UNIVERSIDADE FEDERAL FLUMINENSE DEPARTAMENTO DE ESTATÍSTICA Prof. Moisés Lima

Lista 6

1. O diâmetro X de um cabo elétrico é uma variável aleatória contínua com f.d.p. dada por:

$$f(x) = \begin{cases} k(2x - x^2), se \ 0 \le x \le 1\\ 0, c.c \end{cases}$$

a. Determine k; 3/2

b. Calcule E(X) e VAR(X); 5/8 e 19/320

c. Calcule $P(0 \le X \le 1/2)$. 5/10

2. A variável aleatória X tem f.d.p. dada pelo gráfico abaixo. Determine:

- 3. Uma fábrica de tubos de imagem de aparelhos de TV determinou que a vida média dos tubos de sua fabricação é de 800 horas de uso contínuo e segue uma distribuição exponencial. Qual a probabilidade de que a fábrica tenha que substituir um tubo gratuitamente, se ela oferece 300 horas de garantia?

 0,3127
- 4. Uma variável aleatória contínua X tem f.d.p. dada por:

$$f(x) = \begin{cases} 6(x - x^2), se \ 0 \le x \le 1\\ 0, c.c \end{cases}$$

Calcule $P(\mu - 2\sigma < X < \mu + 2\sigma)$. **0,97926**

5. Sendo
$$f(x) = \begin{cases} \left(\frac{k+44}{6}\right)e^{-2kx}, & se \ x \ge 0\\ 0, & c.c \end{cases}$$
, determine:
a. k; 4
b. $P(8\mu - 3\sigma < X < 10\mu + 6\sigma)$. 0,0067

sugestão: X~exponencial

- 6. A quantidade de óleo contida em cada lata fabricada por uma indústria tem peso distribuído normalmente com média de 990g e desvio padrão de 10g. Uma lata é rejeitada no comércio se tiver peso menor que 976g. Qual a probabilidade de uma lata ser rejeitada no comércio? **0,0807**
- 7. No exercício anterior, qual a probabilidade de num lote de 20 latas, 3 serem rejeitadas? 0,1435
- 8. Dadas as funções abaixo, verificar qual o valor de k para que elas possam ser consideradas f.d.p. e calcular E(X) e VAR(X).

a.
$$f(x) = \begin{cases} kx^2, se \ 0 \le x \le 2 \\ 0, c.c \end{cases}$$

b. $f(x) = \begin{cases} k(2-x), se \ 0 \le x \le 1 \\ 0, c.c \end{cases}$
2/3
4/9
13/162

c.
$$f(x) = \begin{cases} ke^{-2x}, & x \ge 0\\ 0, & c.c \end{cases}$$
 2 1/2 1/4

- 9. Para cada uma das f.d.p. da questão anterior, fazer o gráfico da função de distribuição F(X).
- 10. Uma variável aleatória contínua X tem função de distribuição dada por:

$$F(X) = \begin{cases} 0, se \ x \le 0 \\ x^5, se \ 0 < x < 1. \\ 1, se \ x \ge 1 \end{cases}$$

Calcular E(X) e VAR(X).

5/6 5/25

11. Uma variável aleatória X tem f.d.p. dada por:

$$f(x) = \begin{cases} k, se \ 0 \le x \le 2 \\ k(x-1), se \ 2 < x \le 4 \\ 0, c.c \end{cases}$$

Determine $k \in E(X)$.

1/6 22/

- 12. Determinar a média e a variância de X onde: $f(x) = \begin{cases} \frac{2}{x^2}, & se \ 1 \le x \le 2 \\ 0, & c.c \end{cases}$ 1,3863 0,0782
- 13. O gráfico da f.d.p. de uma variável aleatória contínua X é dado abaixo. Calcular:

14. Dada a f.d.p. de uma variável aleatória X

$$f(x) = \begin{cases} 6x(1-x), se \ 0 \le x \le 1 \\ 0, c.c \end{cases}.$$

Calcule $P(\mu - \sigma < X < \mu + \sigma)$.

0.6174

15. A duração de uma lâmpada é uma variável aleatória T cuja f.d.p. é dada por:

68,27%

$$f(t) = \begin{cases} \frac{1}{1000} e^{\frac{-t}{1000}}, se \ t \ge 0, \\ 0, c.c \end{cases}$$

onde T é medido em horas. Calcule a probabilidade de uma lâmpada:

a. queimar antes de 1000 horas;

0,632

- b. durar entre 800 e 1200 horas.
- 0,148

16. Uma variável aleatória X tem distribuição de probabilidade uniforme no intervalo de -1/4 a 1/4. Calcule E(X) e VAR(X). 0,632 0,148

- 17. Foi feito um estudo sobre a altura dos alunos de uma faculdade, observando-se que ela se distribuía normalmente com média 1,72m e desvio padrão 5cm. Qual a porcentagem dos alunos:
 - a. Entre 1,67m e 1,77m?

18. Uma variável aleatória X é normalmente distribuída com média 60 e variância 64. Determinar:

a.
$$P(X \ge 74)$$
; **0,04006**

b.
$$P(|X - 60| \le 8)$$
; 0,6827 c. $P(|X - 60| \ge 5)$.

0,6827 c.
$$P(|X|)$$

19. Numa fábrica foram instaladas 1000 lâmpadas novas. Sabe-se que a duração média das lâmpadas é de 800 horas e desvio padrão 100 horas, com distribuição normal. Determine a quantidade de lâmpadas que durarão:

a. menos de 500 horas; 1,4 b. mais de 700 horas; 841,3 c. entre 516 e 814 horas. 553,4

20. Os escores de QI têm distribuição normal com média 100 e desvio-padrão 15. A Mensa é uma organização para pessoas com QI elevado, e a admissão exige um QI superior a 131.5.

Escolhida aleatoriamente uma pessoa, determine a probabilidade de ela satisfazer aquela exigência da Mensa. a. 0,0179

h. Em uma região típica de 75.000 habitantes, quantos serão candidatos à Mensa?

21. Suponha os escores z distribuídos normalmente com média 0 e desvio-padrão 1.

Se P(0 < z < a) = 0.3212, determine a. 0,92 Se P(-b < z < b) = 0.3182, determine b. 0,41 Se P(z > c) = 0.2358, determine c. 0,72 Se P(z > d) = 0.7517, determine d. -0,68 Se P(z < e) = 0,4090, determine e. -0,23

22. Seja Y com distribuição binomial com parâmetros n=10 e p=0,4. Determine a aproximação normal para:

a)
$$P(3 < Y < 8)$$
; b) $P(Y \ge 7)$;

b)
$$P(Y \ge 7)$$
;

c)
$$P(Y < 5)$$
.