Задача №1. 25 экзаменационных билетов содержат по два вопроса. Студент может ответить на 45 вопросов. Найти вероятность того, что вытянутый билет состоит из подготовленных вопросов.
Задача №2. Известны вероятности независимых событий А, В, С:
р(А)= 0,4; р(В)= 0,5; р(С)= 0,7.
Определить вероятность того, что : а)произойдет по крайней мере одно из этих событий, б)произойдет не более двух событий.
Задача № 3. Три последовательно соединенных элемента выходят из строя с вероятностью Р1 = 0,3 ; Р2 = 0,4 ; Р3 = 0,6. Найти вероятность того, что в цепи будет разрыв.
Задача №4. В коробке было 9 белых и 6 черных шара, два из которых потерялись. Первый наугад взятый шар оказался белым. Найти вероятность того, что потерялись два черных.
Задача №5. В сетке 9 мячей, из них 6 – новые. Для первой игры берут три, которые потом возвращают. Для второй снова берут 3. Найти вероятность того, что для второй игры взяли три новых мяча.
Задача №6. Известна вероятность события А: р(А)=0,1. Дискретная случайная величина – число появлений А в трех опытах. Построить ряд распределения случайной величины ; найти ее математическое ожидание m и дисперсию D.
Задача №7. Распределение дискретной случайной величины содержит неизвестные значения х1 и х2 (x1x2):
	xi
	x1
	x2

	pi
	0,8
	0,2

Известны числовые характеристики случайной величины: M=4,8, D=0,16. Требуется определить значения х1 и х2 .
Задача №8. Плотность вероятности непрерывной случайной величины задана следующим выражением:

Найти постоянную С, функцию распределения F(x), математическое ожидание M и дисперсию D случайной величины .
Задача №9. Случайная величина имеет нормальное распределение с математическим ожиданием a=68 и среднеквадратичным отклонением =9. Найти интервал, симметричный относительно математического ожидания, вероятность попадания в который равна Р=0,94.

image1.wmf
f

x

Cx

x

x

x

(

)

=

<

<

ì

í

î

2

1

3

0

,

 ,

если

при других

oleObject1.bin

