
Departamento de Matemáticas
I.E.S. Rosa Chacel

1

INTRODUCCIÓN A LA PROBABILIDAD.

 Se denomina experimento aleatorio a aquel en que jamás se puede predecir el
resultado.

 El conjunto formado por todos los resultados posibles de un experimento aleatorio se
llama espacio muestral y se representa por E.

 Ejemplos:
 1) El espacio muestral asociado al experimento lanzar dos monedas es:
 { } xx xc,cx, cc,=E

 2) El espacio muestral asociado al experimento lanzar un dado es:
 { }6 5, 4, 3, 2, 1,=E

 Suceso o suceso aleatorio de un experimento aleatorio es cada uno de los subcon-
juntos del espacio muestral. Tipos de sucesos son los siguientes:

 - Suceso elemental es aquel formado por un solo resultado del experimento.
 - Suceso compuesto es aquel formado por más de un resultado del experi-
mento.
 - Suceso seguro es el que siempre se realiza, coincide con E.
 - Suceso imposible es el que nunca se realiza, se designa por ∅.

 Ejemplo:
 1) Experimento aleatorio que consiste en lanzar una moneda:
 - Espacio muestral: { } xc,=E
 - Espacio de sucesos: { } { } { }{ } xc, ,x ,c ,=S ∅
 - Sucesos elementales: { } { }x ,c
 - Único suceso compuesto: { } xc,
 - Suceso seguro: { } xc,E =

 - Suceso imposible: ∅

 Dados dos sucesos A y B de un mismo experimento aleatorio, llamamos suceso unión
de A y B al suceso que se realiza cuando se realiza A o B. Se representa por A B∪ .

 Dados dos sucesos A y B de un mismo experimento aleatorio, llamamos suceso
intersección de A y B al suceso que se realiza cuando se realizan A y B. Se representa por
A B∩ .

Departamento de Matemáticas
I.E.S. Rosa Chacel

2

 La diferencia entre dos sucesos se representa por A B− .

 Se denomina suceso contrario de A a A = E - A, es decir, el suceso que se produce
cuando no se realiza A, también se representa por A'.

 Dos sucesos tales que A B∩ = ∅ se dicen incompatibles.

 Un suceso se verifica cuando al realizar el experimento aleatorio correspondiente el
resultado obtenido es uno de los elementos de ese suceso.

 AXIOMAS DE LA PROBABILIDAD:

 Axioma 1: Para cualquier suceso S, debe cumplirse que () 0≥SP (la probabilidad de

un suceso no puede ser negativa).
 Axioma 2: Si dos sucesos son incompatibles, entonces la probabilidad de su unión es
la suma de sus probabilidades, es decir: si () () ()BPAPBAP BA +=∪⇒∅=∩ .

 Axioma 3: La probabilidad del suceso seguro (que coincide con el espacio muestral) es
uno, () 1EP = .

 De los anteriores axiomas se deducen fácilmente las siguientes propiedades:

 PROPIEDADES:

 Propiedad 1: () ()AP1AP −= , esta propiedad es fundamental, permite calcular la

probabilidad de un suceso conociendo la de su contrario.
 Propiedad 2: () 0P =∅ .
 Propiedad 3: () () ()ABPAPBP entonces BA Si −+=⊂ .
 Propiedad 4: () ()BPAP entonces BA Si ≤⊂ .
 Propiedad 5: () () () ()BAPBPAPBAP ∩−+=∪ . (Esta propiedad es muy importante

para hacer problemas)
 Propiedad 6: { } () () () ()n21n21 sP...sPsPSP entonces ,s ,...,s ,sS Si +++== , (La

probabilidad de un suceso es igual a la suma de las probabilidades de los sucesos elementales
que lo forman).
 Propiedad 7: Definición de Laplace de probabilidad:

 ()
posibles casos de Número

favorables casos de NúmeroAP = , donde casos posibles son todos los

elementos del espacio muestral y casos favorables los elementos que componen el suceso A.

Departamento de Matemáticas
I.E.S. Rosa Chacel

3

 Se define la probabilidad de B condicionada a A como:

() ()
()AP

BAPABP ∩
=

 Observa que mide la proporción de veces que a ocurrido B de entre las que ha
ocurrido A, o la que es lo mismo, la probabilidad de que ocurra B sabiendo que ha ocurrido
A. La noción de probabilidad condicionada complementa el cálculo de probabilidades y
permite simplificarlo de forma importante en muchos casos.
 Consecuencia muy útil de esta definición es que:

() () ()ABPAPBAP ⋅=∩

 Se dice que dos sucesos A y B son independientes si se cumple:

() () ()BPAPBAP ⋅=∩

 Sustituyendo en la fórmula de la probabilidad condicionada se obtiene
() ()BPABP = , es decir, A no influye en B.

 Ejemplo 1: (Propuesto en selectividad en el País Vasco, Junio 1.994)
 La ruleta de un casino consta de 40 casillas numeradas del 1 al 40. Los números
acabados en 1, 2, 3, 4 y 5 son rojos, y el resto negros. Puesta en marcha la ruleta se consideran
los siguientes sucesos: A= "el resultado es un número de la primera decena", B= "el resultado
es un número par", C= "el resultado es un número rojo". Averiguar:
 a) La probabilidad ()ACP − .

 b) La probabilidad de que el número sea de la primera decena, sabiendo que es
rojo.
 c) ¿Son independientes los sucesos A y B?, ¿y los sucesos A y C?.

 Solución:
 a) { }decena primera la desean no que rojas bolas=A-C , hay 15, por tanto:

 ()
8
3

40
15ACP ==−

 b) de las 20 bolas rojas hay 15 de la primera decena, es decir ()
4
1

20
5CAP ==

 c) Para comprobar si dos sucesos M y N son independientes comprobaremos si se
cumple que () () ()NPMPNMP ⋅=∩

Departamento de Matemáticas
I.E.S. Rosa Chacel

4

() ()

()

()













=

==

===∩

2
1BP

4
1

40
10AP

8
1

40
5pary decena 1ªPBAP

 () ()
8
1

2
1

4
1BPAP =⋅=⋅ como se cumple que () () ()BAPBPAP ∩=⋅ , A y B son

independientes. Por otro lado:

() ()

()








=

===∩

2
1CP

8
1

40
5rojoy decena 1ªPCAP

 () ()
8
1

2
1

4
1CPAP =⋅=⋅ , () () ()CAPCPAP ∩=⋅ por tanto A y C también son

independientes.

 Ejemplo 2:
 En un pueblo hay tres partidos políticos: progresista, liberal y moderado. Se efectúa un
referendum. Estos son los resultados en % en función del partido al que voto cada persona en
las últimas elecciones:

 PR LIB MOD ABS ∑
SÍ 15% 25% 12% 8% 60

NO 25% 5% 8% 2% 40
∑ 40 30 20 10 100

 (NOTA, las sumas de filas y columnas es algo que tú tendrás que hacer)
 a) ¿Qué porcentaje votó a cada partido en las últimas elecciones?.
 b) ¿Qué probabilidad hay de que una persona tomada al azar haya votado sí en el
referendum?.
 c) Calcula las siguientes probabilidades:
 () () () ()AbsSÍP ;ModSÍP ;SÍLibP ;SÍPrP

 d) El haber votado por un partido, ¿es independiente de votar sí o no?.
 e) Calcula la probabilidad de ser moderado y haber votado sí.

 Solución

 a) () () () () 0,1
100
10AbsP 0,2;

100
20ModP 0,3;

100
30LibP 0,4;=

100
40PrP =======

 Los porcentajes se obtienen multiplicando la probabilidad por 100.

Departamento de Matemáticas
I.E.S. Rosa Chacel

5

 b) () 0,6
100
60SÍP ==

 c) () 0,25
60
15SÍPrP == () 0,4167

60
25SÍLibP ==

 () 0,6
20
12ModSÍP == () 0,8

10
8AbsSÍP ==

 d) Los sucesos "votar moderado en las elecciones" y "votar sí en el referendum" son
independientes porque:
 () () () ()SÍP0,6ModSÍPy ModP0,2SÍModP ====

 e) () () () 12,0
25
3

100
60

60
12SÍPSÍModPSÍModP ==⋅=⋅=∩

 Observa que también se puede hacer al revés;

 () () () 12,0
25
3

100
20

20
12ModPModSÍPModSÍP ==⋅=⋅=∩

 E incluso, sabiendo ya que son sucesos independientes;

 () () () 0,12=
25
3

100
60

100
20SÍPModPSÍModP =⋅=⋅=∩

 EJERCICIOS DE PROBABILIDAD

 1. En una caja hay seis bolas numeradas, tres de ellas con números positivos y las
otras tres con números negativos. Se extrae una bola y después otra sin reemplazamiento.
 a) Calcular la probabilidad de que el producto de los números obtenidos sea positivo.
 b) Calcular la probabilidad de que el producto de los números obtenidos sea negativo.
 Solución: a) 2/5 b) 3/5

 2. Se tiran dos dados.
 a) Calcular la probabilidad de obtener dos números pares.
 b) Calcular la probabilidad de obtener un número par y un número impar.
 Solución: a) ¼ b) ½

 3. Un dominó consta de 28 fichas, de las cuales 7 son dobles (blanca doble, uno
doble, ... seis doble). Escogidas 3 fichas al azar, calcular la probabilidad de que alguna sea
doble si:
 a) se extraen las tres simultáneamente.
 b) se extraen de una en una con reemplazamiento.
 Nota: P (alguna) = 1 - P (ninguna)
 Solución : a) 0,594 b) 0,578

Departamento de Matemáticas
I.E.S. Rosa Chacel

6

 4. Un 10% de las personas que viven en cierta ciudad ha padecido determinada
enfermedad. Si se examinan tres personas al azar, ¿cuál es la probabilidad de que alguna de
ellas haya padecido esta enfermedad?.
 Solución: 0,271

 5. En el lanzamiento de un dado se consideran los tres sucesos siguientes:
A = sale un número impar; B = sale un número par; C = sale el 1 o el 2. Se pide:
 a) ¿ Son independientes A y B ?
 b) ¿ Son independientes A y C ?
 c) Calcular P(A/C)
 Solución: a) No b) Sí c) 1/2

 6. Se tienen dos urnas, A y B. en A hay 8 bolas blancas y 5 negras, mientras que en B
hay 4 bolas blancas y 4 bolas negras. Si se extrae una bola y resulta ser negra, calcula la
probabilidad de que provenga de la urna A.

 Solución : P(a/n) =
p A y n

P n
()

()
 = 10/23.

 7. Sean A y B dos sucesos y A
−

 y B
−

 sus complementarios. Si se verifica que:
P(B

−

)=2/3, P(A∪B) = 3/4 y P (A∩B)= 1/4, hallar P(A), P(B), P (A
−

∪B
−

) y la probabilidad
condicionada P(A/B).

 8. En una urna hay 10 bolas blancas y 12 bolas rojas. Encontrar la probabilidad de que
al extraer dos bolas blancas sin devolución se obtenga una de cada color.
 Solución: 40/77.

 9. De una baraja de 40 cartas, se toman tres a ala vez. Hallar las siguientes
probabilidades.
 a) Las tres cartas son del mismo palo.
 b) Las tres son pares o espadas (nota: son pares el 2, 4, 6, sota y rey)
 c) Son de palos distintos.
 Solución: a) 12/247 b) 115/494 c) 100/247

 10. Si se lanzan dos dados, calcular la probabilidad de que la suma de los puntos
obtenidos sea par, condicionado a que en uno de los dados el resultado obtenido haya sido
números tres.
 Solución: 5/11

