[image: image32.jpg]

Автономная некоммерческая организация высшего профессионального образования

«ПЕРМСКИЙ ИНСТИТУТ ЭКОНОМИКИ И ФИНАНСОВ»

Факультет дистанционных образовательных технологий

КОНТРОЛЬНАЯ РАБОТА ПО КУРСУ

«ТЕОРИЯ ВЕРОЯТНОСТЕЙ И МАТЕМАТИЧЕСКАЯ СТАТИСТИКА»

Задание: выполнить задания
Оформление: в соответствии с методическими рекомендациями по оформлению контрольной работы для студентов факультета дистанционных образовательных технологий (методические рекомендации можно посмотреть здесь - нажмите Ctrl и щелкните на ссылку; или через сайт Института: www.pief.ru → Пермский институт экономики и финансов → Дистанционное образование → Для студентов → Вспомогательные материалы → раздел «Методические материалы»).

Выбор варианта: выбрать одну тему из списка.

	Начальная буква фамилии студента
	Номер варианта

	А, Л, Х
	1

	Б, М, Ц
	2

	В, Н, Ч
	3

	Г, О, Ш
	4

	Д, П, Щ
	5

	Е, Р, Э
	6

	Ж, С, Ю
	7

	З, Т, Я
	8

	И, У
	9

	К, Ф
	10

Рекомендуемая литература

1. Красс М. С. Математика для экономических специальностей. М.: 1998.

2. Красс М. С., Чупрынов Б. П. Основы математики и ее приложения в экономическом образовании. М.: 2001.

3. Гмурман В.Е. Теория вероятностей и математическая статистика. Учебное пособие для вузов – 10-е издание, стереотипное – Москва: Высшая школа, 2003. - 479 с.

4. Гмурман В.Е Руководство к решению задач по теории вероятностей и математической статистике: Учебное пособие для вузов.- 9-е издание, стереотипное – Москва: Высшая школа, 2004.- 404 с.

5. Вентцель Е.С. Теория вероятностей – Москва: Высшая школа, 2002.- 575 с.

6. Колемаев В.А., Калинина В.Н. Теория вероятностей и математическая статистика: Учебник для вузов – 2-е издание, переработанное и дополненное – Москва: ЮНИТИ, 2003. -352 с.

Вариант 1.

1. Бросается 5 монет. Какова вероятность того, что три раза выпадет герб?

2. Быстро вращающийся диск разделен на четное число равных секторов, попеременно окрашенных в белый и черный цвет. По диску произведен выстрел. Найти вероятность того, что пуля попадет в один из белых секторов. Предполагается, что вероятность попадания пули в плоскую фигуру пропорциональна площади этой фигуры.

3. Число грузовых машин, проезжающих по шоссе, на котором стоит бензоколонка, относится к числу легковых как 3:2. Вероятность того, что будет заправляться грузовая машина, равна 0,1; для легковой машины эта вероятность равна 0,2. К бензоколонке подъехала для заправки машина. Найти вероятность того, что это грузовая машина.

4. В семье пять детей. Найти вероятность того, что среди этих детей:

а) два мальчика,

б) не более двух мальчиков,

в) более двух мальчиков,

г) не менее двух и не более трех мальчиков.

Принять вероятность рождения мальчика равной 0,51.

5. Вероятность получения бракованной детали равна 0,01. Какова вероятность того, что среди 400 деталей бракованных окажется:

а) 3 детали;

б) хотя бы одна.

6. При передаче сообщения на расстояние вероятность искажения одного знака равна 0,01. Какова вероятность того, что при передаче сообщения из 300 знаков: а) не будет ни одного искажения, б) будет два искажения, в) будет хотя бы одно искажение?

7. Дан ряд распределения дискретной случайной величины. Определить значение x.

	1
	2
	3
	4

	 0,1
	х
	0,2
	0,4

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.9, зная выборочную среднюю
[image: image1.wmf]5

;

100

;

31

,

100

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image2.wmf]0.10.9

0.20.8

æö

ç÷

èø

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	1
	2
	3
	4

	Y
	2
	3
	1
	4

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=5.
11. Рассматривается круглосуточная работа пункта проведения профилактического осмотра автомашин с одним каналом (одной группой проведения осмотра). На осмотр и выявление дефектов каждой машины затрачивается в среднем 0,4 часа. На осмотр поступает в среднем 36 машин в сутки. Если машина, прибывшая в пункт осмотра, не застает ни одного канала свободным, она покидает пункт осмотра необслуженной. Определить вероятности состояний и характеристики обслуживания профилактического пункта осмотра.

Вариант 2.

1. Бросается 6 монет. Какова вероятность того, что герб выпадет более четырех раз?

2. В круг радиусом 10 помещен меньший круг радиусом 5. Найти вероятность того, что точка, наудачу брошенная в большой круг, попадет также и в малый круг. Предполагается, что вероятность попадания точки в круг пропорциональ​на площади круга и не зависит от его расположения.

3. Две перфораторщицы набили на перфораторах по одному комплекту перфокарт. Вероятность того, что первая перфораторщица допустит ошибку, равна 0,05; для второй перфораторщицы эта вероятность равна 0,1. При сверке перфокарт была обнаружена ошибка. Найти вероятность того, что ошиблась первая перфораторщица. Предполагается ,что оба перфоратора были исправны.

4. Монету подбрасывают 100 раз. Найти наивероятнейшее число появлений герба и вероятность такого результата.

5. Вероятность поражения мишени при одном выстреле равна 0,8. Найти вероятность того, что при 100 выстрелах мишень будет поражена ровно 75 раз.

6. Пусть вероятность нарушения герметичности банки консервов равна 0,0005.Найти вероятность того, что среди 2000 банок две окажутся с нарушением герметичности.

7. Дан ряд распределения дискретной случайной величины. Определить математическое ожидание случайной величины.

	1
	2
	5
	6

	0,2
	0,1
	0,6
	х

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.95, зная выборочную среднюю
[image: image3.wmf]8

;

64

;

56

,

87

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

5

,

0

5

,

0

8

,

0

2

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	11
	12
	13
	14

	Y
	12
	11
	10
	9

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=15.
11. Рассматривается круглосуточная работа пункта проведения профилактического осмотра автомашин с четырьмя каналами (четырьмя группами проведения осмотра). На осмотр и выявление дефектов каждой машины затрачивается в среднем 0,5 часа. На осмотр поступает в среднем 20 машин в сутки. Если машина, прибывшая в пункт осмотра, не застает ни одного канала свободным, она покидает пункт осмотра необслуженной. Определить вероятности состояний и характеристики обслуживания профилактического пункта осмотра. Найти число каналов, при котором относительная пропускная способность пункта осмотра будет не менее 0,9.

Вариант 3.
1. Бросаются 2 кубика. Какова вероятность, что сумма выпавших очков равна 3, составит?

2. В круг радиусом 20 см помещен меньший круг радиусом 10 см так, что их центры совпадают. Найти вероятность того, что точка, наудачу брошенная в большой круг, попадет также и в кольцо, образованное построенными окружностями. Предполагается, что вероятность попадания точки в круг пропорциональна площади круга и не зависит от его расположения.

3. Изделие проверяется на стандартность одним из двух товароведов. Вероятность того, что изделие попадет к первому товароведу, равна 0,55, а ко второму 0,45. Вероятность того, что стандартное изделие будет признано стандартным первым товароведом, равна 0,9, а вторым – 0,98. Стандартное изделие при проверке было признано стандартным. Найти вероятность того, что это изделие проверил второй товаровед.

4. Вероятность появления события А в каждом опыте равна 0,3. Опыт повторяется 5 раз. Найти вероятность того, что событие появляется не более 2 раз.

5. Вероятность появления события в каждом из 900 независимых испытаний равна 0,5. Найти вероятность того, что относительная частота появления события отклонится от его вероятности по абсолютной величине не белее чем на 0,02.

6. Вероятность появления события в одном испытании равна 0,8. Сколько нужно произвести испытаний, чтобы с вероятностью 0,95 можно было ожидать отклонение относительной частоты появления события от его вероятности не более, чем на 0,05.

7. Дан ряд распределения дискретной случайной величины. Определить значение второго центрального момента случайной величины.

	1
	2
	3
	4

	0,1
	0,2
	0,3
	0,4

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.98, зная выборочную среднюю
[image: image5.wmf]3

;

68

;

9

,

69

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

6

,

0

4

,

0

7

,

0

3

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	2
	4
	6
	8

	Y
	12
	11
	10
	9

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=10.
11. Известно, что заявки на телефонные переговоры, в пункт услуг по предоставлению связи поступают с интенсивностью 90 вызовов в час, а средняя продолжительность разговора по телефону – 2 минуты. Определить показатели эффективности работы узла связи при наличии 2-х телефонных номеров. Определить оптимальное число телефонных номеров, если условием оптимальности считать удовлетворение в среднем из каждых 100 заявок не менее 90 заявок на переговоры.

Вариант 4.
1. Бросаются 2 монеты. Какова вероятность того, что выпадут и герб и решка, равна?

2. В группе 25 студентов, из которых отлично учится 5 человек, хорошо – 12, удовлетворительно – 6 и слабо – 2. Преподаватель вызывает студента. Какова вероятность того, что вызванный студент или отличник или хорошист?

3. Известно, что 5% мужчин и 0,25 всех женщин дальтоники. Наудачу выбранное лицо – дальтоник. Какова вероятность того, что это мужчина? (считать, что мужчин и женщин одинаковое количество).

4. Найти вероятность того, что при пяти подбрасываниях игрального кубика единица появляется хотя бы один раз.

5. Вероятность появления события в каждом из независимых испытаний равна 0,2. Найти число испытаний
[image: image7.wmf]n

, при котором с вероятностью 0,9876 можно ожидать, что относительная частота появления события отклоняется от его вероятности по абсолютной величине не более чем на 0,04.

6. Вероятность появления события в каждом из независимых испытаний равна 0,5. Найти число испытаний
[image: image8.wmf]n

, при котором с вероятностью 0,9973 можно ожидать, что относительная частота появления события отклониться от его вероятности по абсолютной величине не более, чем на 0,02.

7. Дан ряд распределения дискретной случайной величины. Определить математическое ожидание случайной величины.

	1
	2
	3
	5

	0,1
	0,2
	0
	0,7

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.9, зная выборочную среднюю
[image: image9.wmf]10

;

70

;

64

,

78

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image10.wmf]÷

÷

ø

ö

ç

ç

è

æ

9

,

0

1

,

0

9

,

0

1

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	1
	2
	3
	4

	Y
	2
	0
	-1
	-2

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=5.
11. В порту имеется один причал для разгрузки судов. Интенсивность поток судов равна 0,4 (судов в сутки). Среднее время разгрузки одного судна составляет 2 суток. Предполагается, что очередь может быть неограниченной длины. Найти показатели эффективности работы причала, а также вероятность того, что ожидают разгрузки не более, чем 2 судна.

Вариант 5.
1. Бросается 4 монеты. Какова вероятность того, что три раза выпадет герб?

2. Из урны, содержащей 4 белых шаров и 6 черных, наудачу достают 6 штук. Найти вероятность того, что среди вынутых шаров окажется одинаковое число черных и белых (шары отличаются только цветом).
3. В урне находится один шар, о котором известно, что он либо белый, либо черный. В урну положили белый шар, а потом после тщательного перемешивания вынули наудачу один шар, который оказался белым. Какова вероятность того, что после этого вынут из урны белый шар?
4. Вероятность попадания в мишень хотя бы один раз при двух выстрелах для данного стрелка равна 0,99. Найти вероятность попадания в мишень данным стрелком при одном выстреле.

5. Вероятность появления события в каждом из 10000 независимых испытаний равна 0,75. Найти такое положительное
[image: image11.wmf]e

, что с вероятностью 0,979 абсолютная величина отклонения относительной частоты появления события от его вероятности 0,75 не превысит
[image: image12.wmf]e

.

6. Завод отправил на базу 1000 изделий. Вероятность повреждения изделий в пути 0,002. Найти вероятность того, что в пути будет повреждено не более трех изделий.

7. Дан ряд распределения дискретной случайной величины. Определить значение второго центрального момента случайной величины.

	1
	2
	3
	5

	0,1
	0,3
	0,4
	0,1

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.8, зная выборочную среднюю
[image: image13.wmf]10

;

78

;

89

,

56

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

7

,

0

3

,

0

8

,

0

2

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	1
	3
	5
	7

	Y
	2
	1
	0
	-1

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=6.
11. Анализируется работа междугородного переговорного пункта в небольшом городке. Пункт имеет один телефонный аппарат для переговоров. В среднем за сутки поступает 360 заявок на переговоры. Средняя длительность переговоров (с учетом вызова абонентов в другом городе) составляет 5 минут. Никаких ограничений на длину очереди нет. Определить предельные вероятности состояний и характеристики обслуживания переговорного пункта в стационарном режиме.

Вариант 6.
1. Бросается 6 монет. Какова вероятность того, что герб выпадет не более двух раз равна?

2. В среднем каждое сотое изделие, производимое предприятием, дефектное. Если взять два изделия, какова вероятность, что оба окажутся исправными?

3. Урна содержит
[image: image15.wmf]n

 шаров. Все предположения о числе белых шаров в урне равновозможны. Наудачу выбранный из урны шар оказался белым. Вычислить вероятность всех предположений о составе шаров в урне. Какое предположение наиболее вероятно.

4. Вероятность изготовления прибора повышенного качества равна 0,74. Найти наивероятнейшее число приборов повышенного качества в партии из 80 приборов и вероятность этого результата.

5. Отдел технического контроля проверяет 475 изделий на брак. Вероятность того, что изделие бракованное, равна 0,05. Найти с вероятностью 0,9426 границы, в которых будет заключено число
[image: image16.wmf]m

 бракованных изделий среди проверенных.

6. Вероятность появления события в каждом из независимых испытаний равна 0,7. Найти вероятность того, что при 400 испытаниях событие появится 300 раз.

7. Дан ряд распределения дискретной случайной величины. Определить значение первого центрального момента случайной величины.

	-2
	-1
	0
	1
	2

	0,1
	0,2
	0,4
	0,2
	0,1

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.98, зная выборочную среднюю
[image: image17.wmf]8

;

135

;

98

,

78

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image18.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

,

0

8

,

0

6

,

0

4

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	10
	12
	14
	16

	Y
	12
	11
	10
	8

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=15.
11. Анализируется работа междугородного переговорного пункта в небольшом городке. Пункт имеет три телефонных аппарата для переговоров. В среднем за сутки поступает 240 заявок на переговоры. Средняя длительность переговоров (с учетом вызова абонентов в другом городе) составляет 7 минут. Никаких ограничений на длину очереди нет. Определить предельные вероятности состояний и характеристики обслуживания переговорного пункта в стационарном режиме.

Вариант 7.
1. Бросаются 2 кубика. Какова вероятность, что сумма выпавших очков равна 4?

2. В ящике в 5 раз больше красных шаров, чем черных. Найти вероятность p того, что вынутый наугад шар окажется красным.

3. В пирамиде установлено 10 винтовок, из которых 4 снабжены оптическим прицелом. Вероятность того, что стрелок поразит мишень при выстреле из винтовки с оптическим прицелом, равна 0,95; для винтовки без оптического прицела эта вероятность равна 0,8. Стрелок поразил мишень из наудачу взятой винтовки. Что вероятнее: стрелок стрелял из винтовки с оптическим прицелом или без него?

4. Найти наиболее вероятное число попаданий в мишень при 210 выстрелах и вероятность такого результата, если вероятность попадания в мишень при одном выстреле для данного стрелка равна 0,7.

5. Сто станков работают независимо друг от друга. Вероятность бесперебойной работы каждого из них в течение смены равна 0,8. Найти вероятность того, что в течение данной смены безотказно поработают 85 станков.

6. Вероятность изготовления бракованного генератора автомобильного двигателя равна 0,0003. Определить вероятность того, что в изготовленной партии из 200 шт. окажется хотя бы один бракованный.

7. Дан ряд распределения дискретной случайной величины. Определить математическое ожидание случайной величины.

	-4
	-2
	0
	2
	4

	0,1
	0,2
	0
	0,3
	0,1

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.9, зная выборочную среднюю
[image: image19.wmf]9

;

65

;

25

,

90

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image20.wmf]÷

÷

ø

ö

ç

ç

è

æ

8

,

0

2

,

0

7

,

0

3

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	1
	5
	7
	9

	Y
	2
	1
	-1
	-3

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=10.
11. Рассматривается круглосуточная работа пункта проведения профилактического осмотра автомашин с одним каналом (одной группой проведения осмотра). На осмотр и выявление дефектов каждой машины затрачивается в среднем 0,2 часа. На осмотр поступает в среднем 50 машин в сутки. Машина, прибывшая в пункт осмотра, покидает пункт осмотра в случае, если в очереди на осмотр стоят более 5 машин. Определить вероятности состояний и характеристики обслуживания профилактического пункта осмотра.

Вариант 8.
1. Бросаются 2 монеты. Какова вероятность того, что выпадут 2 герба?

2. Из урны, содержащей 5 белых шаров и 5 черных, наудачу достают 6 штук. Найти вероятность того, что среди вынутых шаров окажется одинаковое число черных и белых (шары отличаются только цветом).
3. В специализированную больницу поступают в среднем 50% больных с заболеванием К, 30% с заболеванием L, 20% с заболеванием М. Вероятность полного излечения болезни К равна 0,7; для болезни L и M эти вероятности соответственно равны0,8 и 0,9. Больной, поступивший в больницу, был выписан здоровым. Найти вероятность того, что этот больной страдал заболеванием К.

4. Вероятность того, что малое предприятие за год станет банкротом равна 0,2. Найти вероятность того, что из 10 малых предприятий за год сохранятся хотя бы два.

5. Вероятность появления события в каждом из
[image: image21.wmf]n

 независимых опытов равна 0,95. Найти вероятность того, что событие появится не менее 1800 раз в 2000 опытах.

6. Всхожесть семян ржи составляет 90%. Найти вероятность того, что из 10000 посеянных семян взойдет 900.

7. Дан ряд распределения дискретной случайной величины. Определить значение первого центрального момента случайной величины.

	-3
	-2
	-1
	1
	2
	3

	0,1
	0,2
	0,2
	0,2
	0,2
	0,1

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.95, зная выборочную среднюю
[image: image22.wmf]8

;

70

;

87

,

98

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image23.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

,

0

6

,

0

9

,

0

1

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	1
	5
	7
	10

	Y
	13
	11
	10
	8

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=11.
11. В универсаме к узлу расчета поступает поток покупателей с интенсивностью 81 человек в час. Средняя продолжительность обслуживания контролером-кассиром одного покупателя – 2 минуты. Определить минимальное число контролеров-кассиров при котором очередь не будет расти до бесконечности, и соответствующие характеристики обслуживания. Определить вероятность того, что в очереди будет не более трех покупателей.

Вариант 9.
1. Бросается 5 монет. Какова вероятность того, что два раза выпадет герб?

2. Из урны, содержащей 5 белых шаров и 5 черных, наудачу достают 6 штук. Найти вероятность того, что среди вынутых шаров окажется больше черных чем белых (шары отличаются только цветом).
3. Три стрелка произвели залп, причем две пули поразили мишень. Найти вероятность того, что третий стрелок поразил мишень, если вероятности попадания в мишень первым, вторым и третьим стрелками соответственно равны
[image: image24.wmf]6

,

0

1

=

p

;
[image: image25.wmf]5

,

0

2

=

p

;
[image: image26.wmf]4

,

0

3

=

p

.
4. Найти вероятность того, что при 5 бросаниях монеты число появлений герба будет больше числа появлений решка.

5. Для данного стрелка вероятность попадания в мишень при одном выстреле равна 0,9. Произведено 1000 выстрелов по мишени. Найти вероятность того, что число попаданий будет менее 80 и не более 95.

6. Вероятность появления события в каждом из независимых испытаний равна 0,5. Найти число испытаний
[image: image27.wmf]n

, при котором с вероятностью 0,9973 можно ожидать, что относительная частота появления события отклониться от его вероятности по абсолютной величине не более, чем на 0,02.

7. Дан ряд распределения дискретной случайной величины. Определить значение второго центрального момента случайной величины.

	-4
	-2
	-14
	1
	2
	4

	0,1
	0,2
	0,1
	0,3
	0,2
	0,1

8. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.9, зная выборочную среднюю
[image: image28.wmf]3

;

87

;

54

,

56

=

=

=

s

n

X

.

9. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image29.wmf]÷

÷

ø

ö

ç

ç

è

æ

5

,

0

5

,

0

7

,

0

3

,

0

.

10. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	-1
	1
	3
	4

	Y
	12
	10
	8
	6

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=5.
11. Рассматривается круглосуточная работа пункта проведения профилактического осмотра автомашин с четырьмя каналами (четырьмя группами проведения осмотра). На осмотр и выявление дефектов каждой машины затрачивается в среднем 0,8 часа. На осмотр поступает в среднем 40 машин в сутки. Машина, прибывшая в пункт осмотра, покидает пункт осмотра в случае, если в очереди на осмотр стоят более 7 машин. Определить вероятности состояний и характеристики обслуживания профилактического пункта осмотра. Найти число каналов при котором относительная пропускная способность пункта осмотра будет не менее 0,8.

Вариант 10.
1. Бросается 4 монеты. Какова вероятность того, что герб выпадет более трех раз?

2. В квадрат с вершинами в точках (0,0), (0,1), (1,1), (1,0) наудачу брошена точка (х,у). Найдите вероятность того, что координаты этой точки удовлетворяют неравенству у<2х.В ящик, где 10 деталей 1-го сорта и 3 детали 2-го сорта, токарь положил одну изготовленную деталь. После чего сборщик взял наудачу из ящика одну деталь, которая оказалась первого сорта. Найти вероятность того, что вложенная токарем деталь была 2-ого сорта, если он изготавливает детали только 1-го и 2-го сортов с вероятностями 0,95 и 0,5 соответственно.
3. Вероятность рождения мальчика равна 0,515. Найти вероятность того, что из 20 новорожденных будет 11 мальчиков.

4. Вероятность появления события в каждом из независимых испытаний равна 0,9. Сколько нужно произвести испытаний, чтобы с вероятностью не меньшей 0,8 можно было ожидать, что отклонение относительной частоты от вероятности появления события в одном испытании равной 0,9 не превзойдет 0,2.

5. Вероятность неточной сборки прибора равна 0,1. Найти вероятность того, что среди 900 приборов окажется от 750 до 850 точных.

6. Дан ряд распределения дискретной случайной величины. Определить математическое ожидание случайной величины.

	-3
	-2
	-1
	1
	2
	3

	0,2
	0,2
	0,2
	0,1
	0,2
	0,1

7. Найти доверительный интервал для оценки математического ожидания m нормального закона с надежностью 0.95, зная выборочную среднюю
[image: image30.wmf]5

;

88

;

65

,

156

=

=

=

s

n

X

.

8. Задана матрица вероятностей перехода для цепи Маркова за один шаг. Найти матрицу перехода данной цепи за два шага
[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

6

,

0

4

,

0

5

,

0

5

,

0

.

9. Результаты наблюдений над величинами X и Y приведены в следующей таблице:

	X
	1
	2
	3
	4

	Y
	10
	6
	0
	-4

Предполагая, что между X и Y имеется зависимость вида Y=а+вХ найти неизвестные коэффициенты a и в по методу наименьших квадратов. Вычислить Y при Х=5.
10. Анализируется работа междугородного переговорного пункта в небольшом городке. Пункт имеет один телефонный аппарат для переговоров. В среднем за сутки поступает 360 заявок на переговоры. Средняя длительность переговоров (с учетом вызова абонентов в другом городе) составляет 5 минут. Длина очереди не должна превышать 60 человек. Определить предельные вероятности состояний и характеристики обслуживания переговорного пункта в стационарном режиме.

	УТВЕРЖДЕНО

	
	
	« »
	
	2013 г.

	Декан факультета дистанционных образовательных технологий
	
	
	
	О.И. Чудова

	Должность
	
	Подпись
	
	И.О. Фамилия

_1246461226.unknown

_1246461325.unknown

_1246540595.unknown

_1246540631.unknown

_1246540674.unknown

_1246540696.unknown

_1246540713.unknown

_1246540655.unknown

_1246540614.unknown

_1246540524.unknown

_1246540569.unknown

_1246461348.unknown

_1246461274.unknown

_1246461297.unknown

_1246461250.unknown

_935977152.unknown

_936249412.unknown

_1242807329.unknown

_1246461178.unknown

_1246461202.unknown

_1246461155.unknown

_1246461130.unknown

_936250052.unknown

_936250372.unknown

_936249732.unknown

_935978432.unknown

_935980032.unknown

_935977472.unknown

_935926780.unknown

_935927100.unknown

_935692652.unknown

