варианты Контрольной работы
по дисциплине «Теория вероятностей и математическая статистика»
Вариант № 1
(Первая буква фамилии студента: Щ, Э, Ю, Я)

 1. На книжной полке стоят 7 книг, из которых 4 – учебная литература. Найти вероятность того, что среди трёх наудачу извлечённых книг окажется: а) два учебника; б) не менее двух учебников; в) хотя бы один учебник.

 2. Клиент сотового оператора решил посетить офис связи и пополнить свой счёт. В офисе установлены два платёжных терминала. Вероятность того, что не работает первый терминал – 0,09; второй – 0,24. Какова вероятность того, что: а) один терминал окажется в рабочем состоянии; б) оба терминала окажутся в рабочем состоянии; в) хотя бы один терминал в рабочем состоянии?

3. Часы изготавливаются на трех заводах и поступают в магазин. Первый завод производит 40% продукции, второй - 45%, а третий - 15 %. В продукции первого завода не спешат 80% часов, второго - 70% и третьего- 90%. Какова вероятность того, что купленные часы спешат?

 4. Дискретная случайная величина Х задана следующим распределением:

	
[image: image1.wmf]i

x

	-1
	0
	2

	
[image: image2.wmf]i

p

	0,1
	?
	0,6

Найти вероятность того, что случайная величина принимает значение 0 ([image: image4.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image6.png]M)

), дисперсию ([image: image8.png]DX)

), среднее квадратическое отклонение ([image: image10.png]aX)

).

 5. У растений кукурузы сорта «Полярис» длина початка представляет собой нормально распределённую случайную величину с математическим ожиданием равным 12,6 см, средним квадратическим отклонением 1,2 см. Определить вероятность того, что длина початка случайно отобранного растения окажется в интервале от 11,4 см до 13,9 см. В каких пределах можно ожидать размер початка кукурузы данного сорта с вероятностью 0,92?
 6. Для изучения распределения заработной платы работников определённой отрасли обследовано 100 человек. Результаты представлены в таблице:

	Зарплата, у.е.
[image: image11.png](x; —x;_,)

	192-194
	194-196
	196-198
	198-200
	200-202
	202-204

	Число работников
[image: image12.wmf])

(

i

m

	7
	13
	22
	28
	19
	11

 Вычислить выборочную среднюю
[image: image13.wmf])

(

в

х

, моду
[image: image14.wmf])

(

Мо

х

, медиану
[image: image15.wmf])

(

Ме

х

, размах вариации
[image: image16.wmf])

(

R

, дисперсию (
[image: image17.wmf]в

D

), среднее квадратическое отклонение
[image: image18.wmf])

(

в

s

, коэффициент вариации
[image: image19.wmf])

(

n

.

 7. В таблице приведены данные о коэффициенте соотношения заёмных и собственных средств на 100 малых предприятиях региона ([image: image20.png]

 - коэффициент соотношения заёмных и собственных средств (%),
[image: image21.wmf]э

i

m

- эмпирические частоты,
[image: image22.wmf]Т

i

m

- теоретические частоты нормального распределения):
	[image: image23.png]X;i—X;_,

	5,0-5,15
	5,15-5,25
	5,25-5,35
	5,35-5,45
	5,45-5,55
	5,55-5,65

	
[image: image24.wmf]э

i

m

	5
	8
	12
	20
	26
	29

	
[image: image25.wmf]т

i

m

	4
	7
	15
	22
	23
	30

Используя критерий Пирсона, при уровне значимости 0,05 проверить, согласуется ли гипотеза о нормальном распределении признака Х генеральной совокупности с эмпирическим распределением выборки.

 8. Имеются данные по странам относительно среднего душевого дохода населения (Y, тыс.у.е.) и индекса развития человеческого потенциала (Х) за отчётный период (год):

	Страна
	Таиланд
	Ливия
	Египет
	Марокко
	Перу
	Китай
	Индия

	Средний душевой доход,

тыс.у.е. (
[image: image26.wmf]Y

)
	7,1
	6,1
	3,9
	3,7
	3,7
	2,6
	1,4

	Индекс развития

человеческого

потенциала(
[image: image27.wmf]Х

)
	0,83
	0,80
	0,51
	0,57
	0,72
	0,63
	0,45

При (= 0,05 проверить значимость корреляционной связи индекса развития человеческого потенциала и среднего душевого дохода населения. Если связь значима, составить уравнение регрессии. Объяснить его. Спрогнозировать средний душевой доход населения страны при индексе развития человеческого потенциала 0,85.

Вариант № 2

(Первая буква фамилии студента: Ц, Ч, Ш)

 1. В сумке находится 4 тетради в клетку и 6 - в линейку. Наудачу извлекают три тетради. Найти вероятность того, что из трёх извлечённых тетрадей: а) одна тетрадь в клетку; б) все тетради в клетку; в) хотя бы одна тетрадь в линейку.
 2. Покупатель приобрёл в магазине три DVD-диска категорий А, В, С. Вероятность того, что диск категории А окажется бракованным составила 0,2; категории В и С – 0,25 и 0,31, соответственно. Определить вероятность того, что: а) только один DVD-диск окажется бракованным; б) два DVD-диска окажутся бракованными; в) хоты бы один DVD-диск окажется бракованным.
3. В ящике находятся изделия, сделанные на трех станках: 20 изделий - на первом станке, 18 изделий - на втором и 14 изделий - на третьем. Вероятности того, что изделия, изготовленные на первом, втором и третьем станках, отличного качества, соответственно, равны 0,7; 0,85; 0,9. Взятое наудачу изделие оказалось отличного качества. Какова вероятность того, что оно изготовлено на втором станке?
 4. Дискретная случайная величина Х задана следующим распределением:
	
[image: image28.wmf]i

x

	-1
	 1
	 3

	
[image: image29.wmf]i

p

	?
	0,5
	0,3

Найти вероятность того, что случайная величина принимает значение -1 ([image: image31.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image33.png]M)

), дисперсию ([image: image35.png]DX)

), среднее квадратическое отклонение ([image: image37.png]aX)

).
 5. Коробки с шоколадным зефиром упаковываются автоматически. Масса коробки зефира – случайная величина, распределённая по нормальному закону. Средняя масса коробки составила 340 г. Среднее квадратическое отклонение массы отдельной коробки от среднего значения – 10 г. Какова вероятность того, что масса наудачу отобранной из партии коробки будет отличаться от средней не более чем на 7 г (по абсолютной величине)?
 6. В техническом отделе АТС ведётся учет неправильных соединений в минуту. Данные представлены в таблице:

	Число неправильных соединений в минуту
[image: image38.wmf])

(

i

х

	0
	1
	2
	3
	4
	5
	7

	Частота
[image: image39.wmf])

(

i

m

	8
	17
	16
	10
	6
	2
	1

Вычислить выборочную среднюю
[image: image40.wmf])

(

в

х

, моду
[image: image41.wmf])

(

Мо

х

, медиану
[image: image42.wmf])

(

Ме

х

, размах вариации
[image: image43.wmf])

(

R

, дисперсию (
[image: image44.wmf]в

D

), среднее квадратическое отклонение
[image: image45.wmf])

(

в

s

, коэффициент вариации
[image: image46.wmf])

(

n

.

 7. В результате выборочного обследования получено распределение числа высаженных овощных культур на поля хозяйств региона (
[image: image47.wmf]Х

- число высаженных культур, тыс. кустов;
[image: image48.wmf]э

i

m

 - эмпирические частоты (число хозяйств);
[image: image49.wmf]Т

i

m

 - теоретические частоты):

	
[image: image50.wmf]i

х

	3
	5
	6
	8
	9
	10

	
[image: image51.wmf]э

i

m

	5
	10
	31
	72
	85
	37

	
[image: image52.wmf]Т

i

m

	8
	15
	33
	63
	89
	32

Используя критерий Пирсона, при уровне значимости 0,01 проверить, согласуется ли гипотеза о нормальном распределении признака Х генеральной совокупности с эмпирическим распределением выборки.

 8. Определите тесноту связи возраста самолёта (Х, лет) и стоимости его эксплуатации (Y, млн.р.) по следующим данным:

	
[image: image53.wmf]i

x

	1
	2
	3
	4
	5

	
[image: image54.wmf]i

y

	2
	4
	5
	8
	10

Вычислить коэффициент корреляции на основе этих данных. При уровне значимости 0,05 проверить нулевую гипотезу о равенстве нулю коэффициента корреляции в генеральной совокупности. Построить уравнение линейной регрессионной зависимости и объяснить его смысл. Спрогнозировать среднюю стоимость эксплуатации самолёта при его возрасте 6 лет .

Вариант № 3

(Первая буква фамилии студента: T, У, Ф, Х)

 1. На странице объявлений газеты «Гудок» опубликованы 7 объявлений о продаже квартир и 5 объявлений о покупке квартир. Читатель наугад отмечает четыре объявления. Найти вероятность того, что он отметит: а) два объявления о покупке и два - о продаже квартир; б) хотя бы три объявления о продаже квартир; в) хоты бы одно объявление о покупке.
 2. Елена Васильевна приобрела в магазине два шампуня марок «Ромашка» и «Василёк». Клинические испытания показали, что шампунь «Ромашка» вызывает аллергию в 3% случаях, а «Василёк» - в 9% случаях. Найти вероятность того, что у Елены Васильевны проявится аллергическая реакция: а) только на одну марку шампуня; б) хотя бы на одну марку шампуня; в) на обе марки шампуня.

 3. Количество продукции, поступающей на механическую обработку от трех литейных цехов, определяется соотношением 3 : 4 : 5. На 100 единиц продукции первого цеха приходится в среднем 3 единицы брака, второго и третьего цехов, соответственно, 2 и 4 единицы. Наудачу взятая отливка оказалась годной. Какова вероятность того, что она отлита во втором цехе?

 4. Дискретная случайная величина Х задана следующим распределением:

	
[image: image55.wmf]i

x

	2
	4
	5

	
[image: image56.wmf]i

p

	0,4
	0,5
	?

Найти вероятность того, что случайная величина принимает значение 5 ([image: image58.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image60.png]M)

), дисперсию ([image: image62.png]DX)

), среднее квадратическое отклонение ([image: image64.png]aX)

).

 5. Жирность молока коров в фермерских хозяйствах области есть нормально распределённая случайная величина с математическим ожиданием
[image: image65.wmf]%

8

,

3

)

(

=

X

M

 и средним квадратическим отклонением
[image: image66.wmf]%

15

,

0

)

(

=

X

s

. Вычислить вероятность того, что в наудачу взятой пробе жирность молока будет в пределах от 3% до 4%.

 6. В таблице представлено распределение индивидуальных предпринимателей по ежемесячному доходу от их деятельности:

	Ежемесячный доход, тыс. у. е. ([image: image68.png]x,i —x,(i — 1))

	10-20
	20-30
	30-40
	40-50

	Число предпринимателей, чел.
[image: image69.wmf])

(

i

m

	8
	10
	15
	7

Вычислить выборочную среднюю
[image: image70.wmf])

(

в

х

, моду
[image: image71.wmf])

(

Мо

х

, медиану
[image: image72.wmf])

(

Ме

х

, размах вариации
[image: image73.wmf])

(

R

, дисперсию (
[image: image74.wmf]в

D

), среднее квадратическое отклонение
[image: image75.wmf])

(

в

s

, коэффициент вариации
[image: image76.wmf])

(

n

.

 7. В результате выборочного обследования получено распределение объёма продаж ёлочных игрушек в магазинах города (X - объём продаж, тыс. р.,
[image: image77.wmf]э

i

m

 - эмпирические частоты (число магазинов);
[image: image78.wmf]Т

i

m

- теоретические частоты):

	[image: image79.png]X;i—X;_,

	5-7
	7-9
	9-10
	10-12
	12-14
	14-16

	
[image: image80.wmf]э

i

m

	9
	6
	13
	16
	16
	14

	
[image: image81.wmf]Т

i

m

	4
	12
	16
	15
	23
	4

Используя критерий Пирсона, при уровне значимости 0,05 проверить гипотезу о нормальном распределении признака Х генеральной совокупности.

8. Представлены данные, отражающие статистическую связь издержек обращения (Y, тыс. руб.) и товарооборота (Х, тыс. руб.):
	Y
	5,0
	5,2
	5,8
	6,4
	6,6
	7,0

	X
	17,6
	17,5
	18,0
	18,1
	18,2
	18,5

При (= 0,1 проверить значимость указанной статистической связи. Построить уравнение регрессии, объяснить его. Спрогнозировать издержки обращения при заданном товарообороте в 17,9 тыс. руб.

Вариант № 4

(Первая буква фамилии студента: П, Р, С)

 1. В холодильнике находятся 5 бутылок негазированной минеральной воды и 7 бутылок минеральной воды с газом. Чтобы утолить жажду, Василий Иванович наудачу извлекает три бутылки. Определить вероятность того, что Василий Иванович извлечёт: а) не менее одной бутылки минеральной воды с газом; б) две бутылки негазированной минеральной воды и одну бутылку газированной; в) хотя бы две бутылки газированной минеральной воды.

 2. Вероятность своевременной сдачи экзаменов по каждой из трёх дисциплин экзаменационной сессии составила соответственно 0,7; 0,85 и 0,9. Какова вероятность успешной (своевременной) сдачи студентом: а) только одного экзамена; б) хотя бы двух экзаменов; в) хотя бы одного экзамена?
3. На двух станках изготавливают одинаковые детали. Вероятность того, что изготовленная деталь стандартная, для первого станка равна 0,8; для второго - 0,9. Производительность второго станка вдвое больше производительности первого. Найти вероятность того, что взятая наудачу деталь окажется стандартной.
 4. Дискретная случайная величина Х задана следующим распределением:
	
[image: image82.wmf]i

х

	0
	1
	2

	
[image: image83.wmf]i

p

	0,3
	0,4
	?

Найти вероятность того, что случайная величина принимает значение 2 ([image: image85.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image87.png]M)

), дисперсию ([image: image89.png]DX)

), среднее квадратическое отклонение ([image: image91.png]aX)

).
 5. Высота легковой автомобильной шины, выпускаемой предприятием, представляет собой нормально распределённую случайную величину с математическим ожиданием, равным 65 см, и средним квадратическим отклонением 0,7 см. Найти процент брака, при условии, что разрешается отклонение высоты шины от её средней высоты не более чем на 1 см по абсолютной величине.
 6. Проведено исследование посещаемости популярного интернет – сайта. Данные представлены в таблице:

	Продолжительность посещения сайта, мин.
[image: image92.png](x; —x;_,)

	1-5
	5-10
	10-15
	15-20
	20-25

	Число посетителей
[image: image93.wmf])

(

i

m

	20
	12
	16
	7
	6

Вычислить выборочную среднюю
[image: image94.wmf])

(

в

х

, моду
[image: image95.wmf])

(

Мо

х

, медиану
[image: image96.wmf])

(

Ме

х

, размах вариации
[image: image97.wmf])

(

R

, дисперсию (
[image: image98.wmf]в

D

), среднее квадратическое отклонение
[image: image99.wmf])

(

в

s

, коэффициент вариации
[image: image100.wmf])

(

n

.

 7. Получено распределение туристических агентств города по количеству проданных туров за месяц (
[image: image101.wmf]Х

- количество проданных туров, шт.,
[image: image102.wmf]э

i

m

 - эмпирические частоты (число агентств);
[image: image103.wmf]Т

i

m

- теоретические частоты):

	[image: image104.png]

	20-25
	25-30
	30-35
	35-40
	40-45
	45-50

	
[image: image105.wmf]э

i

m

	14
	18
	32
	20
	10
	8

	
[image: image106.wmf]Т

i

m

	10
	24
	34
	12
	6
	16

Используя критерий Пирсона, при (= 0,05 проверить, согласуется ли гипотеза о нормальном распределении признака Х генеральной совокупности с эмпирическим распределением выборки.

8. Имеются выборочные данные о стаже работы (Х, лет) и выработке одного рабочего за смену (Y, шт.):

	 X
	2
	3
	4
	5
	6
	7

	 Y
	14
	15
	18
	20
	22
	25

Проверить значимость выборочного коэффициента корреляции при (= 0,05. Построить линейное уравнение регрессии и объяснить его. Вычислить предполагаемую среднюю выработку при стаже 5,8 лет.

Вариант № 5
(Первая буква фамилии студента: Н, О)

1. В маршрутном такси ехало 10 пассажиров, причём 7 из них – женщины. На остановке «Радужная» пять пассажиров вышли. Определить вероятность того, что вышли: а) все женщины; б) двое мужчин; в) по крайней мере, четыре женщины.

 2. На садовом участке посажены саженцы трёх кустарников - жимолости, крыжовника, боярышника. Вероятность того, что приживётся саженец жимолости 0,78, для крыжовника – 0,9, для боярышника – 0,85. Какова вероятность того, что приживутся: а) только два кустарника; б) хотя бы один кустарник; в) только один кустарник?
 3. В одной студенческой группе обучаются 24 студента, во второй - 36 студентов, в третьей - 40 студентов. По теории вероятностей получили отличные оценки 6 студентов первой группы, 6 студентов второй группы, и 4 студента третьей группы. Наудачу выбранный студент оказался получившим по теории вероятностей оценку "отлично". Какова вероятность того, что он учится во второй группе?

4. Дискретная случайная величина Х задана следующим распределением:

	
[image: image107.wmf]i

х

	-3
	-2
	0

	
[image: image108.wmf]i

p

	0,5
	?
	0,2

Найти вероятность того, что случайная величина принимает значение -2 ([image: image110.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image112.png]M)

), дисперсию ([image: image114.png]DX)

), среднее квадратическое отклонение ([image: image116.png]aX)

).

 5. Средний балл, полученный по результатам итоговых аттестационных испытаний учащимися школы составил 190 баллов, среднее квадратическое отклонение – 17 баллов. Полагая, что величина итоговых баллов подчиняется нормальному закону распределения, определить процент учащихся, набравших от 180 баллов до 195 баллов.

 6. В таблице представлено распределение рабочих цеха по величине выполнения норм выработки:

	Выполнение норм выработки, %

[image: image117.png]

	80-90
	90-100
	100-110
	110-120
	120-130

	Число рабочих
[image: image118.wmf])

(

i

m

	2
	22
	48
	16
	2

Вычислить выборочную среднюю
[image: image119.wmf])

(

в

х

, моду
[image: image120.wmf])

(

Мо

х

, медиану
[image: image121.wmf])

(

Ме

х

, размах вариации
[image: image122.wmf])

(

R

, дисперсию (
[image: image123.wmf]в

D

), среднее квадратическое отклонение
[image: image124.wmf])

(

в

s

, коэффициент вариации
[image: image125.wmf])

(

n

.

7. В результате выборочного исследования получено распределение сотрудников предприятия по стажу работы (
[image: image126.wmf]Х

- стаж работы, лет,
[image: image127.wmf]э

i

m

 - эмпирические частоты (число работников);
[image: image128.wmf]Т

i

m

- теоретические частоты):
	
[image: image129.wmf]i

х

	1
	2
	3
	4
	5
	6

	
[image: image130.wmf]э

i

m

	5
	12
	16
	8
	7
	9

	
[image: image131.wmf]Т

i

m

	6
	14
	14
	7
	5
	11

Используя критерий Пирсона, при уровне значимости 0,01 проверить, согласуется ли гипотеза о нормальном распределении признака Х генеральной совокупности с эмпирическим распределением выборки.

8. Экономическое обследование пяти предприятий дало следующие результаты:

	 Х
	 3
	 4
	 6
	 7
	10
	

	 Y
	 3
	 5
	 6
	 7
	9
	,

где Y - выпуск готовой продукции на одного работающего, тыс. руб.;

Х - энерговооруженность труда работающего, кВт(ч.

Полагая, что между Х и Y имеет место линейная зависимость, определить выборочный коэффициент корреляции, объяснить его смысл, проверить значимость коэффициента корреляции при уровне значимости 0,05. Построить уравнение регрессии и объяснить его.

Вариант № 6

(Первая буква фамилии студента: Л, М)

1. На собрании жильцов многоквартирного дома выбирали членов правления товарищества собственников жилья. Всего было выдвинуто 9 кандидатур, из которых 5 – имеют опыт работы в сфере ЖКХ. Правление должно состоять из трёх человек. Найти вероятность того, что в состав правления войдут: а) два человека с опытом работы в ЖКХ; б) хотя бы один человек с опытом работы в ЖКХ; в) люди, не имеющие к сфере ЖКХ ни какого отношения.

2. Турист, отправляясь на экскурсию, берёт с собой зонтик (на случай дождя) и солнечные очки (на случай солнечной погоды). Вероятность того, что ему пригодится зонтик, составляет 0,4; солнечные очки – 0,8. Какова вероятность того, что на экскурсии ему удастся использовать по назначению: а) только один предмет; б) хотя бы один предмет?
3. Электролампы поставляются магазину тремя заводами. В очередной раз первый завод поставил 100 шт., второй - 150 шт., а третий - 200 шт. Продукция первого завода содержит 97% стандартных ламп, второго - 98%. Продукция третьего завода содержит только стандартные изделия. Определить вероятность того, что купленная в магазине лампа окажется нестандартной.

 4. Дискретная случайная величина Х задана следующим распределением:

	[image: image132.png]

	1
	3
	4
	5

	[image: image133.png]

	0,1
	0,3
	?
	0,4

Найти вероятность того, что случайная величина принимает значение 4 ([image: image135.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image137.png]M)

), дисперсию ([image: image139.png]DX)

), среднее квадратическое отклонение ([image: image141.png]aX)

).

 5. Средняя стоимость заказа в ресторане быстрого питания составляет 250 рублей, среднее квадратическое отклонение – 35 рублей. Считая, что стоимость заказа подчиняется нормальному закону распределения, определить процент заказов, стоимость которых составила от 180 до 200 рублей.
 6. Дано распределение расхода сырья, идущего на изготовление одного изделия (Х, г):

	[image: image142.png]

	390
	395
	400
	403
	405

	Число изделий
	3
	6
	4
	5
	2

Вычислить выборочную среднюю
[image: image143.wmf])

(

в

х

, моду
[image: image144.wmf])

(

Мо

х

, медиану
[image: image145.wmf])

(

Ме

х

, размах вариации
[image: image146.wmf])

(

R

, дисперсию (
[image: image147.wmf]в

D

), среднее квадратическое отклонение
[image: image148.wmf])

(

в

s

, коэффициент вариации
[image: image149.wmf])

(

n

.

7. Установить при уровне значимости 0,05, случайно или значимо расхождение между эмпирическими и теоретическими частотами, которые вычислены, исходя из предположения, что признак Х распределен нормально:

	
[image: image150.wmf]э

i

m

	4
	12
	32
	73
	105
	90
	20
	10

	
[image: image151.wmf]т

i

m

	6
	14
	36
	78
	95
	65
	27
	9

8. Определить тесноту связи выпуска продукции Х (тыс. шт.) и себестоимость одного изделия Y (руб.) на основе следующих данных:

	X
	2
	3
	4
	5
	6

	Y
	1,9
	1,7
	1,8
	1,6
	1,4

Проверить значимость выборочного коэффициента корреляции при уровне значимости 0,05. Построить линейное уравнение регрессии и объяснить его.

Вариант № 7

(Первая буква фамилии студента: З, И, К)

1. В фото-кафе поступил заказ на печать 4 глянцевые и 8 матовых фотографий. Для проверки качества печати принтера наудачу выбирают две фотографии из заказа. Найти вероятность того, что среди извлечённых фотографий окажется: а) одна матовая и одна глянцевая; б) все глянцевые; в) по крайней мере одна матовая фотография.

2. В двух партиях изделий доброкачественных соответственно 39 % и 87 %. Наудачу выбирают по одному изделию из каждой партии. Какова вероятность обнаружить среди двух выбранных изделий: а) хотя бы одно бракованное; б) два бракованных; в) одно доброкачественное и одно бракованное?
3. Литье в болванках поступает из трех заготовительных цехов: 60 штук из первого цеха, а из второго и третьего, соответственно, в 2 и 4 раза больше, чем из первого. При этом материал первого цеха имеет 1% брака, второго - 2%, а третьего - 2,5%. Найти вероятность того, что наудачу взятая болванка окажется без дефектов.

4. Дискретная случайная величина Х задана следующим распределением:

	[image: image152.png]

	-1
	2
	3
	5

	[image: image153.png]

	0,2
	0,2
	0,5
	?

Найти вероятность того, что случайная величина принимает значение 5 ([image: image155.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image157.png]M)

), дисперсию ([image: image159.png]DX)

), среднее квадратическое отклонение ([image: image161.png]aX)

).

 5. Длина шерстяной нити в мотке представляет собой случайную величину, распределённую по нормальному закону. Средняя длина нити в мотке составляет 150 м, среднее квадратическое отклонение – 2 м. Какую точность длины нити в мотке можно гарантировать с вероятность 0,92?

6. В результате выборочного обследования получены данные о составе строительных бригад:
	Число рабочих в бригаде, чел.
	15-20
	20-25
	25-30
	30-35
	35-40
	40-45

	Число бригад
	80
	44
	100
	200
	40
	20

Вычислить выборочную среднюю
[image: image162.wmf])

(

в

х

, моду
[image: image163.wmf])

(

Мо

х

, медиану
[image: image164.wmf])

(

Ме

х

, размах вариации
[image: image165.wmf])

(

R

, дисперсию (
[image: image166.wmf]в

D

), среднее квадратическое отклонение
[image: image167.wmf])

(

в

s

, коэффициент вариации
[image: image168.wmf])

(

n

.

7. Для изучения норм выработки двух бригад завода, выполняющих одинаковый вид работ, проведено выборочное обследование затрат времени на изготовление одной детали. Для первой бригады (7 чел.) среднее время
[image: image169.wmf]x

в = 25 мин, исправленная выборочная дисперсия
[image: image170.wmf]2

x

S

 = 2,5; для второй бригады (8 чел.), соответственно, [image: image172.png]

 мин,
[image: image173.wmf]2

y

S

 = 3. Считая, что выборки извлечены из нормально распределенных генеральных совокупностей Х и Y, проверить при уровне значимости 0,05, одинаковы ли для этих бригад средние затраты времени на выполнение одной детали.

8. По пяти предприятиям одной отрасли имеются данные о валовой продукции и издержкам производства:
	Валовая продукция, тыс. шт.
	40
	50
	60
	70
	80

	Издержки производства, тыс. руб.
	6
	4,5
	5
	4
	3,5

Проверить значимость коэффициента корреляции при (= 0,05. Если коэффициент корреляции значим, то написать уравнение регрессии, объяснить его смысл. Спрогнозировать издержки производства при заданном объеме валовой продукции в 65 тыс. шт.

Вариант № 8
(Первая буква фамилии студента: Д, Е, Ж)

1. В спортивном магазине представлены 6 марок велосипедов, из них 4 марки импортного производства. Покупатель, не очень ориентируясь в отличительных особенностях каждой марки, принял решение наудачу взять информационные листовки о трёх моделях. Найти вероятность того, что покупатель взял: а) хотя бы одну листовку о модели велосипеда отечественного производства; б) по крайней мере две листовки о моделях импортного производства.

2. Участник олимпийского турнира по стендовой стрельбе производит три независимых выстрела. Вероятности попадания в цель при каждом очередном выстреле равны соответственно 0,6, 0,76, 0,5. Определить вероятности: а) трёх промахов; б) двух попаданий; в) хотя бы одного попадания.

3. Среди студентов университета 30% - первокурсники, 35% студентов учатся на втором курсе; на третьем и четвертом курсах их 20% и 15%, соответственно. По данным деканатов известно, что на первом курсе 20% студентов сдали сессию только на "отлично"; на втором - 30%, на третьем - 35%, на четвертом - 40% отличников. Наудачу вызванный студент оказался отличником. Чему равна вероятность того, что он первокурсник.

 4. Дискретная случайная величина Х задана следующим распределением:

	[image: image174.png]

	-3
	-1
	0
	1

	[image: image175.png]

	?
	0,4
	0,1
	0,2

Найти вероятность того, что случайная величина принимает значение -3 ([image: image177.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image179.png]M)

), дисперсию ([image: image181.png]DX)

), среднее квадратическое отклонение ([image: image183.png]aX)

).

 5. Вес отдельного кондитерского изделия (торта) есть случайная величина, описываемая нормальным законом распределения с математическим ожиданием [image: image185.png]MX) = 800

 г и средним квадратическим отклонением [image: image187.png]aX) = 30

 г. Определить вероятность того, что вес наудачу взятого изделия будет колебаться в пределах 780 г до 810 г.
6. Имеются данные о производительности труда 50 рабочих:

	Произведено продукции одним рабочим за смену, шт.
	8
	9
	10
	11
	12

	Число рабочих
	7
	10
	15
	12
	6

Вычислить выборочную среднюю
[image: image188.wmf])

(

в

х

, моду
[image: image189.wmf])

(

Мо

х

, медиану
[image: image190.wmf])

(

Ме

х

, размах вариации
[image: image191.wmf])

(

R

, дисперсию (
[image: image192.wmf]в

D

), среднее квадратическое отклонение
[image: image193.wmf])

(

в

s

, коэффициент вариации
[image: image194.wmf])

(

n

.

7. С целью увеличения срока службы разработана новая конструкция пресс-формы. Старая пресс-форма в 10 испытаниях прослужила в среднем 4,4 месяца с исправленным средним квадратическим отклонением 0,05 месяца. Предлагаемая новая пресс-форма при 6 испытаниях требовала замены в среднем после 5,5 месяца с исправленным средним квадратическим отклонением 0,09 месяца. Считая, что выборки извлечены из нормально распределенных генеральных совокупностей, проверить, действительно ли новая конструкция лучше (используйте (= 0,01).

8. По данным таблицы изменения веса поросят (Y, кг) в зависимости от их возраста (Х, недели) построить эмпирическую линию регрессии и по ее виду определить предполагаемую форму связи Y и Х. Оценить тесноту корреляционной связи (уровень значимости принять равным 0,05). Построить уравнение регрессии, объяснить его.

	X
	0
	1
	2
	3
	4
	5
	6
	7
	8

	Y
	1,3
	2,5
	3,9
	5,2
	6,3
	7,5
	9,0
	10,8
	13,1

Вариант № 9
(Первая буква фамилии студента: В, Г)

 1. В корзине лежало 15 грибов, из которых 9 маслят. Повар наудачу извлекает четыре гриба для приготовления определённого блюда. Найти вероятность того, что из четырёх извлечённых грибов окажется: а) один маслёнок; б) по крайней мере, три маслёнка; в) хотя бы один маслёнок.

 2. Брокер вложил денежные средства в акции компаний «Альфа» и «Гамма». Вероятность получения ожидаемой прибыли составляет 0,65 и 0,75, соответственно для компаний «Альфа» и «Гамма». Определить вероятность: а) получения ожидаемой прибыли от акций обоих компаний; б) только одной компании; в) хотя бы одной компании.

3. На склад поступает продукция трех фабрик. Причем продукция первой фабрики составляет 20 % , второй - 45 % , третьей – 35 %. В продукции первой фабрики 5 % нестандартных изделий, в продукции второй - 2 % , третьей - 1 % . Наудачу взятое изделие оказалось стандартным. Найти вероятность того, что оно произведено на первой фабрике.

 4. Дискретная случайная величина Х задана следующим распределением:

	[image: image195.png]

	-1
	0
	1
	2

	[image: image196.png]

	0,1
	?
	0,2
	0,4

Найти вероятность того, что случайная величина принимает значение 0 ([image: image198.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image200.png]M)

), дисперсию ([image: image202.png]DX)

), среднее квадратическое отклонение ([image: image204.png]aX)

).

 5. Установка штампует литые автомобильные диски. Контролируемый диаметр диск представляет собой случайную величину, распределённую по нормальному закону с математическим ожиданием 18 см, средним квадратическим отклонением 0,2 см. Найти интервал, в котором заключён диаметр детали, если брак составляет 2%.

6. Имеются выборочные данные о дневном сборе урожая (Х, кг):

	Дневной сбор, кг
	30
	33
	35
	37
	40

	Число работников
	11
	14
	27
	15
	10

Вычислить выборочную среднюю
[image: image205.wmf])

(

в

х

, моду
[image: image206.wmf])

(

Мо

х

, медиану
[image: image207.wmf])

(

Ме

х

, размах вариации
[image: image208.wmf])

(

R

, дисперсию (
[image: image209.wmf]в

D

), среднее квадратическое отклонение
[image: image210.wmf])

(

в

s

, коэффициент вариации
[image: image211.wmf])

(

n

.

7. По выборочным данным 15 предприятий одной отрасли найдена средняя себестоимость единицы продукции. Она составила
[image: image212.wmf]x

в = 4,85 руб. При этом исправленное среднее квадратическое отклонение Sx оказалось равным 0,94 руб. Аналогично была вычислена средняя себестоимость единицы продукции по 12 предприятиям той же отрасли, она составила
[image: image213.wmf]y

в = 5,07 руб., а Sy = 1,02 руб. При уровне значимости 0,01 выявить существенность различия средней себестоимости единицы продукции на предприятиях, считая, что выборки извлечены из нормально распределенных генеральных совокупностей Х и Y.
8. В результате исследования зависимости выпуска валовой продукции (Y, тыс. руб.) от основных фондов (Х, тыс. руб.) однотипных предприятий получены следующие данные:

	X
	11
	22
	35
	48
	61
	74

	Y
	3
	8
	11
	21
	26
	30

Полагая, что между Х и Y имеет место линейная зависимость, определить выборочный коэффициент корреляции, объяснить его смысл, проверить значимость коэффициента корреляции при уровне значимости 0,05. Построить уравнение регрессии и объяснить его.

Вариант № 10
(Первая буква фамилии студента: А, Б)

1. В почтовом ящике лежат 7 газет и 4 журнала. Пять печатных изданий распространяются бесплатно, а остальные по подписке. Адресат случайным образом извлекает из ящика 3 издания. Найти вероятность того, что он извлек: а) одно издание по подписке; б) по крайней мере два издания по подписке; в) хотя бы одно издание распространяется бесплатно.

 2. Для разработки робота–марсохода привлечены три научно-исследовательских организации. Проектная вероятность успешных испытаний модели робота первой организации составила 0,56, второй организации – 0,69, третьей организации – 0,83. Определить вероятность проведения успешных испытаний и утверждения модели робота: а) только одной научно-исследовательской организации; б) ни одной научно-исследовательской организации; в) двух альтернативных моделей.

 3. Первый заготовительный цех изготовил 1000 деталей, второй в 2 раза больше, а третий столько, сколько первые два, вместе взятые. При этом продукция первого цеха содержит 0,3 % брака, второго - 0,2 % и третьего - 0,4 % брака. Все детали общей партией поступают на сборку. Наудачу берут одну деталь. Найти вероятность того, что она годная.

4. Дискретная случайная величина Х задана следующим распределением:

	[image: image214.png]

	3
	4
	5
	7

	[image: image215.png]

	0,3
	0,2
	?
	0,1

Найти вероятность того, что случайная величина принимает значение 5 ([image: image217.png]

). Составить интегральную функцию и построить её график. Вычислить числовые характеристики случайной величины: математическое ожидание ([image: image219.png]M)

), дисперсию ([image: image221.png]DX)

), среднее квадратическое отклонение ([image: image223.png]aX)

).

 5. В случайно отобранной партии изделий из дерева, средняя влажность древесины составила 16,05%. Влажность древесины представляет собой случайную величину, распределённую по нормальному закону. При этом среднее квадратическое отклонение [image: image225.png]gX)=2,08%

. Определить вероятность того, что влажность древесины, из которой изготовлено наудачу взятое изделие, будет в пределах от 15% до 17%.
6. Группа рабочих изготавливает одинаковую продукцию. Дан ряд распределения рабочих по числу изготавливаемых за смену деталей:

	Число деталей
	18
	20
	22
	24
	26

	Число рабочих
	5
	6
	10
	4
	5

Вычислить выборочную среднюю
[image: image226.wmf])

(

в

х

, моду
[image: image227.wmf])

(

Мо

х

, медиану
[image: image228.wmf])

(

Ме

х

, размах вариации
[image: image229.wmf])

(

R

, дисперсию (
[image: image230.wmf]в

D

), среднее квадратическое отклонение
[image: image231.wmf])

(

в

s

, коэффициент вариации
[image: image232.wmf])

(

n

.

7. Для испытания шерстяной ткани на прочность произведены две выборки объемом в 9 и 11 образцов. Средняя прочность оказалась равной 135 и 136 г при исправленных выборочных дисперсиях 4 и 6. Считая выборки извлеченными из нормальных совокупностей, определить при уровне значимости 0,01 существенность расхождения между средними в обеих выборках.

8. Определить тесноту связи общего веса некоторого растения (Х, г) и веса его семян (Y, г) на основе следующих выборочных данных:

	X
	40
	50
	60
	70
	80
	90
	100

	Y
	20
	24
	28
	39
	35
	40
	45

Проверить значимость коэффициента корреляции при (= 0,05. Построить линейное уравнение регрессии и объяснить его.

ПРИМЕРНЫЕ Вопросы ДЛЯ ПОДГОТОВКИ к ЗАЧЕТУ
1. Основные понятия и определения теории вероятностей. Виды случайных событий. Классическое и статистическое определение вероятности события. Свойства вероятностей события. Непосредственный подсчет вероятностей. Основные формулы комбинаторики.

2. Сложные события. Сумма и произведение событий. Теорема сложения вероятностей для несовместных событий и следствия из нее. Теорема сложения вероятностей для совместных событий.

3. Зависимые и независимые события. Условная вероятность события. Теорема умножения вероятностей для конечного числа зависимых событий. Теорема умножения вероятностей для конечного числа независимых событий.

4. Формула полной вероятности. Формула Байеса.

5. Повторные независимые испытания. Формула Бернулли. Наивероятнейшая частота.

6. Повторные независимые испытания. Локальная теорема Муавра-Лапласа. Теорема Пуассона.

7. Случайная величина. Виды случайных величин. Закон распределения случайной величины и способы его задания (табличный, графический, аналитический).

8. Интегральная функция распределения случайной величины, ее свойства.

9. Дифференциальная функция распределения случайной величины (плотность распределения вероятности), ее свойства. Выражение интегральной функции через дифференциальную функцию распределения случайной величины.

10. Характеристики случайной величины: математическое ожидание. Свойства математического ожидания.

11. Характеристики случайной величины: дисперсия и среднее квадратическое отклонение. Свойства дисперсии.

12. Биномиальный закон распределения случайной величины, его свойства, характеристики случайной величины, полигон распределения.

13. Распределение Пуассона, его свойства, характеристики случайной величины, полигон распределения.

14. Равномерное распределение случайной величины: дифференциальная и интегральная функции распределения, их графики; характеристики распределения; вероятность попадания случайной величины в заданный интервал.

15. Показательное распределение случайной величины: дифференциальная и интегральная функции распределения, их графики, характеристики распределения, вероятность попадания случайной величины в заданный интервал. Характеристическое свойство показательного распределения.

16. Нормальный закон распределения случайной величины. Дифференциальная функция распределения, ее свойства. Нормированное нормальное распределение. Кривая Гаусса. Влияние параметров распределения на форму и положение нормальной кривой.

17. Числовые характеристики нормально распределённой случайной величины.

18. Интеграл вероятностей (функция Лапласа). Свойства функции Лапласа. Выражение интегральной функции нормального распределения через функцию Лапласа.

19. Вероятность попадания в заданный интервал нормально распределенной случайной величины. Вероятность заданного отклонения значений случайной величины от ее математического ожидания. Правило трех “сигм”.

20. Закон больших чисел. Понятие о теореме Ляпунова. Частный случай теоремы Ляпунова.

21. Статистическая совокупность (генеральная и выборочная). Ряды распределения (дискретные и интервальные). Графическое изображение рядов распределения.

22. Статистическая совокупность (генеральная и выборочная). Ряды распределения. Накопленные частоты и частости. Эмпирическая функция распределения.

23. Выборочные средние статистических распределений: средняя, мода, медиана.

24. Выборочные характеристики рассеяния статистических распределений: дисперсия, среднее квадратическое отклонение, коэффициент вариации.

25. Статистические оценки параметров распределения. Точечные оценки. Свойства статистических оценок параметров распределения (несмещенность, состоятельность, эффективность). Оценка генеральной средней по выборке.

26. Оценка генеральной дисперсии и среднего квадратического отклонения по выборке. Исправленная выборочная дисперсия.

27. Интервальные оценки параметров распределения. Точность оценки. Доверительный интервал и доверительная вероятность. Доверительные интервалы для оценки математического ожидания нормально распределенной случайной величины при известном и неизвестном среднем квадратическом отклонении.

28. Статистические гипотезы. Ошибки 1-го и 2-го рода. Статистический критерий. Наблюдаемое значение критерия. Критическая область. Область принятия гипотезы. Критические точки. Уровень значимости. Отыскание критической области.

29. Проверка гипотезы о нормальном законе распределения генеральной совокупности.

30. Сравнение дисперсий двух нормально распределенных генеральных совокупностей.

31. Сравнение средних двух нормально распределенных генеральных совокупностей при неизвестных дисперсиях.

32. Функциональная и статистическая зависимости. Условные распределения. Условные средние.

33. Корреляционная зависимость. Виды корреляционной зависимости. Уравнение регрессии. Понятие о методе наименьших квадратов.

34. Линейная корреляционная зависимость. Оценивание параметров выборочного уравнения линейной регрессии методом наименьших квадратов. Коэффициент регрессии, его экономический смысл.

35. Выборочный линейный коэффициент корреляции, его свойства.

36. Выборочный линейный коэффициент корреляции, проверка его значимости. Коэффициент детерминации.

37. Простейшие случаи нелинейной корреляционной зависимости: параболическая. Отыскание параметров уравнения регрессии методом наименьших квадратов.

38. Простейшие случаи нелинейной корреляционной зависимости: гиперболическая. Отыскание параметров уравнения регрессии методом наименьших квадратов.

39. Выборочное корреляционное отношение, его свойства.

_1452409118.unknown

_1452409153.unknown

_1452409170.unknown

_1452409188.unknown

_1452409197.unknown

_1452409206.unknown

_1452409210.unknown

_1452409214.unknown

_1452409217.unknown

_1452409218.unknown

_1452409219.unknown

_1452409215.unknown

_1452409212.unknown

_1452409213.unknown

_1452409211.unknown

_1452409208.unknown

_1452409209.unknown

_1452409207.unknown

_1452409201.unknown

_1452409203.unknown

_1452409204.unknown

_1452409202.unknown

_1452409199.unknown

_1452409200.unknown

_1452409198.unknown

_1452409192.unknown

_1452409195.unknown

_1452409196.unknown

_1452409194.unknown

_1452409190.unknown

_1452409191.unknown

_1452409189.unknown

_1452409179.unknown

_1452409184.unknown

_1452409186.unknown

_1452409187.unknown

_1452409185.unknown

_1452409181.unknown

_1452409183.unknown

_1452409180.unknown

_1452409175.unknown

_1452409177.unknown

_1452409178.unknown

_1452409176.unknown

_1452409173.unknown

_1452409174.unknown

_1452409172.unknown

_1452409162.unknown

_1452409166.unknown

_1452409168.unknown

_1452409169.unknown

_1452409167.unknown

_1452409164.unknown

_1452409165.unknown

_1452409163.unknown

_1452409157.unknown

_1452409159.unknown

_1452409161.unknown

_1452409158.unknown

_1452409155.unknown

_1452409156.unknown

_1452409154.unknown

_1452409135.unknown

_1452409144.unknown

_1452409149.unknown

_1452409151.unknown

_1452409152.unknown

_1452409150.unknown

_1452409146.unknown

_1452409147.unknown

_1452409145.unknown

_1452409140.unknown

_1452409142.unknown

_1452409143.unknown

_1452409141.unknown

_1452409138.unknown

_1452409139.unknown

_1452409136.unknown

_1452409127.unknown

_1452409131.unknown

_1452409133.unknown

_1452409134.unknown

_1452409132.unknown

_1452409129.unknown

_1452409130.unknown

_1452409128.unknown

_1452409122.unknown

_1452409124.unknown

_1452409126.unknown

_1452409123.unknown

_1452409120.unknown

_1452409121.unknown

_1452409119.unknown

_1452409100.unknown

_1452409109.unknown

_1452409114.unknown

_1452409116.unknown

_1452409117.unknown

_1452409115.unknown

_1452409111.unknown

_1452409112.unknown

_1452409110.unknown

_1452409105.unknown

_1452409107.unknown

_1452409108.unknown

_1452409106.unknown

_1452409103.unknown

_1452409104.unknown

_1452409101.unknown

_1452409092.unknown

_1452409096.unknown

_1452409098.unknown

_1452409099.unknown

_1452409097.unknown

_1452409094.unknown

_1452409095.unknown

_1452409093.unknown

_1452409087.unknown

_1452409089.unknown

_1452409091.unknown

_1452409088.unknown

_1452409085.unknown

_1452409086.unknown

_1452409084.unknown

