
Федеральное агентство по образованию

Государственное образовательное учреждение высшего

профессионального образования

 «Липецкий государственный технический университет»

Кафедра высшей математики

 ЗАДАНИЯ К ТИПОВОМУ РАСЧЁТУ

по теме

 «ТЕОРИЯ ВЕРОЯТНОСТЕЙ»

Составители Ю.И. Денисенко В.Н. Скворцов

Липецк 2007

УДК 519.21

 Д 332

Денисенко, Ю.И. Задания к типовому расчёту по теме «Теория вероятностей» [Текст] / Ю.И. Денисенко, В.Н. Скворцов.

 Липецк: ЛГТУ, 2007.–18 с.

 Задания типового расчёта предназначены для самостоятельной работы студентов всех специальностей, изучающих раздел математики «Теория вероятностей».

Рецензент В.Я. Ярославцева

  Липецкий государственный

 технический университет, 2007

Задания типового расчёта предназначены для самостоятельной работы студентов всех специальностей, изучающих раздел математики «Теория вероятностей» по темам: «Случайные события», «Случайные величины», «Системы случайных величин». При выполнении используются таблицы стандартных распределений.

Задание 1

В урне a белых, b красных и c черных шаров. Из урны одновременно извлекли m шаров. Найдите вероятности событий:

A1 – все шары белые;

A2 – среди извлеченных только один черный шар;

A3 – извлечено k белых, l черных и n красных шаров;

А4 – среди извлеченных ровно два белых шара;

A5 – среди извлеченных хотя бы один черный шар;

A6 – все шары одного цвета;

A7 – все шары не белые;

A8– среди извлеченных нет двух шаров одного цвета;

A9 – белых шаров меньше, чем красных;

A10– среди извлеченных три шара одного цвета.

Данные для выполнения задания берут из таблицы 1 в соответствии с номером варианта.

Таблица 1

№
a
b
c
m
k
l
n
№
a
b
c
m
k
l
n

1
5
7
9
4
1
2
1
2
3
4
4
4
0
1
3

3
6
5
7
5
2
3
0
4
10
5
6
5
4
1
0

5
3
2
5
4
2
1
1
6
6
5
7
5
1
2
2

7
7
4
7
4
1
1
2
8
6
14
8
5
4
1
0

9
3
8
5
5
2
0
3
10
12
6
4
4
1
1
2

11
8
3
5
4
2
1
1
12
2
5
4
5
1
1
3

13
6
5
4
4
1
1
2
14
8
15
3
3
1
0
2

15
11
6
3
6
3
2
1
16
3
7
4
4
0
2
2

17
12
6
4
4
1
1
2
18
2
6
8
5
2
3
0

19
3
3
6
5
3
2
0
20
3
7
4
4
1
0
3

21
6
5
3
4
1
0
3
22
4
8
6
5
3
2
0

23
14
3
5
3
1
1
1
24
4
6
3
5
1
1
3

25
9
8
6
3
1
2
0
26
3
5
9
3
2
0
1

27
10
5
6
4
1
2
1
28
5
8
4
3
1
1
1

29
9
8
5
5
1
1
3
30
6
8
3
4
2
2
0

Задание 2

В урне a белых, b синих и c зеленых шаров. Из урны последовательно извлекли m шаров. Найдите вероятности событий:

A1 – шары появились в порядке: синий, белый, зеленый и т. д.;

A2 – шар с номером l – синий, а шар с номером n -зеленый;

А3 – шар с номером k не белый;

А4 – два первых шара – белые, а остальные шары – синие;

А5 – среди извлеченных шаров есть хотя бы один белый;

А6 – все шары одного цвета;

А7 – все шары не зеленые;

А8 – среди извлеченных два шара одного цвета;

A9 – синих шаров больше, чем зеленых;

A10 – среди извлеченных три шара одного цвета.

Данные для выполнения задания берут из таблицы 2 в соответствии с номером варианта.

Таблица 2

№
a
b
c
m
k
l
n
№
a
b
c
m
k
l
n

1
5
4
3
4
3
3
2
2
3
5
7
5
3
1
3

3
3
5
4
4
3
1
3
4
4
2
3
5
3
1
2

5
7
4
5
5
4
2
3
6
8
2
2
4
2
3
2

7
3
5
2
4
2
3
2
8
8
2
5
4
2
4
2

9
3
4
2
4
3
2
3
10
10
5
2
5
3
3
2

11
4
5
6
5
3
2
2
12
13
2
4
5
3
2
4

13
2
5
3
4
4
3
2
14
5
10
2
4
2
1
3

15
8
6
4
5
3
2
4
16
3
2
14
5
5
2
3

17
12
6
1
4
1
1
2
18
2
6
8
5
2
3
3

19
4
7
6
4
2
2
3
20
2
5
2
4
3
3
2

21
12
3
4
5
3
2
3
22
3
3
4
4
4
2
3

23
4
2
2
4
2
3
2
24
3
8
2
3
2
1
3

25
3
2
1
4
4
3
2
26
2
5
11
5
4
3
3

27
5
5
4
4
3
2
4
28
6
8
10
4
4
2
2

29
7
5
3
4
3
1
3
30
11
3
5
4
3
3
4

Задание 3

В урне a белых, b черных и c синих шаров. Из урны взяли один шар, а затем еще m шаров. Найдите вероятности событий:

A1 – извлечено k белых и l синих шаров (первый шар синий);

A2 – извлекли k синих шаров (цвет первого шара неизвестен);

A3 – извлечено m черных шаров (первый шар был не синий);

B1 – третий шар белый (цвет первого шара неизвестен);

B2 – третий шар черный (первый шар был не черным);

B3 – все шары, кроме первого, разного цвета (цвет первого шара неизвестен).

Данные для выполнения задания берут из таблицы 3 в соответствии с номером варианта.

Таблица 3

№
a
b
c
m
k
l
№
а
b
c
m
k
l

1
6
5
4
3
2
2
2
8
5
3
3
3
1

3
5
3
4
3
2
2
4
3
4
4
3
1
3

5
4
2
5
3
1
3
6
3
6
4
3
2
2

7
4
5
4
3
1
3
8
6
5
8
4
2
3

9
5
6
3
3
3
1
10
4
9
3
3
2
2

11
6
8
5
4
4
1
12
4
3
6
3
1
3

13
3
5
2
3
2
2
14
4
5
4
4
4
1

15
6
4
2
4
4
1
16
6
3
4
3
4
2

17
2
3
4
3
1
2
18
4
2
3
3
3
1

19
2
4
2
3
3
1
20
6
5
7
3
2
3

21
12
5
4
4
1
4
22
3
12
5
3
1
1

23
4
3
8
4
1
4
24
3
5
10
3
3
0

25
3
2
1
4
1
3
26
2
5
11
5
4
1

27
6
6
8
4
2
2
28
7
5
4
3
2
1

29
9
8
7
4
3
1
30
10
14
3
4
2
2

Задание 4

Три стрелка попадают в мишень с вероятностями p1, p2, p3. Стрелки производят залп по мишени. Найдите вероятности событий:

A1 – только i - тый стрелок попал в мишень;

A2 – только k - тый стрелок не попал в мишень;

A3 – только i - тый и j- тый стрелки попали в мишень;

A4 – только i - тый и k - тый стрелки не попали в мишень;

A5 – i -тый стрелок попал в мишень, а j -тый не попал;

A6 – все стрелки попали в мишень;

A7 – хотя бы один стрелок не попал в мишень;

A8 – мишень поражена.

Данные для выполнения задания берут из таблицы 4 в соответствии с номером варианта.

Таблица 4

№
p1
p2
p3
i
j
k
№
p1
p2
p3
i
j
k

1
0,6
0,7
0,5
1
2
3
2
0,1
0,8
0,3
2
1
3

3
0,8
0,9
0,6
2
1
3
4
0,6
0,7
0,2
1
2
3

5
0,5
0,8
0,5
3
2
1
6
0,5
0,4
0,8
2
3
1

7
0,4
0,8
0,5
1
3
2
8
0,1
0,7
0,9
3
2
1

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

11
0,9
0,8
0,3
3
2
1
12
0,8
0,3
0,2
1
2
3

13
0,5
0,7
0,1
1
3
2
14
0,9
0,2
0,1
2
1
3

15
0,9
0,8
0,2
3
1
2
16
0,9
0,7
0,2
3
1
2

17
0,6
0,4
0,5
2
3
1
18
0,2
0,8
0,6
3
2
1

19
0,6
0,4
0,5
1
2
3
20
0,4
0,5
0,9
2
1
3

21
0,4
0,3
0,6
3
2
1
22
0,7
0,2
0,8
2
3
1

23
0,2
0,8
0,6
1
3
2
24
0,3
0,7
0,3
1
3
2

25
0,5
0,4
0,4
3
2
1
26
0,1
0,7
0,5
3
1
2

27
0,2
0,5
0,9
3
1
2
28
0,5
0,1
0,5
1
2
3

29
0,8
0,7
0,3
2
1
3
30
0,7
0,6
0,2
3
2
1

Задание 5

 В каждом из независимых испытаний событие А появляется с вероятностью p, Определите вероятности того, что:

а) в n1 испытаниях событие А появится m1 раз;

б) в n2 испытаниях событие А появится m2 раз;

в) в n1 испытаниях событие А появится не менее m1 и не более m3 раз;

г) в n2 испытаниях событие А появится не менее m2 и не более m4 раз;

д) найдите наивероятнейшее число появлений события А в n2 испытаниях.

Данные для выполнения задания берут из таблицы 5 в соответствии с номером варианта.

Таблица 5

№
 n1 n2 m1 m2 m3 m4 p
№
 n1 n2 m1 m2 m3 m4 p

 1
10 180 3 59 6 83 0,75
 2
15 200 6 55 10 82 0,45

 3
14 210 4 45 9 80 0,8
 4
12 205 4 150 7 195 0,85

 5
13 190 5 50 8 90 0,45
 6
17 130 3 105 6 120 0,9

 7
15 200 4 80 7 150 0,5
 8
14 190 9 110 2 165 0,65

 9
15 160 3 40 8 60 0,25
10
11 180 3 30 7 90 0,4

11
16 150 2 35 7 85 0,15
12
 9 160 6 120 8 150 0,8

13
10 140 6 81 9 120 0,7
14
10 150 4 35 7 80 0,45

15
15 150 5 65 8 120 0,45
16
13 132 8 100 12 120 0,8

17
10 175 2 30 8 70 0,2
18
11 210 5 110 9 165 0,45

19
12 145 6 75 10 100 0,55
20
15 200 3 50 7 90 0,25

21
14 159 10 98 13 151 0,75
22
11 190 6 130 10 170 0,55

23
15 163 2 50 8 125 0,3
24
12 185 7 95 11 150 0,6

25
18 195 1 20 6 75 0,15
26
10 175 3 40 7 80 0,3

27
13 170 4 45 9 130 0,6
28
15 195 8 110 12 160 0,7

29
 9 150 3 60 7 100 0,7
30
 9 150 1 15 6 70 0,1

Задание 6

 Для каждой из дискретных случайных величин:

I. Cлучайной величины X, принимающей значения х1, x2, х3, x4, х5 с вероятностями p1, p2, p3, p4, p5;

II.Cлучайной величины X, распределенной по биномиальному закону B(n,p);

III. Cлучайной величины X, распределенной по геометрическому закону G(p);

IV. Cлучайной величины Х, распределенной по закону Пуассона

P(α), – выполнить следующие задания:

1) записать закон распределения и построить многоугольник распределения;

2) найти функцию распределения F(X) и построить ее график;

3) найти Р(α≤Х<β);

4) найти математическое ожидание M(X) и среднее квадратическое отклонение σ(Х);

5) найти другие числовые характеристики (мода, медиана и т.д.).

 Для каждой из непрерывных случайных величин:

 V. Случайной величины X, принимающей значения с плотностью распределения f(x) при х  [a,b] и f(x) = 0 вне отрезка [a,b];

VI. Cлучайной величины X, распределенной по равномерному закону U(a,b);

VII. Cлучайной величины X, распределенной по показательному закону E(λ);

VIII. Cлучайной величины X, распределенной по нормальному закону N(a, σ), – выполнить следующие задания:

1) записать плотность распределения f(x) и построить ее график

 (в случае V найти значение с);

2) найти функцию распределения F(X) и построить ее график;

3) найти Р(α≤Х<β);

4) найти математическое ожидание M(X) и среднее квадратическое отклонение σ(Х);

5) найти другие числовые характеристики (мода, медиана и т.д.).

Данные для выполнения задания берут из таблицы 6 по номеру варианта в соответствии с шаблоном:

 №
 x1
 x2
 X3
 x4
 x5

 px
 p2
 p3
 p4
 p5

 p
 α
 β
 
σ

 n
f(x)
[a;b]

Таблица 6

1
 -5
 -2
 1
 3
 4
2
 -8
 -4
 -2
 4
 8

0,20
0,10
0,30
0,35
0,05

0,40
0,05
0,10
0,25
0,20

0,70
 0,5
 3,0
 1,0
 0,5

0,60
-5,0
 0,5
 1,2
 1,5

10
f(x)=C(x2+1)
[0,0;1,0]
15
f(x)=C(x2+2)
[-1,0;2,0]

3
 -7
 -5
 -1
 3
 4
4
 -6
 -1
 1
 3
 7

0,30
0,30
0,15
0,15
0,10

0,05
0,25
0,45
0,15
0,10

0,70
-2,0
 3,0
 1,3
 1,5

0,30
-5,0
 1,4
 1,4
 1,5

12
f(x)=C/(x2+x)
[1,0;4,0]
13
f(x)=C/(x2+4)
[0,0;2,0]

5
 1
 3
 7
 10
 15
6
 3
 4
 8
 9
 12

0,10
0,45
0,15
0,25
0,05

0,30
0,30
0,30
0,05
0,05

0,50
 3
 11
 1,5
 2,5

0,60
 2,7
 4,8
 1,5
 4,0

17
f(x)=C(x2+1)
[0,0;5,0]
15
f(x)=C(x2+2)
[2,0;6,0]

Продолжение таблицы 6

7
-8
-2
2
3
5
8
 -6
 -1
 1
 3
 5

0,10
0,20
0,35
0,15
0,20

0,05
0,25
0,50
0,05
0,15

0,90
-10
 2,0
 1,7
 2,0

0,30
-2,0
 1,6
 1,8
 2,6

14
f(x)=C/√(1-x2)
[-1,0;0,3]
18
f(x)=C/(x2-1)
[2,0;3,0]

9
 -15
 -5
 1
 11
 12
10
-3
 -1
 0
 3
 5

0,30
0,15
0,20
0,15
0,20

0,10
0,30
0,40
0,15
0,05

0,40
-9,0
 1,5
 1,9
 0,5

0,80
-0,5
 0,5
 2,8
 0,6

11
f(x)=C(x2+4)
[1,0;2,0]
15
f(x)=C/(x2+x)
[0,0;1,0]

11
 -6
 -2
 -1
 1
 8
12
 -11
 -7
 -2
 3
 6

0,10
0,25
0,20
0,35
0,10

0,50
0,10
0,20
0,10
0,10

0,70
-3,0
 0,5
 2,1
 0,5

0,60
-8,0
 0,5
 2,2
 2,0

 9
f(x)=C(3x2+2)
[0,0;1,0]
 8
f(x)=Cx2
[-2,0;2,0]

13
 1
 2
 7
 9
 11
14
-5
 -4
 -1
 2
 7

0,20
0,30
0,10
0,35
0,05

0,05
0,05
0,35
0,05
0,50

0,40
-1,0
 6,0
 2,3
 1,0

0,80
-5,0
 1,5
 2,4
 0,5

18
f(x)=C(x+1)2
[-2,0;0,0]
19
f(x)=C(x3+1)
[1,0;2,0]

15
 -1
 1
 2
 3
 5
16
-16
-12
 -9
-6
-3

0,10
0,20
0,20
0,30
0,20

0,30
0,15
0,25
0,10
0,20

0,80
-2,0
 1,5
 2,6
 1,5

0,10
-10
-0,5
 3,5
 1,5

13
f(x)=C(2x+5)
[-1,0;2,0]
17
f(x)=C(2x+8)
[-1,0;2,0]

17
 3
 7
 10
 19
21
18
 2
 8
 9
10
 11

0,50
0,30
0,10
0,05
0,05

0,30
0,20
0,30
0,05
0,15

0,30
 0,5
11
 2,7
 0,5

0,50
 1,0
 10
 2,8
 1,5

10
f(x)=C(3x+1)
[0,0;1,0]
18
f(x)=C(2x+8)
[3,0;12,0]

19
 -4
 -2
 1
 3
 4
20
 -9
 -7
 -4
 1
 3

0,10
0,50
0,05
0,15
0,30

0,10
0,10
0,10
0,30
0,40

0,60
-3,0
 1,5
 1,1
 0,5

0,70
-5,0
 1,5
 1,1
 0,5

14
f(x)=C(5x+11)
[-2,0;1,5]
15
f(x)=Cx3
[-5,0;-1,5]

21
 10
 12
 15
 19
 20
22
 -11
 -9
 -3
 -2
 -1

0,30
0,20
0,20
0,20
0,10

0,40
0,10
0,30
0,15
0,05

0,40
 1,5
 6,9
 0,9
 1,0

0,30
-10
 2,0
 0,8
 1,0

18
f(x)=C/x2
[1,0;3,0]
15
f(x)=C/x
[2,0;7,0]

23
 -13
 -9
 -5
 1
 3
24
 2
 3
 7
 9
 12

0,10
0,15
0,25
0,30
0,20

0,30
0,20
0,05
0,05
0,40

0,80
-10
 2,0
 0,7
 1,5

0,90
 3,5
 8,0
 0,6
 1,0

13
f(x)=C/(x+1)2
[0,0;2,0]
11
f(x)=C/(x-1)2
[3,0;5,0]

Окончание таблицы 6

25
 -1
 2
 5
 10
 13
26
 -2
 2
 4
 7
10

0,25
0,25
0,15
0,25
0,10

0,05
0,20
0,60
0,05
0,10

0,55
-1,9
-0,5
 1,8
 0,9

0,25
-2,1
 2,5
 1,9
 0,8

16
f(x)=C(x2+3)
[-1,;0,0]
12
f(x)=C/(x2+9)
[√3;3,0]

27
 -3
 -1
 4
 9
 12
28
 -2
 1
 3
 5
8

0,20
0,35
0,05
0,20
0,20

0,15
0,10
0,40
0,25
0,10

0,65
-1,3
 0,0
 1,1
 0,7

0,04
-1,1
 1,6
 1,2
 0,5

15
f(x)=C/(x2+16)
[-4,;0,0]
13
f(x)=C/x2
[√3;2,0]

29
 -5
 -2
 1
 2
 8
30
 -2
 0
 2
 4
6

0,50
0,10
0,05
0,25
0,10

0,20
0,10
0,30
0,15
0,25

0,85
-0,5
-0,1
 1,6
 0,8

0,25
-0,9
 0,5
 2,0
 0,4

17
f(x)=C(x2+5)
[-√5;0,0]
10
f(x)=C/(x2+1)
[-1;0,0]

Задание 7

1. Размер детали задан в пределах от 40 до 42 мм. В партии деталей средний размер оказался 40,8 мм, среднее квадратическое отклонение 0,6 мм. Считая, что размер детали подчинен нормальному закону, определите вероятность того, что из трех деталей одна будет бракованной.

2. Средний объем ампулы 1,2 см3, среднее квадратическое отклонение 0,15 см3. Считая, что объем ампул подчиняется нормальному закону распределения, найдите вероятность того, что объем каждой из трех случайно взятых ампул больше 1,3 см3.

3. При среднем весе изделия 8,4 кг определено, что отклонения веса, превосходящие 50 г, встречаются в среднем 3 раза на каждые 100 изделий. Считая, что вес изделия распределен по нормальному закону, найдите среднее квадратическое отклонение.

4. Средний процент выполнения плана группой предприятий составляет 106%, среднее квадратическое отклонение - 8%, Считая, что выполнение плана группой предприятий подчиняется нормальному закону распределения, найдите процент предприятий, не выполняющих плана,

5. Автомат штампует шарики для подшипников, Средний диаметр шариков 2,2 мм, среднее квадратическое отклонение 0,05 мм. Из партии изделий для контроля отбирают три шарика. Считая, что диаметр подчиняется нормальному закону, найдите вероятность того, что диаметр хотя бы одного из шариков превысит 2,3 мм.

6. На прядильной фабрике работница обслуживает 500 веретен. За один час вероятность того, что веретено даст обрыв равна 0,006.

 Определите вероятность того, что за час будет не более пяти

 обрывов.

7. Заряд охотничьего пороха отвешивается на весах, имеющих среднюю квадратическую ошибку 150 мг. Номинальный вес заряда 2,3 г. Определите вероятность повреждения ружья при трех выстрелах, если максимально допустимый вес заряда 2,5 г.

8. Сколько изюма должна в среднем содержать булочка, чтобы вероятность найти хотя бы одну изюмину в булочке была не менее 99%? Найдите вероятность того, что в каждой из двух случайно взятых булочек будет больше трех изюмин.

9. Измерительный прибор имеет систематическую ошибку 5 м и среднюю квадратическую ошибку 75 м. Считая, что ошибка подчинена нормальному закону, найдите вероятность того, что в каждом из двух измерений ошибка не превзойдет 10 м.

10. В круг вписан квадрат. Определите вероятность того, что из шести точек, брошенных наугад в круг, четыре точки попадут в квадрат.

11. Стрельба из орудия ведется по цели, находящейся на расстоянии 2500 м. Считая, что дальность полета подчинена нормальному закону, найдите вероятность того, что из трех снарядов два дадут перелет от 100 до 150 м. Среднее квадратическое отклонение взять равным 75 м.

12. В электропечи установлены четыре термопары, которые показывают температуру с ошибкой, распределенной по нормальному закону, с нулевым средним значением и средним квадратическим отклонением 10oC. Если не менее двух термопар покажут температуру не ниже 500оС, печь автоматически отключается. Определите вероятность того, что печь автоматически отключится при температуре не превышающей 480оС.

13. Рост людей призывного возраста предполагается нормально распределенным со средним значением 175 см и средним квадратическим отклонением 6 см. Определите вероятность того, что рост трех наугад взятых призывников будет более 180 см.

14. Из 300 строк печатного произведения буква ц не встретилась ни разу в 235 строках, встретилась по одному разу в 58 строках и по два раза в 7 строках. Считая, что число букв ц в строке подчиняется закону Пуассона, вычислите вероятности каждого возможного числа букв ц в строке, а также приближенное число строк для каждого из возможных значений.

15. Книга из 500 страниц содержит 700 опечаток. Найдите вероятность того, что на каждой из взятых наугад четырех страниц будет три опечатки.

16. Производится два независимых измерения прибором, имеющим систематическую ошибку +10 м и среднюю квадратическую ошибку 30 м. Найдите вероятность того, что обе ошибки измерений, имея разные знаки, по абсолютной величине превзойдут 10 м.

17. Производится стрельба тремя снарядами по прямой дороге шириной 15 м. Прицеливание ведется по средней линии дороги, среднее квадратическое отклонение от линии прицеливания равно 10 м. Найдите вероятность того, что хотя бы один снаряд попадет в дорогу.

18. В течение часа на телефонную станцию поступает 240 вызовов. Если число вызовов за одну минуту более 8, то связаться с абонентом не удается. Определите вероятность того, что при двукратном наборе номера в течение двух различных минут, разговор не состоится.

19. При взвешивании тела получен средний вес 2,3 г, среднее квадратическое отклонение равно 0,02 г. Считая, что отклонение веса от среднего подчинено нормальному закону, определите, какое отклонение веса от среднего можно гарантировать с вероятностью 0,9.

20. В опытах Резерфорда радиактивное вещество за время 7,5 сек, испускало в среднем 3,87 альфа-частицы. Найдите вероятность того, что за одну секунду вещество испустит хотя бы одну альфа-частицу.

21. В партии из 10 электрических лампочек средняя толщина спирали 0,1 мм, среднее квадратическое отклонение 0,01 мм. Если толщина спирали менее 0,08 мм, то при включении в сеть лампочка перегорает. Считая, что толщина спирали подчинена нормальному закону распределения, определите вероятность того, что при включении в сеть перегорит не менее двух лампочек.

22. Прибор состоит из 6 узлов, работающих независимо друг от друга. Среднее время работы каждого узла равно 1000 часов. Считая, что время работы узла подчиняется показательному закону, найдите вероятность того, что за 1500 часов прибор не выйдет из строя.

23. Между двумя пунктами, находящимися на расстоянии 10 км, ходит автобус с остановками по требованию. В автобус вошли, а затем вышли два пассажира. Считая, что пассажир с одинаковой вероятностью может войти или выйти из автобуса в любой точке маршрута, найдите вероятность того, что оба пассажира вошли в автобус на расстоянии не более 3 км от начального пункта и вышли из него менее чем за 1 км от конечного пункта.

24. Трамвай следует по маршруту строго по расписанию через пять минут. На остановке в трамвай вошли 8 человек. Какова вероятность того, что 5 из них ожидали трамвай более трех минут?

25. Прибор состоит из 3 узлов, работающих независимо друг от друга. Среднее время работы первого узла – 500 часов, второго узла – 400 часов и третьего – 300 часов. Считая, что время работы всех узлов подчиняется показательному закону, найдите вероятность того, что за 800 часов прибор выйдет из строя.

26. Шкала секундомера имеет цену деления 0,1 секунды. Время округляется до ближайшего деления. Найдите вероятность того, что при двух отсчетах времени в одном будет допущена ошибка больше 0,08 секунды, а во втором менее 0,06 секунды.

27. Толщина листа металла, получаемого при прокатке, распределена по нормальному закону, среднее квадратическое отклонение толщины листа от заданной равно 0,5 мм. Найдите вероятность того, что четыре наугад взятых листа будут стандартными.

28. Средний объем ампулы 2 см3. Установлено, что отклонения объема, превышающие 0,1 см3, встречаются в среднем пять раз на сто ампул. Считая, что объем ампул подчиняется нормальному закону распределения, найдите среднее квадратическое отклонение.

29. Время работы трех приборов, измеряющих температуры в сталеплавильной печи, подчиняется показательному закону, Интенсивность поломок  = 0,03. Найдите вероятность того, что в течение 100 часов хотя бы один прибор будет работать.

30. Отклонение длины изготавливаемой детали от стандартной является случайной величиной, распределенной по нормальному закону. Считая, что математическое ожидание длины равно 30 см и среднее квадратическое отклонение 0,3 см, определите, какие границы изменения длины можно гарантировать с вероятностью 0,97.

Задание 8

Для системы дискретных случайных величин (X,Y), принимающей значения xi, yj с вероятностями pi j = p (xi, yj), i = 1,2,3; j = 1,2:

1) записать совместный закон распределения;

2) найти частные законы распределения;

3) вычислить M(X), M(Y), σ(X), σ(Y);

4) найти коэффициент корреляции rxy;

5) записать условные законы распределения:

 а) для X при каждом значении Y;

 б) для Y при каждом значении X;

6) вычислить групповые средние M (Y/xi), M (X/yj), i=1,2,3; j=1,2.

Данные для выполнения задания берутся в соответствии с шаблоном из таблицы 8.

№
x1 x 2 x3

y1

y2
p11 p12 p13

p21 p22 p23

Таблица 8

1
1 6 7
2
3 9 12

-6

-1
0,15 0,20 0,15

0,14 0,20 0,16
4

6
0,25 0,14 0,13

0,04 0,19 0,25

3
-6 -2 0
4
-1 3 4

0

2
0,27 0,08 0,31

0.18 0,03 0,13
-7

-5
0,24 0,09 0,09

0,10 0,33 0,15

5
5 8 11
6
1 7 12

5

8
0,05 0,16 0,33

0,06 0,27 0,13
9

12
0,34 0,12 0,11

0,07 0,22 0,14

7
-3 -1 2
8
2 4 5

3

5
0,24 0,17 0,32

0,05 0,07 0,15
-8

0
0,35 0,24 0,09

0,10 0,03 0,19

9
-7 -3 -3
10
-6 -3 -1

7

10
0,22 0,28 0,14

0,03 0,11 0,22
-10

-5
0,07 0,19 0,06

0,29 0,06 0,33

11
-4 0 4
12
-3 -2 7

-4

-1
0,21 0,25 0,12

0,05 0,23 0,14
1

2
0,21 0,17 0,12

0,06 0,20 0,24

13
-3 -2 -1
14
-1 1 9

6

10
0,14 0,12 0,58

0,10 0,02 0,04
2

3
0,16 0,13 0,12

0,17 0,13 0,29

15
9 13 27
16
-1 3 4

0

5
0,14 0,25 0,04

0,24 0,06 0,27
-4

-2
0,20 0,14 0,22

0,14 0,19 0,21

17
-5 -2 1
18
-3 3 12

3

4
0,23 0,12 0,09

0,16 0,15 0,25
-6

-3
0,13 0,20 0,23

0,06 0,13 0,25

Окончание таблицы 8

19
6 7 10
20
1 3 12

5

11
0,21 0,17 0,20

0,15 0,10 0,17
-6

-3
0,28 0,03 0,06

0,21 0,13 0,29

21
-15 -12 -9
22
9 15 20

6

10
0,18 0,12 0,13

0,26 0,23 0,08
2

8
0,15 0,16 0,25

0,16 0,07 0,21

23
-1 1 4
24
2 5 9

-8

-4
0,21 0,12 0,19

0,23 0,16 0,09
-9

-5
0,12 0,04 0,14

0,47 0,07 0,16

25
-1 3 6
26
-9 -4 -3

10

13
0,22 0,13 0,12

0,21 0,14 0,18
6

18
0,31 0,05 0,21

0,20 0,15 0,08

27
3 6 9
28
-2 2 8

6

9
0,13 0,02 0,31

0,18 0,20 0,16
-4

-1
0,13 0,17 0,22

0,19 0,16 0,13

29
1 4 9
30
-5 -1 2

5

8
0,15 0,20 0,15

0,14 0,20 0,16
1

7
0,22 0,14 0,13

0,14 0,18 0,15

Задание 9

Электрические схемы Si , i=1,2,…,5, состоят из пяти независимо работающих элементов. Элементы проводят ток с вероятностями p(Ai) = pi, i=1,2,…,5, Для схем Si , i=1,2,…,5:

1) определите вероятности событий: p(Ci) - схема Si проводит ток;

2) найдите вероятности событий
[image: image1.wmf])

C

/

A

(

p

3

k

 и
[image: image2.wmf])

C

/

A

(

p

3

m

,

Данные для выполнения задания берут из таблицы 9.

 Схема S1

 Схема S2

 Схема S3

 Схема S4

 Схема S5

Таблица 9

№
1
2
3
4
5
6
7
8
9
10

p1
0,21
052
0,25
058
0,57
0,55
0,25
0,65
0,16
0,26

p2
0,25
0,63
0,58
0,72
0,92
0,57
0,88
0,81
0,15
0,16

p3
0,56
0,18
0,85
0,05
0,09
0,06
0,65
0,95
0,52
0,63

p4
0,63
0,66
0,16
0,58
0,64
0,57
0,59
0,79
0,56
0,61

p5
0,03
0,68
0,76
0,30
0,57
0,75
0,55
0,65
0,19
0,66

k
2
5
2
4
3
5
1
4
3
1

m
3
1
4
2
5
1
2
5
2
4

Окончание таблицы 9

№
11
12
13
14
15
16
17
18
19
20

p1
0,54
0,33
0,05
0,46
0,17
0,55
0,37
0,73
0,28
0,51

p2
0,05
0,51
0,25
0,24
0,53
0,57
0,80
0,24
0,40
0,49

p3
0,86
0,92
0,25
0,96
0,28
0,50
0,98
0,61
0,38
0,90

p4
0,53
0,29
0,11
0,57
0,69
0,06
0,52
0,56
0,28
0,51

p5
0,39
0,17
0,75
0,95
0,52
0,07
0,11
0,22
0,26
0,41

k
2
1
4
5
4
1
4
2
4
3

m
3
4
1
5
2
5
3
4
2
1

№
21
22
23
24
25
26
27
28
29
30

p1
0,97
0,28
0,53
0,35
0,81
0,49
0,29
0,87
0,20
0,72

p2
0,68
0,50
0,52
0,40
0,11
0,75
0,60
0,49
0,06
055

p3
0,71
0,68
0,04
0,22
0,58
0,67
0,13
0,35
0,85
0,31

p4
0,37
0,78
0,33
0,77
0,27
0,62
0,55
0,39
0,69
0,58

p5
0,35
0,80
0,16
0,90
0,95
0,92
0,29
0,65
0,59
0,25

k
1
4
3
2
2
1
4
1
3
5

m
5
2
4
5
3
4
1
3
2
3

Задания к типовому расчёту по теме «Теория вероятностей»

Составители Юрий Иванович Денисенко

 Владимир Никифорович Скворцов

Корректор М.Ю. Копытина

Подписано в печать Формат 60х84 1/16. Бумага офсетная.

Ризография. Печ. л. 1.0. Тираж 400 экз. Заказ №

Липецкий государственный технический университет.

3986000 Липецк, ул. Московская, 30.

Типография ЛГТУ. 3986000 Липецк, ул. Московская, 30

553�
�

 P1

 P2

 P3

 P4

 P5

P1

P2

 P3

P4

P5

P2

P1

P4

P3

P5

P1

P3

P2

P4

P5

P1

P3

P2

P4

P5

_229972584.unknown

_229970344.unknown

