

ACTIVIDADES DE ESO

Nombre y apellidos del alumno:	Curso: 3º
Quincena nº: 12	Asignatura: Matemáticas
Fecha:	Profesor de la asignatura:

1. Se extrae una carta de una baraja de 40, asigna la probabilidad a los sucesos:
 - a) Sacar Oros o Rey
 - b) No sacar un Rey

2. Calcula la probabilidad de que la última cifra de la matrícula de un coche sea:
 - a) Mayor que 5
 - b) Mayor o igual que 5

3. Se lanzan una moneda y un dado, escribe el espacio muestral y calcula la probabilidad de obtener "cara y nº mayor que 3".

4. Calcula la probabilidad de que al lanzar dos dados se obtenga como resultado dos números cuyo producto sea 12.