Задания к контрольной работе 1 (вариант 24)

1) Вероятность того, что фильм известного режиссера Феллини идет в данный момент в кинотеатре "Космос", равна 0,8; в "Востоке" - 0,7; в "Союзе" - 0,5. Какова вероятность того, что в данный момент фильм демонстрируется хотя бы в одном из этих кинотеатров? 
2) К контролеру ОТК поступили изделия, изготовленные тремя рабочими, причем первый предоставил 20 изделий, второй - 15 и третий - 17. Вероятность того, что изделие не имеет брака, равна: для первого рабочего - 0,6; для второго - 0,5; третьего - 0,4. Контролер проверил одну деталь, она оказалась бракованной. Какова вероятность того, что ее изготовил первый рабочий?

3) К моменту прихода читателя в библиотеку в ней было 30000 различных книг; в том числе, 1000 - исторические романы. Читатель выбрал 4 книги. Какова вероятность того, что 3 из них - исторические романы? 

4) Два друга сдают вождение в автошколе. Вероятность сдать экзамен для одного из них равна 0,8; для другого - 0,9. Какова вероятность того, что экзамен сдаст только один из них?

5) На автозаводе три конвейерных линии, причем на первой из них собирается 35% всех изделий, на второй - 25%, на третьей - 45%. Вероятность брака для изделий, собранных на первой линии, равна 0,2; на второй - 0,1; на третьей - 0,15. Покупатель приобрел автомобиль, изготовленный на этом заводе. Какова вероятность того, что он не имеет брака? 

Задания к индивидуальному заданию 1 (вариант 24)

Задача 1. Дана функция распределения 
[image: C:\Program Files (x86)\CDE OGU\9902962\course8\img_iz1_1-v24.gif]
случайной величины ξ. Построить график функции распределения Fξ(x). Найти: а) P(8 ≤ ξ < 9), P(ξ < 7,5), P(ξ ≥ 12); б) плотность распределения pξ(x) случайной величины ξ и построить её график.

Задача 2. Дана плотность распределения 
[image: C:\Program Files (x86)\CDE OGU\9902962\course8\img_iz1_2-v24.gif]
случайной величины ξ. Построить график функции pξ(x). Найти: 
а) P(2 ≤ ξ < 3), P(ξ < 8), P(ξ ≥ 10); б) Mξ, Dξ; в) Fξ(x) и построить ее график.

Задача 3. Задана случайная величина ξ дискретного типа:

	xk
	2
	4
	6
	8

	pk
	1/24
	1/3
	1/8
	1/2


Найти: а) функцию распределения Fξ(x) случайной величины ξ и построить ее график; б) Mξ, Dξ. Указать закон распределения случайной величины η = ξ3 + 4; найти Mη, Dη.

Задача 4. Даны две независимые случайные величины ξ и η: 
Mξ = 12, Mη = - 10; Dξ = 4, Dη = 1. Найти: а) M(2ξ - 6η + 5ξη - 1); 
б) D(ξ - 7η + 13).

Задача 5. Имеются две случайные величины ξ и η, связанные соотношением: η = 7 - 5ξ; Mξ= - 8, Dξ = 6. Найти: а) cov(ξ, η); б) ρ(ξ, η).
Задания к контрольной работе 2 (вариант 24)

Задача 1. Монета бросается до тех пор, пока герб не выпадает 6 раз. Определить вероятность того, что цифра выпадает 8 раз.

Задача 2. Вероятность выигрыша в лотерею на один билет равна 0,6. Куплено 14 билетов. Найти наивероятнейшее число выигравших билетов и соответствующую вероятность.

Задача 3. На каждый лотерейный билет с вероятностью p1 = 0,25 может выпасть крупный выигрыш, с вероятностью р2 = 0,35 - мелкий выигрыш, и с вероятностью р3 билет может оказаться без выигрыша, [image: C:\Program Files (x86)\CDE OGU\9902962\course8\img_kr1-1.gif]. Куплено 14 билетов. Определить вероятность получения 5 крупных выигрышей и 4 мелких.

Задача 4. Вероятность "сбоя" в работе телефонной станции при каждом вызове равна 0,01. Поступило 500 вызовов. Определить вероятность 9 "сбоев".

Задача 5. Вероятность наступления некоторого события в каждом из 100 независимых испытаний равна 0,3. Определить вероятность того, что число m наступлений события удовлетворяет следующему неравенству: m ≤ 40. 
Индивидуальное задание 2 (вариант 24)

Задача 1. Случайная величина ξ имеет плотность распределения вероятностей [image: C:\Program Files (x86)\CDE OGU\9902962\course8\img_iz2_1-v5.gif]. Найти плотность распределения вероятностей pη(y) случайной величины η = 6ξ + 4.

Задача 2. Двумерная случайная величина (ξ, η) имеет равномерное распределение вероятностей в треугольной области АВС, т. е. 
[image: C:\Program Files (x86)\CDE OGU\9902962\course8\img_iz2-3.gif]
где S - площадь треугольника AВС. 
Координаты вершин треугольника: A(-1, 0), B(0, -2), C(1, 2). 
Определить плотности распределения pξ(x) и pη(y) случайных величин ξ и η, математические ожидания Mξ, Mη, дисперсии Dξ, Dη, коэффициент корреляции ρ(ξ, η). Являются ли случайные величины ξ и η независимыми? 

image1.gif


image2.gif
,~4x
4™, xz0

) ? ’
% %<0


image3.gif


image4.gif


image5.gif
1, ecm (x,y) €ABC;
Pan(X, y)f B G
0, ecm(x,y)e ABC:


