun suceso é un número entre 0 e

1.
• A probabilidade do suceso seguro é 1 e a do

suceso imposible 0.
• A probabilidade da unión de dous sucesos

incompatibles A e B é P(AUB)=P(A)+P(B).
E destas dedúcese ademais que:
• A probabilidade do contrario é p(A)=1-P(A)
• A probabilidade da unión de dous sucesos

compatibles é p(AUB)=p(A)+p(B)-p(A∩B)

Extraemos unha carta dunha baralla
de 40:

P(bastos)=10/40=0,25

P(as)=4/40=0,1

P(as de bastos)=1/40=0,025

Resultados obtidos na simulación

do lanzamento de tres moedas
1000 veces

A=”par” B=”múltiplo de 3”
P(A)=6/12=1/2 P(B)=4/12=1/3

P(Ā)=1/2 p(B)=2/3

3
2

6
1

3
1

2
1

)BA(P =−+=∪

Probabilidade

f(x)=0,002x+0,05

Sospeitamos que un dado está trucado e
entretémonos en tiralo 100 veces e
anotar os resultados, e obtemos:

 1 2 3 4 5 6
F 20 30 15 15 10 10
Fr 0.2 0.3 0.15 0.15 0.1 0.1

Concluiremos, P(1)=P(2)=··· xa non é
1/6, senón aproximadamente P(1)=0,2;
P(2)=0.3 etc. Aquí estaremos a usar a
frecuencia relativa como probabilidade, a
partir deste momento terémolo en conta
ao xogar con ese dado.

posibles casos nº
favorables casos nº

)A(P =

MATEMÁTICAS B 207

EXERCICIOS resoltos

1. Temos un dado de 20 caras {1,2,2,3,3,3,4,4,4,4,5,5,5,5,5,6,6,6,6,6}

perfectamente equilibrado Cal é a probabilidade de obter cada un dos resultados
posibles?

2. P(1)=1/20=0,05 P(2)=2/20=0,1 P(3)=3/20=0,15
P(4)=4/20=0,2 P(5)=5/20=0,25 P(6)=5/20=0,25

3. Se lanzamos o dado anterior 1000 veces, cantas veces espera que saia cada

resultado aproximadamente?

O 1 sairá ao redor de 50 veces. O 2, ao redor de 100. O 3, ao redor de 150. O 4, ao
redor de 200. O 5, ao redor de 250 e o 6, ao redor de 250.

4. Para o dado {1,1,2,2,2,3,3,3,3,4,4,4,4,4,5,5,5,5,5,5} de 20 caras calcula as

probabilidades seguintes:
a) P(par)= 8/20 =0,4 Hai tres 2 e cinco 4, 8 pares
b) P(maior de 3)= 11/20=0,55 11 posibles entre 20

c) P(par e maior de 3)=5/20=0,25 Só o 4 é par e maior de 3, e hai 5

d) P(par ou maior de 3)=14/20=0,7 Se sae 2, 4 ou 5

e) P(par menos maior de 3)=3/20=0,15 Só se sae 2

f) P(maior de 3 menos par)=6/20=0,3 Se sae 5

g) P(non par)=12/20=0,6 Se sae 1, 3 ou 5

5. Nunha bolsa temos 7 bólas vermellas, 9 bólas azuis e 4 verdes. Extraemos unha
bóla, calcula a probabilidade de que

a) Non sexa vermella P(non R)=13/20=0,65 20 bólas: 7 vermellas e 13 non
b) Sexa verde P(V)=4/20=0,2 4 verdes

c) Sexa verm. ou azul P(RUA)=16/20=0,8 7+9=16 vermellas ou azuis

6. Nun grupo, o 40% xoga baloncesto e o 60% fútbol,
sabendo que o 85% practica algún dos dous deportes,
que porcentaxe xoga aos dous?

7. No grupo A hai 18 persoas, das que 10 falan inglés e 8 non; no B hai 12 persoas,

das que 3 falan inglés e 9 non; no C hai 10 persoas, 3 que falan inglés e 7 que
non. Elíxese ao chou unha persoa de cada grupo, calcula a probabilidade de que
desas tres, polo menos unha fale inglés.

Nos sete sucesos da dereita hai polo menos unha persoa que
fala inglés, en vez de mirar as súas probabilidades, é máis
cómodo calcular a do contrario, que ningún dos tres fale
inglés, para escoller ao do A conto con 8 persoas que non
falan inglés, para o do B con 9 e para o do C con 7. Así os
casos favorables de que ningún fale inglés son 8 · 9 · 7 e os
casos posibles 18 · 12 · 10

P(polo menos un fale inglés)=
=1-P(ningún fala inglés)=

=1-8·9·7/18·12·10=1-7/30=23/30

Probabilidade

 P(F)=0,60 P(B)=0,40 P(FUB)=0,85
 P(FUB)= P(F)+P(B) - P(F∩B)
 0,85=0,60+0,40-P(F∩B) P(F∩B)=0,15 15%

Algún deporte destes, 85%

Fútbol

60%

208 MATEMÁTICAS B

3. Experimentos compostos

Sucesos compostos
Un experimento composto é o que está formado
por varios experimentos simples realizados de forma
consecutiva.

Para calcular o espazo mostral dun experimento
composto convén, en moitas ocasións, facer un
diagrama de árbore que represente todas as opcións.
Cada resultado vén dado por un camiño do diagrama.
Observa no exemplo como construír o diagrama de
árbore.

Regra da multiplicación
Se te fixas no exemplo anterior, ao indicar a
probabilidade de cada rama do camiño, obtense a
probabilidade de cada suceso composto calculando o
produto dos respectivos sucesos simples.
Para calcular a probabilidade dun suceso nun
experimento composto, multiplícanse as
probabilidades dos sucesos simples que o forman.

Extraccións con devolución
e sen devolución
Un exemplo de experimento composto atopámolo na
extracción sucesiva de cartas ou de bólas dunha urna,
... , nestes casos hai que considerar se se devolve a
carta, a bóla, etc. antes de sacar a seguinte, ou non.

 Tiramos unha moeda tres veces
seguidas, cal é a probabilidade de
obter tres caras?

8 casos posibles A probabilidade de C
1 caso favorable en cada moeda 1/2

2
1

2
1

2
1

8
1

)CCC(P ⋅⋅==

Sacamos sucesivamente dúas cartas
dunha baralla de 40. Cal é a
probabilidade de que as dúas sexan
de copas?

A probabilidade de que a primeira carta
sexa de copas é 10/40.

Para a segunda, a probabilidade depende
de que devolvamos a primeira carta ao
mazo ou non.

Con devolución

16
1

40
10

40
10

)CC(P =⋅=

Sen devolución

52
3

39
9

40
10

)CC(P =⋅=

Probabilidade

A probabilidade
de seguir o
camiño azul e
o camiño verde
obtense
multiplicando

40 cartas, 10 son copas e 30 non

39 cartas, 9 son copas e 30 non

10 sectores
3 laranxas
7 azuies

Probabilidade

MATEMÁTICAS B 209

P(B/A)= =

 = =

 = =

Suma = 1

P(N)=P(V)·P(N/V)+P(R)·P(N/R)+P(A)·P(N/A)=

= 0,35·0,4 + 0,50·0,7 + 0,15·0,6 =0,58

 Tírase unha moeda e, segundo saia
cara ou cruz, sácase unha bóla da urna
indicada. Se a bóla saíu verde, cal é a
probabilidade de que saíse cara?

P(V)=0,20+0,30=0,50

P(C/V)= 4,0
5,0
2,0

6,05,04,05,0
4,05,0

==
⋅+⋅

⋅

4. Probabilidade condicionada

Sucesos dependentes e independentes
Cando se realizan observacións de varios sucesos
pode que un dependa do outro.

A probabilidade de que ocorra un suceso B cando está
a ocorrer outro, A, chámase condicionada, e
exprésase p(B/A).

Dados dous sucesos, dise que son independentes se
a presenza dun non inflúe na probabilidade do outro,
é dicir, se P(B/A)=P(B); no caso contrario son
dependentes.

 A e B independentes: P(B/A)=P(B) e ao ter en
conta a fórmula anterior para p(B/A),
A e B independentes: P(A∩B)=P(A)·P(B)

Probabilidade total
Como puideches ver, nos experimentos compostos
pódese facer un diagrama en árbore, e cada resultado
vén dado por un camiño nesa árbore. Para calcular
unha probabilidade só hai que debuxar o camiño
correspondente, e o produto das probabilidades de
todas a ramas que o forman será o valor que
buscamos.

Así se ocorre A e logo B: P(A e B)=P(A)·P(B/A)
 A suma das probabilidades de todos os camiños é
igual a 1

Consideremos os sucesos representados
pola imaxe; E="Encarnado", V="Verde"
e A="Azul" son tres sucesos
incompatibles e tales que a unión forma
todo o espazo mostral. Sexa C="círculo"
un suceso calquera, daquela:

P(C)=P(E)·P(C/E)+P(V)·P(C/V)+P(A)·P(C/A)

Este resultado é o que se coñece como
probabilidade total.

Probabilidade "a posteriori"
En ocasións interesa coñecer la P(A/S), é dicir, cando
xa sabemos que ocorreu S na segunda experiencia,
preguntámonos a probabilidade de que se chegara a
través de A.
É unha probabilidade condicionada:

)S(p

)SA(P
)S/A(P

∩
=

Expresión coñecida como Fórmula de Bayes.

Probabilidade

)A(P
)BA(P

)A/B(P
∩

=

P(VN)=0,35·0,4
P(VG)=0,35·0,6

P(RN)=0,50·0,7
P(RG)=0,50·0,3

P(AN)=0,15·0,6
P(AG)=0,15·0,4

Casos favorables de A e B

Casos favorables en total

Casos favorables de A

Casos favorables en total

Casos favorables de A e B

Casos favorables de A

Casos favorables de B ocorrendo A

Casos posibles ocorrendo A

P(A∩B)
P(A)

Os sucesos "o día está gris" e "levar
paraugas" inflúen entre si. Os sucesos
"estudar" e "aprobar", son sucesos que se
favorecen; cando se estuda, aumenta a
probabilidade de aprobar.

Nunha urna temos bólas vermellas e azuis
numeradas como na figura. Cal é a
probabilidade de sacar cada número?

P(1)=3/8
P(2)=3/8
P(3)=2/8

Se sabemos que a bóla é vermella
P(1/R)=2/4 (de 4 vermellas hai 2 con 1)

P(1)<P(1/R) favorécense
P(2/R)=1/4 (de 4 vermellas hai 1 con 2)

P(2)>P(2/R) desfavorécense
P(3/R)=1/4 (de 4 vermellas hai 1 con 3)

P(3)=P(3/R) son independentes.

1

2

3

1 1 2 3

1 2 2 3

0,5·0,4=0,20

0,5·0,6=0,30

C

E

210 MATEMÁTICAS B

EXERCICIOS resoltos

8. Lanzamos un dado de 4 caras {1,2,3,4} e outro de 10 {1,2,2,3,3,3,4,4,4,4}. Cal é
a probabilidade de obter dous tres. E dous catros?

P(3 e 3) = 1/4 · 3/10 = 3/40 = 0.075
P(4 e 4) = 1/4 · 4/10 = 4/40 = 0.1

9. Nunha bolsa temos 5 bólas numeradas do 1 ao 5. Extraemos dúas bólas,

a) Cal é a probabilidade de obter un 2 e un 3 se non devolvemos as bólas sacadas?
b) E cal se as devolvemos?

Sen devolución P = 1/5 · 1/4 = 0.05
Con devolución P = 1/5 · 1/5 = 1/25 = 0.04

10. Ao tirar dous dados, cal é a probabilidade de obter polo menos 10 puntos?.
Obtéñense 10 ou máis puntos en 46 64 55 56 65 e 66.

 Son 6 casos, cada un deles con probabilidade 1/6 · 1/6 = 1/36.
 P(polo menos 10 puntos) = 6 · 1/36 = 1/6

Ou ben, hai seis casos favorables de entre os 36 posibles, P = 6/36 = 1/6

11. Tiramos unha moeda trucada na que P(C)=0,6 e P(X)=0,4. Se sae cara tiramos un

dado {1,2,3,4} de 4 caras e, se sae cruz, un {1,2,3,4,5,6} de seis. Temos a
mesma probabilidade de que saia 1 despois de que saia cara ou cruz? Canto vale
en cada caso? Cal é a probabilidade de que saia 1?

Non, P(C1)=0,6 · 1/4 = 3/20 P(X1) = 0,4 · 1/6 = 2/30
P(1) = P(C1) + P(X1) = 3/20 + 2/30 = 13/60

12. Temos un dado {1,1,1,1,2,2,2,2,2,2} de 10 caras. Se

sacamos un 1, tiramos unha moeda, e dous se
sacamos un 2. Cal é a probabilidade de obter unha
cara?

Temos un dado {1,1,1,1,2,2,2,2,2,2} de 10 caras. Tiramos o dado, se sae 1,
sacamos unha bóla de {RRNNN} e, se sacamos un 2, sacamos unha de {RRRRN}.
Saíu N, cal é a probabilidade de que fose cun 1 do dado

13. A probabilidade de atinar en amarelo na diana da figura é 0,3, en verde 0,4 e en

laranxa 0,3. Ademais se se atina en amarelo a probabilidade de que sexa en brillo
é 0,7; a probabilidade de brillo en verde é 0,6 e en laranxa 0,3.

a) Cal é a probabilidade de atinar na zona brillante?
 P(Brillo)=P(A)·P(Brillo/A)+P(V)·(P(Brillo/V)+P(L)·P(Brillo/L)
 P(Brillo)=0,3·0,7+0,4·0,6+0,3·0,5=0,21+0,24+0,15=0,60

b) Se se atinou na zona brillante, cal é a probabilidade de que fose
en amarelo.

 P(A/Brillo)=P(A e Brillo)/P(Brillo)=0,3·0,7/0,60=0,21/0,60=0,35

Probabilidade

Os casos 1O, 2OX y 2XO teñen unha cara.
A suma das probabilidades é a solución:

P = 0.2 + 0.15 + 0.15 = 0.5

Observa a figura, a probabilidade de que saíra 1N entre
o que pode ser que saíra 1N ou 2N é:

666.0
36.0
24.0

12.024.0
24.0

)N/1(P ==
+

=

MATEMÁTICAS B 211

Para practicar

1. Existen no mercado varios tipos de

dados, aínda que o máis normal sexa o
cúbico de seis caras. Hainos de 4, 6, 10,
12 e 20 caras. En xeral, van
numerados do 1 ao nº de caras que
teñen. Escribe o suceso "Par" para cada
un deles.

2. Temos un dado de 4 caras numeradas
do 1 ao 4. Tirámolo unha vez. Escribe o
suceso seguro, o imposible, e todos os
posibles clasificados polo seu tamaño.

3. Temos un dado de 6 caras branco, no
que se escribiron nas súas caras os
seguintes números {1,1,1,2,2,3}.
Escribe todos os sucesos posibles.

4. Na escola municipal dunha vila hai
clases para deportes de equipo de
baloncesto, fútbol e voleibol. Hai 100
inscritos en deportes de equipo, 70 van
a clases de fútbol, 60 de baloncesto e
40 a fútbol e baloncesto. Cantos van só
a voleibol?

5. Determina o número de cartas, nunha
baralla española de 40:

a) con numeración menor que 4.

b) de bastos e maiores que 4.

c) que sexan figuras de ouros o bastos.

6. Nunha baralla española, conta as cartas
dos sucesos:

a) Ouros e setes b) Ouros ou setes

c) Sete de ouros d) Figuras

e) Ouros ou figuras f) Ouros e figuras

7. Para un dado de seis caras
{1,2,3,4,5,6}, escribe os sucesos:

a) Par

b) Non par

c) Par e maior que 3

d) Par ou maior que 3

e) Par menos maior que 3

f) O contrario de (par e maior que 3)

8. Temos un dado cos números {1,1,1,2}.
Se o lanzamos 100 veces, arredor de
que cantidade de veces sairá cada un
dos posibles resultados?

9. Temos un dado de dez caras numeradas
como {1,2,2,3,3,3,4,4,4,4}. Cal é a
probabilidade de cada un dos sucesos
elementais?

10. Temos unha ruleta de 10 posicións, 3
vermellas, 4 verdes, 2 negras e unha
azul. Cal é a probabilidade de que ao
xirala se obteña cada unha das cores?

11. Se lanzamos dúas moedas poderemos
obter un destes 4 resultados {OO, XO,
OX, XX}. Podes escribir desta forma os
posibles para tres moedas. E para 4.
Cal é a probabilidade de obter dúas
caras en cada un dos experimentos?

Probabilidade

212 MATEMÁTICAS B

12. Sabendo que P(A)=0.5 , p(B)=0.7 e
P(2)=0.3, calcula P(1), P(3), P(4),
P(5), P(6), P(7) e P(8),

13. Cal é a probabilidade de obter laranxa,
verde, azul ou gris en cada unha das
seguintes ruletas?

14. Temos un dado de 10 caras desta
forma{1, 1, 1, 1, 2, 2, 2, 2, 2, 2}. E
dúas urnas, unha A={E, E, E, V, V} e
B={E, V, V, V, V}. Lanzamos o dado, se
sae 1, extraemos unha bóla de A, e se
sae 2, de B. Cal é a probabilidade de
extraer unha encarnada de A? E unha
encarnada de B? E unha verde de A?.

15. Nunha bolsa hai as seguintes bólas
{1,2,2,3,3}. Extraemos primeiro unha
bóla e devolvémola para extraer outra.
Calcula a probabilidades seguintes:
P(1,1), P(1,2), P(1,3).

16. Se para a segunda extracción do
exercicio anterior non devolvemos a 1ª
bóla, cal é o valor das probabilidades
agora?

17. Calcula as probabilidades de obter 2
ouros ao extraer dúas cartas dunha
baralla española nos casos de
devolverlle e de non lle devolver a 1ª
carta á baralla antes de extraer a 2ª.

18. Temos un dado de 10 caras da forma
{1,1,1,1,2,2,2,2,2,2}, e dúas urnas,
unha A={R,R,R,V,V} e outra
B={R,V,V,V,V}. Lanzamos o dado, se
sae 1, extraemos unha bóla de A, e se
sae 2, de B. Cal é a probabilidade de
extraer un R? E un V?.

19. Temos unha urna con bólas numeradas
como se indica {1,1,2,2,2} e dúas
urnas I={R,V} e II={N,N,R,V}.
Extraemos unha bóla para decidir de
que urna escollemos outra. Cal é a
probabilidade de obter R ou N?

20. Realizado o experimento do exercicio
anterior, resultou ser V. Cal é a
probabilidade de que fose extraído da
urna A? E da B?

21. Lánzanse dúas moedas. Se saen dúas
caras tírase o dado {1,1,1,2,2,2} e se
non, o dado {1,1,2,2,3,3}. Cal é a
probabilidade de obter un 1? Cando sae
un, con que probabilidade saíron tamén
dúas caras?

22. Dez amigos organizan unha viaxe e
elixe o destino un deles por sorteo. Seis
queren ir á costa e catro ao interior.
Dos primeiros, dous queren ir ao norte
e catro ao sur. Dos do interior, a
metade prefiren o norte e a outra
metade o sur.

a) Acha a probabilidade de ir á costa do
norte.

b) Cal é a probabilidade de ir ao norte?

c) Se van ao norte, cal é a
probabilidade de que sexa á costa?

Probabilidade

MATEMÁTICAS B 213

Carreira con dados
Comproba que a ficha con máis

 probabilidade de gañar é a nº 7
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

Un pouco de historia

Para saber máis

Foi Girolamo Cardano (1501-1576) quen escribiu a
primeira obra importante relacionada co cálculo de
probabilidades nos xogos de azar. Foi en 1565 e
chamábase Libro dos xogos de azar.
Jacob Bernoulli (1654-1705), Abraham de Moivre
(1667-1754), o reverendo Thomas Bayes (1702-
1761) e Joseph Lagrange (1736-1813) desenvolveron
fórmulas e técnicas para o cálculo da probabilidade.
No século XIX, Pierre Simon, marqués de Laplace
(1749-1827), unificou todas estas primeiras ideas e
compilou a primeira teoría xeral da probabilidade.

A probabilidade seguiu a evolucionar con matemáticos
como Poisson (1781-1840), P. Chebyshev (1821-
1894), Émile Borel (1871-1956), A. Markov (1856-
1922), e creando escola para superar estancamentos;
Andrei N. Kolmogorov da escola rusa (1903-1987),
Nortber Wiener (1894-1964) da americana. Na
actualidade, a estatística e a probabilidade únense e
desenvólvense xuntas.

Probabilidade

A probabilidade naceu ao redor dos
xogos de azar. Nas civilizacións
antigas (Exipto, Grecia, Roma)
usábase un óso a xeito de dado para
diversos xogos onde interviña o azar
(de aí provén un xogo tradicional: a
chuca). Pero mesmo restos
arqueolóxicos de hai máis de 40.000
anos interpretáronse como
elementos de xogos de azar.

En Grecia e Roma practicábanse con
verdadeiro celo e paixón. Homero
(900 a. C.) conta que, cando
Patroclo era pequeno, enfadouse
tanto cun opoñente xogando co
astrágalo que o houbo matar.

214 MATEMÁTICAS B

Lembra
o máis importante

Experimentos aleatorios
Non se pode predicir o resultado por moito que o
experimentaramos.

Por exemplo, lanzar un dado.
• Espazo mostral E={1,2,3,4,5,6}
• Sucesos elementais: {1}, {2},{3},{4},{5} e {6}
• Outros sucesos: A={1,2}, B={2,4,6}, C={1,3,5}
• Suceso seguro: E={1.2.3.4.5.6}
• Suceso imposible: Ø={ }
• Suceso contrario de A: =A {3,4,5,6}

Sucesos compatibles: Son os que poden ocorrer a
un tempo, como A e B ou A e C.
Sucesos incompatibles: Se non poden ocorrer a un
tempo, como par e impar, B e C.

Probabilidade de sucesos
P(S. seguro) = P(E) = 1
P(S. imposible) = P(Ø) = 0
0 ≤ P(suceso) ≤ 1
Probabilidade da Unión:
P(A U B) = P(A) + P(B) se A e B son incompatibles
P(A U B) = P(A) + P(B)–P(A ∩ B) A e B compatibles.

Experimentos compostos
Están formados por varios experimentos simples
realizados de forma consecutiva. Para calcular a
probabilidade, multiplícanse as dos sucesos simples
que o forman.

Probabilidade condicionada
En sucesos consecutivos pódense producir dúas
situacións:
1) Independentes, non inflúen no outro.
Como nas extraccións con devolución
2) Dependentes, cada suceso está condicionado polo
anterior
Como nas extraccións sen devolución.

Probabilidade total
P(A)+P(V)+P(R)=1

P(C)=P(E)·P(C/E)+P(E)·P(C/A)+P(V)·P(C/V)

Operacións con sucesos
Unión: A U B = {1,2,4,6}
Intersección: A ∩ B = {2}
Diferenza: A–B={1}

Regra de Laplace:
Cando os sucesos elementais son
equiprobables:

posiblescasosºN
favorablescasosºN

P =

P(A e B)=P(A)·P(B/A)

Para calcular a probabilidade dun
suceso anterior, sabendo o que
ocorreu despois, empregaremos a
fórmula de Bayes.

Probabilidade

)/()()/()()/()(
)/()()/(

VCPVPACPAPECPRP
ECPEPCEP

⋅+⋅+⋅
⋅

=

)A(P
)BA(P

)A/B(P
∩

=

A

C
B

E

MATEMÁTICAS B 215

Auto-avaliación

1. Tiramos un dado de 10 caras. P(obter<7)=

2. Nunha bolsa temos 6 bólas vermellas 9 bólas azuis e 5
bólas verdes. Extraemos unha bóla. Cal é a
probabilidade de obter unha bóla vermella?

3. Dispoñemos dunha baralla de 100 cartas, de catro
cores e numeradas do 1 ao 25. Cal é a probabilidade
de obter un 23?

4. Sucesos elementais ={1,2,3,4,5,6,7,8,9,10,11,…20},
A={1,2,3,4,5}, C={1,2,3,4,···,14,15}. Cal é a
probabilidade de AUC?

5. Lanzamos dous dados normais. Que probabilidade hai
de obter menos de 8?

6. Que probabilidade hai de non sacar nin copas nin
figuras ao extraer unha carta dunha baralla española?

7. Extraemos unha carta dunha baralla española.
Devolvémola e extraemos outra. Que probabilidade hai
de sacar algunha figura?

8. Tiramos dúas moedas. Se saen dúas cruces extraemos
unha bóla dunha urna con 3 bólas brancas e 7 negras,
e en caso contrario dunha urna con 4 bólas brancas e 6
negras. Cal é a probabilidade de sacar unha bóla
branca?

9. Tiramos un dado de 10 caras. Se sae menor que 7,
extraemos unha carta e, no caso contrario, dúas
devolvendo a 1ª antes de sacar a 2ª. Que
probabilidade hai de obter algún ouro?

10. Nun colexio o 60% dos alumnos practican fútbol, o
50% baloncesto, e o 90% un ou os dous. Que
probabilidade hai de que un estudante do colexio
practique os dous deportes?

Probabilidade

216 MATEMÁTICAS B

Solucións dos exercicios para practicar

1. D4={2,4}, D6={2,4,6},
D10={2,4,6,8}, D12={2,4,6,8,10,12}
e D20={2,4,6,8,10,12,14,16,18,20}

2. S imposible ={},{1}, {2}, {3}. {4},
{1,2}, {1,3}, {1,4}, {2,3} {2,4},
{3,4}, {1,2,3}, {1,2,4}, {1,3,4},
{2,3,4}, S seguro = {1,2,3,4}

3. {}, {1}, {2}, {3}, {1,2}, {1,3},
{2,3}, {1,2,3}

4. 10

5. a. 12 b. 6 c. 6

6. a. 1 carta b. 13 c. 1 d. 12 e. 19 f. 3

7. a. {2,4,6} b. {1,3,5} c. {4,6} d.
{2,4,5,6} e. {2} f. {1,2,3,5}

8. Ao redor de 75 o 1 e 25 veces o 2

9. P(1)=0,1; P(2)=0,2; P(3)=0,3 e
P(4)=0,4

10. P(vermello)=0,3; P(verde)=0,4;
P(negro)=0,2 e P(azul)=0,1

11. En 3, P(dúas caras)=3/8
e en 4, P(dúas caras)= 6/16=3/8

12. P(1)=0,7; P(3)=0,2; P(4)=0,3;
P(5)=0,4; P(6)=0,1; P(7)=0,5 e
P(8)=0,9

13. Sol:

Ruleta Laranxa Verde Azul Gris
1 0,3 0,25 0,15 0,3
2 0,4 0,3 0,15 0,15
3 0,1 0,2 0,1 0,6
4 0,35 0,3 0,15 0,2

14. P(RA)=0,4·0,6 =0,24, P(RB)=0,6·0,2=0,12
P(VA)=0,4·0,4=0,16

15. P(1,1)= 1/5 · 1/5 = 1/25,
P(1,2) = 1/5 · 2/5 = 2/25
P(1,3) = 1/5 · 2/5 = 2/25

16. P(1,1) = 0, P(1,2) = 1/5 · 1/2 = 0,1
P(1,3) = 1/5 · 1/2 = 0,1

17. Con devolución P(2 ouros) = 1/4 · 1/4 = 1/16,
sen devolución P(2 ouros) = 1/4 · 9/39

18. P(R) =P(1)·P(R/A)+P(2)·P(R/B)=
=0,4·0,6+0,6·0,2=0,36
P(V) = P(1)·P(V/A)+P(2)·P(V/B) =
0,4·0,4+0,6·0·0,8=0,64

19. P(R ó N)= P(R) +P(N) =
(0,4·0,5+0,6·0,25)+(0+0,6·0,5) = 0,65.

20. P(A/V)= 0,2/0,35 = 0,57
P(B/V) = 0,15/0,35=0,43

21. p(1) = 1/4· 1/2 + 3/4 · 2/6 = 3/8,
P(dúas caras/1) = 1/3

22. a) 0,2 b) 0,4 b) 0,5

Non esquezas enviarlle as actividades ao titor

Probabilidade

Solucións
AUTO-AVALIACIÓN
1. 6/10=0,6

2. 6/20=0,3

3. 4/100=0,04

4. 15/20=0,75

5. 21/36=7/12

6. 21/40

7. 816/1600=0,051

8. 0,375

9. 17/40

10. 0,2

