Задание 1
С. Брошены три монеты. Найти вероятность того, что на двух монетах выпадет реверс.
Задание 2
П. При данном технологическом процессе в среднем 98 изделий не имеет дефектов. Определить вероятность того, что среди 10000 выбранных наугад и проверенных изделий дефектными окажутся: а) ровно 207 изделий; б) от 172 до 214 изделий.
Задание 3
И, Й. Две независимые случайные величины Х и Y заданы следующими таблицами распределений
		Х
	-4
	2
	4
	7

	Р
	0,1
	0,2
	0,3
	0,4

		Y
	2
	4
	7

	Р
	0,3
	0,5
	0,2

Составить таблицу распределения случайной величины Z = X-2∙Y и проверить свойство M(X−2∙Y) = M(X) − 2∙M(Y).
Задание 4

Случайная величина X задана функцией распределения . Найти плотность вероятности , математическое ожидание, дисперсию и среднее квадратическое отклонение. Построить графики функций и .

Ц, Ч.
 Задание 5

 Дана статистическая выборка из нормальной генеральной совокупности случайной величины X. - значения случайной величины, - их частоты. Определить выборочное среднее и выборочную дисперсию, а также точность оценки математического ожидания с надежностью 0,9.

Ы – срок службы прибора
	
час
	25
	50
	100
	150
	225
	250
	300
	325
	350
	400

	

	1
	7
	24
	30
	71
	42
	33
	19
	15
	4

Задание 6

Пусть известны значения товарооборота за семь истекших лет. Заданы таблицей значения – годы и - товарооборот в тыс. уб.
	Х
	

	Х2
	…
	X7

	

	Y1
	Y2
	…
	Y7

1. Составить уравнение линии регрессии, предполагая линейную корреляционную зависимость товарооборота от времени =

2. Оценить тесноту связи между факторами и по значению коэффициента корреляции r

3. Прогнозировать товарооборот на следующий год (= 8), на 10 и 12 годы.
4. Построить график линии регрессии, нанести на график эмпирические значения товарооборота.
Н.
	Х
	1
	2
	3
	4
	5
	6
	7

	У
	2
	4
	6
	8
	7
	3
	5

Задание 7
Найти закон распределения, математическое ожидание и дисперсию случайной величины [image:]. Построить график функции распределения и найти вероятность события [image:][image:][image:].
А. Ведется стрельба до первого попадания, но не свыше 5 выстрелов. Вероятность попадания при каждом выстреле равна 0,7. [image:]-число произведенных выстрелов. [image:]=3.
Задание 8

Плотность распределения случайной величины на задана в условии, а при плотность Требуется:
1.
найти параметр ;
1. построить графики плотности и функции распределения;
1.
найти математическое ожидание, дисперсию и среднее квадратическое отклонение;
1.

вычислить вероятность того, что отклонение случайной величины от математического ожидания по абсолютной величине, не более заданного.
	Вариант
	

	

	

	А
	

	

	

Задание 9

Закон распределения двумерной дискретной случайной величины задан 	таблицей. Найти:
1.

частные законы распределения случайных величин и ;
1.

математические ожидания и ;
1.

дисперсии и ;
1.
корреляционный момент ху
1.
коэффициент корреляции τху;
1.

условный закон распределения случайной величины при условии, что случайная величина принимает свое наименьшее значение.

	Вариант Н

	

	

	
	-3
	-2
	0

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

Задание 10

Вне области плотность распределения двумерной случайной величины (,) равна 0, а в плотность равна .
Найти:
1.
коэффициент ;
1.
вероятность ;
1.

одномерные плотности распределения и ;
1.

математические ожидания ,;
1.

дисперсий и ;
1.
корреляционный момент ху;
1.
коэффициент корреляции ху;

	Вариант
	

	

	

	А
	

01, 01
	

	

oleObject3.bin

image50.wmf
U

oleObject47.bin

image51.wmf
C

oleObject48.bin

image52.wmf
U

oleObject49.bin

image53.wmf
U

oleObject50.bin

image54.wmf
C

oleObject51.bin

image4.wmf
)

(

x

f

image55.wmf
U

oleObject52.bin

image56.wmf
U

oleObject53.bin

oleObject54.bin

image57.wmf
)

,

(

y

x

f

oleObject55.bin

image58.wmf
A

oleObject56.bin

image59.wmf
(

)

(

)

G

Y

X

P

P

Î

=

,

oleObject4.bin

oleObject57.bin

image60.wmf
)

(

1

x

f

oleObject58.bin

image61.wmf
)

(

2

y

f

oleObject59.bin

image62.wmf
MC

oleObject60.bin

image63.wmf
MU

oleObject61.bin

image64.wmf
DX

image5.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

£

=

2

3

1

2

3

0

3

2

0

0

2

x

при

,

x

при

,

x

x

при

,

)

x

(

F

oleObject62.bin

image65.wmf
DY

oleObject63.bin

image66.wmf
K

oleObject64.bin

image67.wmf
t

oleObject65.bin

image68.wmf
U

oleObject66.bin

image69.wmf
)

,

(

y

x

f

oleObject5.bin

oleObject67.bin

image70.wmf
G

oleObject68.bin

image71.wmf
£

oleObject69.bin

image72.wmf
x

oleObject70.bin

image73.wmf
£

oleObject71.bin

image74.wmf
£

image6.wmf
i

x

oleObject72.bin

image75.wmf
y

oleObject73.bin

image76.wmf
£

oleObject74.bin

image77.wmf
)

(

y

x

A

+

oleObject75.bin

image78.wmf
,

1

£

+

y

x

oleObject76.bin

image79.wmf
,

0

³

x

oleObject6.bin

oleObject77.bin

image80.wmf
0

³

y

oleObject78.bin

image7.wmf
i

m

oleObject7.bin

image8.wmf
i

x

oleObject8.bin

oleObject9.bin

image9.wmf
i

m

oleObject10.bin

image10.wmf
X

oleObject11.bin

image11.wmf
Y

oleObject12.bin

image12.wmf
1

Х

oleObject13.bin

image13.wmf
Y

oleObject14.bin

image14.wmf
х

У

oleObject15.bin

image15.wmf
B

kX

+

oleObject16.bin

image16.wmf

oleObject17.bin

image17.wmf
X

oleObject18.bin

image18.wmf
Y

oleObject19.bin

image19.wmf
X

oleObject20.bin

image20.wmf
C

image21.wmf
C

image22.wmf
£

image23.wmf
K

image24.wmf
C

image25.wmf
K

image1.wmf
)

(

x

F

image26.wmf
)

(

x

f

oleObject21.bin

image27.wmf
C

oleObject22.bin

image28.wmf
)

,

(

b

a

oleObject23.bin

image29.wmf
)

,

(

b

a

x

Ï

oleObject24.bin

image30.wmf
.

0

)

(

=

x

f

oleObject25.bin

oleObject1.bin

image31.wmf
A

oleObject26.bin

image32.wmf

oleObject27.bin

image33.wmf
R

oleObject28.bin

image34.wmf
e

oleObject29.bin

image35.wmf
)

(

x

f

oleObject30.bin

image2.wmf
)

(

x

f

image36.wmf
)

,

(

b

a

oleObject31.bin

image37.wmf
e

oleObject32.bin

image38.wmf
3

1

+

Ax

oleObject33.bin

image39.wmf
)

1

,

0

(

oleObject34.bin

image40.wmf
2

1

oleObject35.bin

oleObject2.bin

image41.wmf
(

)

Y

X

,

oleObject36.bin

image42.wmf
C

oleObject37.bin

image43.wmf
U

oleObject38.bin

image44.wmf
MC

oleObject39.bin

image45.wmf
MU

oleObject40.bin

image3.wmf
)

(

x

F

oleObject41.bin

image46.wmf
DX

oleObject42.bin

image47.wmf
DY

oleObject43.bin

image48.wmf
K

oleObject44.bin

oleObject45.bin

image49.wmf
C

oleObject46.bin

