3ª Lista de PE

- 1. Duas bolas são escolhidas aleatoriamente de uma urna contendo 8 bolas brancas, 4 pretas, e duas bolas laranjas. Suponha que um jogador ganha 2 reais por cada bola preta selecionada e perde 1 real para cada bola branca selecionada. Seja X o ganho do jogador. Quais são os possíveis valores de X, e quais são as probabilidades associadas a cada valor?
- 2. Seja X uma variável aleatória discreta com $\mathcal{P}(X=0)=0,25,\ \mathcal{P}(X=1)=0,125,\ \mathcal{P}(X=2)=0,125$ e $\mathcal{P}(X=3)=0,5$.
 - a) Construa o gráfico da função probabilidade de massa e da função de distribuição acumulada.
 - b) Calcule o valor esperado, a moda e a mediana de X.
 - c) Calcule a variância de X.
 - d) Calcule as probabilidades $\mathcal{P}(0 < X < 1)$, $\mathcal{P}(X \leq 2)$, $\mathcal{P}(X > 3)$ e $\mathcal{P}(X > 2, 5)$.
- 3. Suponha que a função de distribuição de uma variável aleatória X é dada por

$$F(x) = \begin{cases} 0, & \text{se} & x < 0, \\ \frac{1}{4}, & \text{se} & 0 \le x < 1, \\ \frac{1}{2}, & \text{se} & 1 \le x < 2, \\ \frac{11}{12} & \text{se} & 2 \le x < 3, \\ 1, & \text{se} & x \ge 3. \end{cases}$$

- a) Construa o gráfico de F(x).
- b) Encontre P(X = i), i = 1, 2, 3.
- c) Encontre $\mathcal{P}\left(\frac{1}{2} < X < \frac{3}{2}\right)$.
- 4. Seja X uma variável aleatória que representa o número de peças produzidas por uma máquina em um período de um dia. A probabilidade da máquina estar desligada em um dia qualquer é $\frac{1}{2}$ (Se a máquina estiver desligada, então ela não produz nenhuma peça). A probabilidade da máquina estar ligada e produzir i peças é dada por $\mathcal{P}(X=i)=p^i$, $i=1,2,3,\ldots$ Pergunta-se:
 - a) Qual \acute{e} o valor de p?
 - b) Qual a probabilidade da máquina produzir no máximo 5 peças em um dia?
 - c) Qual a probabilidade da máquina produzir um número par de peças em um dia?
- 5. Seja X uma variável aleatória que assume os valores -1, 0 e 1 com as respectivas probabilidades

$$\mathcal{P}(X = -1) = 0, 2, \quad \mathcal{P}(X = 0) = 0, 5 \quad \text{e} \quad \mathcal{P}(X = 1) = 0, 3.$$

Encontre a esperança e a variância de X.

- 6. A partir de dados do último censo, a assistente social de um centro de saúde constatou que, para as famílias da região, 20% delas não possuem filhos, 30% possui um filho, 35% possui dois filhos e as famílias restantes se dividem igualmente entre três, quatro ou cinco filhos.
 - a) Determine a função de distribuição acumulada da variável N, referente ao número de filhos das famílias na região.
 - b) Se uma família é escolhida aleatoriamente nessa região, qual a probabilidade de que o número de filhos nessa família seja maior o igual a 2?
 - c) Calcule o valor esperado e a variância da variável N.
- 7. Seja X uma variável aleatória discreta com a seguinte distribuição de probabilidades:

$$\mathcal{P}(X=x) = \frac{k}{x}$$
, onde X assume os valores 1, 3, 5, 7.

- a) Determine o valor de k.
- b) Calcule $\mathcal{P}(X < 5)$.
- 8. Considere uma moeda viciada onde a probabilidade de ocorrência da face cara é quatro vezes a probabilidade de ocorrência da face coroa. Essa moeda é jogada três vezes. Seja X o número de caras que aparece. Determine a distribuição de probabilidades de X e também a função de distribuição acumulada.
- 9. Considere o experimento de jogar dois dados sequencialmente e anotar os resultados. Seja X a variável que computa a soma dos resultados observados nos dois dados. Encontre a distribuição de probabilidades da variável X e calcule sua esperança.
- 10. Suponha que o tempo X, em minutos, necessários para um operário processar uma certa peça é uma variável aleatória com a seguinte distribuição de probabilidades:

k	2	3	4	5	6	7
$\mathcal{P}(X=k)$	0, 1	0, 1	0,3	0,2	0, 2	0, 1

- a) Calcule $\mathcal{E}(X)$, o tempo médio de processamento de uma peça.
- b) Calcule Var(X).
- c) Para cada peça processada, o operário ganha um fixo de R\$ 2,00, mas se ele processa a peça em menos de 6 minutos, ganha R\$ 0,50 por minuto poupado (por exemplo, se o operário processa a peça em 4 minutos, ele recebe a quantia adicional de R\$ 1,00). Encontre o ganho médio do operário por peça processada.
- 11. Um pintor produz pelo menos um quadro por dia (esse pintor pode produzir $1, 2, 3, \ldots$ quadros por dia). Seja X uma variável aleatória que denota o número de quadros produzidos por esse pintor em um dia qualquer. A distribuição de probabilidades de X é dado por $\mathcal{P}(X=k)=(0,5)^k$, para $k=1,2,\ldots$
 - a) Calcule $\mathcal{P}(X < 10)$.
 - b) Calcule $\mathcal{E}(X)$.

- c) Se o pintor vende cada quadro produzido por R\$ 50,00, qual é o ganho esperado desse pintor em um mês (considere um mês de 30 dias) de trabalho?
- 12. Um jogo popular em ruas e cassinos consiste no seguinte: um jogador aposta em um dos números de 1 a 6 e três dados são, então, lançados. Se o número apostado pelo jogador aparecer i vezes (onde i=1,2,3), o jogador ganha i unidades, e se o número apostado pelo jogador não aparecer em qualquer um dos dados, então o jogador perde uma unidade. Este jogo é justo para o jogador?
- 13. Suponha que duas equipas jogam uma série de jogos que termina quando um deles ganhar i jogos. Suponha que cada jogo realizado é ganho pela equipe A, de forma independente, com probabilidade p.
 - a) Encontre o número esperado de jogos que são realizados quando i=2.
 - b) Encontre o número esperado de jogos que são realizados quando i=3.
 - c) Mostre que, em ambos os casos (\mathbf{a} e \mathbf{b}), este número é maximizado quando p=1/2.
- 14. A cada noite um meteorologista diferente nos dá a probabilidade de que irá chover no dia seguinte. Para julgar quem tem melhores previsões, iremos pontuá-los da seguinte maneira: Se um meteorologista diz que irá chover no dia seguinte com probabilidade p, então ele ou ela receberá a pontuação de

$$1 - (1 - p)^2$$
, se chover,
 $1 - p^2$, se não chover.

Iremos, então, manter o controle de pontos ao longo de um determinado período de tempo e concluir que o meteorologista com a pontuação média mais alta é quem melhor prediz o tempo. Suponhamos agora, que um dado meteorologista está ciente do nosso mecanismo e quer maximizar sua pontuação esperada. Se essa pessoa realmente acredita que vai chover amanhã com probabilidade p^* , qual o valor de p ele ou ela deve propor de forma a maximizar o resultado esperado?

- 15. Suponha que, em voo, motores de avião irão falhar com probabilidade 1-p, independentemente de motor para motor. Se um avião precisa da maioria de seus motores operando para completar um voo bem sucedido, para que valores de p um avião com 5 motores é preferível a um avião com 3 motores?
- 16. Uma prova consiste em 25 perguntas do tipo múltipla escolha. Cada questão tem 5 respostas, sendo que apenas uma delas é verdadeira. A nota, X, é igual ao número de respostas corretas. Uma pessoa lança um dado equilibrado e indica a resposta cujo número aparece na face de cima do dado (se sair 6 o lance é desconsiderado).
 - a) Qual é a distribuição da variável "nota" nestas condições?
 - b) Calcule as probabilidades dos eventos abaixo utilizando o modelo escolhido no item anterior: $\{X\leqslant 1\},\ \{X< 1\},\ \{X\geqslant 1\},\ \{X> 1\},\ \{2\leqslant X\leqslant 4\},\ \{2\leqslant X< 4\},\ \{2< X\leqslant 4\},\ \{2< X< 4\}.$
 - c) Quais das hipóteses do modelo deixariam de ser satisfeitas se a pessoa respondesse seriamente em vez de usar o esquema acima descrito?

- 17. Uma companhia de seguros vendeu apólices a 20 pessoas com mesma idade e condições de saúde. De acordo com as tábuas atuariais, a probabilidade de que uma pessoa nas condições dos assegurados sobreviva 10 anos à data dos contratos é de 0,9. Calcule as probabilidades dos seguintes eventos:
 - a) todas as pessoas sobrevivem;
 - b) nenhuma sobrevive;
 - c) sobrevivem ao menos 5 pessoas;
 - d) sobrevivem ao menos 15 pessoas;
 - e) morrem exatamente 3 pessoas;
 - f) morrem no máximo 2 pessoas;
 - g) morrem no mínimo 5 pessoas;
 - h) valor médio e variância do número sobreviventes;
 - i) valor médio e variância do número de mortos.
- 18. Uma certa doença pode ser curada através de procedimento cirúrgico em 80% dos casos. Dentre os que tem essa doença, sorteamos 15 pacientes que serão submetidos à cirurgia. A partir de alguma suposição adicional que julgue necessária, calcule as probabilidades abaixo.
 - a) Todos serem curados.
 - b) Pelo menos dois não serem curados.
 - c) Ao menos 10 ficarem livres da doença.
- 19. Bactérias de uma certa classe aparecem na água à taxa média de 0,8 por cm³. Calcule a probabilidade de que em 5 cm³ de água tenhamos:
 - a) no mínimo duas bactérias;
 - b) pelo menos 13 bactérias;
 - c) nenhuma bactéria;
 - d) no máximo sete bactérias.
- 20. A taxa de suicídios num certo país é de 1 para cada 250.000 habitantes por semana. Considere uma cidade de 500.000 habitantes e responda aos itens abaixo.
 - a) Qual a probabilidade de ocorrerem 6 ou mais suicídios numa semana?
 - b) Você utilizaria o mesmo modelo se em vez de suicídios a questão tratasse da dengue? Justifique.
- 21. Por engano 3 peças defeituosas foram misturadas a boas peças formando um lote com 12 peças no total. Escolhendo-se ao acaso, com reposição, 4 dessas peças, determine a probabilidade de encontrar:
 - a) pelo menos 2 peças defeituosas;
 - b) no máximo uma peça defeituosa;
 - c) no mínimo uma peça boa.
- 22. Considere uma urna com 10 bolas brancas e 20 bolas vermelhas. Retira-se uma amostra de 5 bolas, uma a uma. Qual a probabilidade de 3 bolas serem brancas se:

- a) a amostra for sem reposição?
- b) a amostra for com reposição?
- 23. Quando a moeda 1 é lançada, aparece cara com probabilidade 0,4. Quando a moeda 2 é lançada, aparece cara com probabilidade 0,7. Uma dessas moedas é escolhida aleatoriamente e lançada 10 vezes.
 - a) Qual é a probabilidade de que a moeda mostre cara exatamente 7 vezes?
 - b) Tendo em conta que no primeiro lançamento apareça cara, qual é a probabilidade condicional de que apareça cara exatamente 7 vezes?
- 24. O número de vezes que uma pessoa contrai um resfriado em um determinado ano é uma variável aleatória de Poisson com parâmetro $\lambda=5$. Suponha que uma nova droga (com base em grandes quantidades de vitamina C) acaba de ser comercializada e que ela reduz o parâmetro de Poisson a $\lambda=3$ para 75% da população. Para os outros 25% da população, a droga não tem efeito significativo sobre o resfriado. Se um indivíduo experimenta a droga por um ano e tem 2 resfriados nesse período, qual a probabilidade de que a droga seja benéfica para ele?
- 25. Uma variável aleatória Y tem densidade Poisson com parametro $\lambda = 2$. Obtenha:
 - a) $\mathcal{P}(Y < 2)$
 - b) $\mathcal{P}(2 \le Y < 4)$
 - c) $\mathcal{P}(Y>0)$
 - d) $\mathcal{P}(Y = 1|Y < 3)$.
- 26. A aplicação de fundo anti-corrosivo em chapas de aço de 1 m² é feita mecanicamente e pode produzir defeitos (pequenas bolhas na pintura), de acordo com uma variável aleatória Poisson de parâmetro $\lambda=1$ por m². Se uma chapa é sorteada ao acaso para ser inspecionada, calcule a probabilidade de:
 - a) encontrarmos pelo menos 1 defeito;
 - b) no máximo 2 defeitos serem encontrados;
 - c) encontrar de 2 a 4 defeitos;
 - d) não mais de um defeito ser encontrado.
- 27. Seja X uma variável aleatória que denota o número de navios petroleiros que chegam a determinada refinaria por dia. Vamos considerar que X segue uma distribuição de Poisson com parâmetro $\lambda=2$. As atuais instalações do porto podem atender no máximo três petroleiros por dia. Se mais de três petroleiros aportarem por dia, os excedentes a três deverão seguir para outro porto.
 - a) Em um dia qualquer, qual é a probabilidade de se precisar mandar petroleiros para outro porto?
 - b) De quanto deverão as atuais instalações ser aumentadas para permitir manobrar todos os petroleiros, em pelo menos 90% dos dias?
 - c) Qual a probabilidade de, em um dia qualquer, exatamente dois petroleiros terem que ir para outro porto?
 - d) Qual é o número esperado de petroleiros a serem atendidos diariamente neste porto?

- 28. Seja $X \sim \text{Poisson}(10)$. Qual o valor de k tal que $\mathcal{P}(X = k) = \mathcal{P}(X = k + 1)$?
- 29. Suponha que a probabilidade de que um item produzido por uma máquina seja defeituoso é 0,2. Se 10 itens produzidos por esta máquina são selecionados ao acaso, qual é a probabilidade de que não mais do que um item defeituoso seja encontrado? Use a Binomial e a Poisson e compare os resultados.
- 30. Numa central telefônica, o número de chamadas chega segundo uma distribuiçao de Poisson com média de 8 chamadas por minuto. Determinar a probabilidade de que, em um minuto, se tenha:
 - a) 10 ou mais chamadas;
 - b) menos do que 9 chamadas;
 - c) entre 7 (inclusive) e 9 (exclusive) chamadas.
- 31. Suponha que o número de acidentes que ocorrem numa estrada, a cada dia, é uma variável aleatória de Poisson com parâmetro $\lambda = 3$.
 - a) Encontre a probabilidade de que três ou mais acidentes ocorram hoje.
 - b) Repita a parte a), sob o pressuposto de que pelo menos um acidente ocorra hoje.
- 32. Seja X uma variável aleatória com esperança μ e variância σ^2 . Encontre a esperança e a variância da variável

$$Y = \frac{X - \mu}{\sigma}$$
.

33. Se X é uma variável aleatória geométrica, mostre analiticamente que

$$\mathcal{P}(X = n + k | X > n) = \mathcal{P}(X = k).$$

Usando a interpretação de uma variável aleatória geométrica, dê um argumento verbal do porque a equação anterior é verdadeira.

Respostas

1. Seja X o ganho do jogador, então

$$\mathcal{P}(X = -2) = \frac{28}{91}, \quad \mathcal{P}(X = -1) = \frac{16}{91}, \quad \mathcal{P}(X = 0) = \frac{1}{91}$$

$$\mathcal{P}(X=1) = \frac{32}{91}, \quad \mathcal{P}(X=2) = \frac{8}{91}, \quad \mathcal{P}(X=4) = \frac{6}{91}$$

- 2. b) 1,875.
 - c) 1,61.
 - d) Os valores são, respectivamente, 0; 0,5; 0 e 0,5.
- 3. b) As probabilidades são

$$\mathcal{P}(X=1) = \frac{1}{4}, \quad \mathcal{P}(X=2) = \frac{5}{12} \quad e \quad \mathcal{P}(X=3) = \frac{1}{12}.$$

c)
$$\mathcal{P}\left(\frac{1}{2} < X < \frac{3}{2}\right) = \frac{1}{4}$$
.

- 4. a) 1/3.
 - b) 1/162.
 - c) 5/8.
- 5. $\mathcal{E}(X) = 0, 1 \text{ e } Var(X) = 0, 49.$
- 6. b) 0,5.
 - c) 1,64.
- 7. a) 105/176.
 - b) 35/44.

8.
$$\mathcal{P}(X=0) = \frac{1}{125}$$
, $\mathcal{P}(X=1) = \frac{12}{125}$, $\mathcal{P}(X=2) = \frac{48}{125}$ e $\mathcal{P}(X=3) = \frac{64}{125}$.

- 9. $\mathcal{E}(X) = 7$.
- 10. a) 4, 6.
 - b) 2,04.
 - c) 2,75.
- 11. a) 511/512.
 - b) 2.

- c) R\$ 3000,00.
- 12. O jogo não é justo para o jogador.
- 13. a) 2 + 2p(1-p).
 - b) $6p^4 12p^3 + 3p^2 + 3p + 3$.
- 14. p^* .
- 15. $p \geqslant 1/2$.
- 16. a) $\binom{25}{k} \left(\frac{1}{5}\right)^k \left(\frac{1}{5}\right)^{25-k}$
 - b) 0.0274; 0.0038; 0.9962; 0.9726; 0.3933; 0.2066; 0.3225 e 0.1358.
 - c) A aleatoriedade das respostas.
- 17. a) 0,1216.
 - b) 0.
 - c) 1.
 - d) 0,9888.
 - e) 0,1901.
 - f) 0,6769.
 - g) 0,0432.
 - h) 18 e 1,8.
 - i) 2 e 1,8.
- 18. a) 0,0352.
 - b) 0,8329.
 - c) 0,9389.
- 19. a) 0,9084.
 - b) 0,0003.
 - c) 0,0183.
 - b) 0,9489
- 20. a) 0,0166.
 - b) Sim.
- 21. a) 0,2617.
 - b) 0,7383.
 - c) 0,9961.
- 22. a) 0,1599.

- b) 0,1646.
- 23. a) $\frac{1}{2} \binom{10}{7} (0,4)^7 (0,6)^3 + \frac{1}{2} \binom{10}{7} (0,7)^7 (0,3)^3$.
 - b) 0,55.
- 24. $\frac{\frac{3^2}{2!}e^{-3}(0,75)}{\frac{3^2}{2!}e^{-3}(0,75) + \frac{5^2}{2!}e^{-5}(0,25)}.$
- 25. a) 0,4060.
 - b) 0,4511.
 - c) 0,1353.
 - d) 0,4.
- 26. a) 0,6321.
 - b) 0,9197.
 - c) 0,2606.
 - d) 0.7358.
- 27. a) 0,1429.
 - b) As instalações deveriam atender no máximo quatro petroleiros por dia.
 - c) 0,0361.
 - d) 1,7819.
- 28. k = 9.
- 29. As probabilidades calculadas a partir da binomial e poisson são, respectivamente, 0.3758 e 0.4060.
- 30. a) 0,2834.
 - b) 0,5926.
 - c) 0,2792.
- 31. a) $1 \frac{17}{2}e^{-3}$.
 - b) $\frac{1 \frac{17}{2}e^{-3}}{1 e^{-3}}$.
- 32. 0 e 1
- 33. $p(1-p)^k$.