

ABRIR Y GANAR

Me quedo esta


¡BIEN!


¡Aquí no está!


Coches cambiando= 0	Coches manteniendo= 1	Coches = 1
Intentos cambiando= 0	Intentos manteniendo= 5	Intentos= 5
	20 ¢	20 ¢

Inicio Automático Clic para repetir Nuevo juego


En esta unidad aprenderás a:

- Hallar los sucesos de un experimento aleatorio y realizar operaciones con ellos.
- Calcular la probabilidad de un suceso mediante la regla de Laplace.
- Conocer las propiedades de la probabilidad.
- Hallar la probabilidad de un suceso en un experimento compuesto.
- Hallar probabilidades de sucesos dependientes e independientes.
- Aplicar la probabilidad a situaciones de la vida cotidiana.


Acceso al material impreso


Acceso al cuaderno de trabajo

