5^a Lista de PE

- 1. Um time de basquete irá jogar uma temporada de 44 jogos. 26 desses jogos serão disputados contra times da classe A e os 18 restantes contra times da classe B. Suponha que o time irá vencer cada jogo contra times da classe A com probabilidade 0,4 e irá vencer cada jogo contra times da classe B com probabilidade 0,7. Suponha também que os resultados de diferentes jogos são independentes. Use a normal para aproximar a probabilidade de que
 - a) o time ganhe 25 jogos ou mais;
 - b) o time ganhe mais jogos contra times da classe A do que da classe B.
- 2. Justifique porque a soma de n v.a.'s bernoulli é uma binomial.
- 3. Suponha que 3 bolas são escolhidas de uma urna contendo 3 bolas vermelhas, 4 bolas brancas e 5 bolas azuis sem reposição. Seja X o número de bolas vermelhas e Y o número de bolas brancas. Faça uma tabela de distribuição conjunta de X e Y e indique as probabilidades marginais.
- 4. Lançam-se, simultaneamente, uma moeda e um dado.
 - a) Determine o espaço amostral correspondente a esse experimento.
 - b) Obtenha a tabela da distribuição conjunta, considerando X o número de caras no lançamento da moeda e Y o número da face do dado.
 - c) Verifique se X e Y são independentes.
 - d) Calcule $\mathcal{P}(X \ge 0, Y \le 4)$.
- 5. A tabela abaixo fornece a distribuição conjunta de X e Y.

Y / X	1	2	3
0	0,1	0,1	0,1
1	0,2	0,0	0,3
2	0,0	0,1	0,1

- a) Determine as distribuições marginais de X e Y.
- b) Obtenha as esperanças e variâncias de X e Y.
- c) Verifique se X e Y são independentes.
- d) Calcule $\mathcal{P}(X = 1 | Y = 0)$ e $\mathcal{P}(Y = 2 | X = 3)$.
- e) Calcule $\mathcal{P}(X \leq 2)$ e $\mathcal{P}(X = 2, Y \leq 1)$.

6. Considere a distribuição conjunta de X e Y, parcialmente conhecida, dada na tabela abaixo.

Y / X	-1	0	1	$\mathcal{P}(Y=y)$
-1	1/12			
0				1/3
1	1/4		1/4	•
$\mathcal{P}(X=x)$				1

- a) Complete a tabela, considerando X e Y independentes.
- b) Calcule as médias e variâncias de X e Y.
- c) Obtenha as distribuições condicionais de X, dado que Y=0, e de Y, dado que X=1.
- d) Calcule Cov(X, Y) e Var(X + Y).

7. Simbolizando a correlação das variáveis aleatórias X e Y por $\rho(X,Y) = \frac{\text{Cov}(X,Y)}{\sigma(X)\sigma(Y)}$. Mostre que

a)
$$-1 \le \rho(X, Y) \le 1$$
;

b)
$$\rho(X + a, Y + b) = \rho(X, Y);$$

c)
$$\rho(aX, bY) = \frac{ab}{|ab|} \rho(X, Y)$$
.

8. Suponha que X e Y tenham a seguinte distribuição conjunta:

Y / X	1	2	3
1	0,1	0,1	0,0
2	0,1	0,2	0,3
3	0,1	0,1	0,0

- a) Determine a distribuição de X+Y e, a partir dela, calcule $\mathcal{E}(X+Y)$. Pode-se obter a mesma resposta de outra maneira?
- b) Determine a distribuição de XY e, em seguida, calcule $\mathcal{E}(XY)$.
- c) Mostre que, embora $\mathcal{E}(XY) = \mathcal{E}(X)\mathcal{E}(Y)$, X e Y não são independentes.
- d) Calcule Var(X + Y).
- 9. Suponha que temos uma urna contendo três bolas numeradas 1, 2 e 3. Retiramos duas bolas dessa urna, sem reposição. Seja X o número da primeira bola e Y o número da segunda bola retirada.
 - a) Encontre a distribuição conjunta de (X,Y) com suas respectivas distribuições marginais.

- b) Encontre a distribuição de probabilidades marginais das variáveis Z=X+Y e W=XY.
- c) Calcule $\mathcal{P}(X < Y)$.
- d) Calcule $\mathcal{E}(X)$; $\mathcal{E}(Y)$; $\mathcal{E}(Z)$ e $\mathcal{E}(W)$.
- e) Calcule Var(X) e Var(Y).
- f) Calcule Cov(X, Y).
- g) X e Y são independentes?
- 10. Sejam X e Y duas variáveis aleatórias quaisquer. Mostre que $\text{Var}(X \pm Y) = \text{Var}(X) + \text{Var}(Y) \pm 2\text{Cov}(X,Y)$.
- 11. O número de pessoas que entram em uma drogaria em uma hora é uma variável aleatória de Poisson com parâmetro $\lambda=10$. Calcule a probabilidade condicional de que no máximo 3 homens entrem na drogaria dado que 10 mulheres entraram nessa hora. Que hipóteses você tomou?
- 12. Se X e Y são v.a.'s de Poisson independentes com parâmetros λ_1 e λ_2 respectivamente, calcule a distribuição condicional de X dado que X + Y = n.
- 13. Uma v.a. X tem distribuição normal, com média 100 e desvio padrão 10.
 - a) Qual a $\mathcal{P}(90 < X < 110)$?
 - b) Se \overline{X} for a média de uma amostra de 16 elementos retirados dessa população, calcule $\mathcal{P}\left(90 < \overline{X} < 110\right)$.
 - c) Represente, num único gráfico, as distribuições de X e \overline{X} .
 - d) Que tamanho deveria ter a amostra para que $\mathcal{P}\left(90 < \overline{X} < 110\right) = 0,95$?
- 14. A máquina de empacotar um determinado produto, o faz segundo uma distribuição normal, com média μ e desvio padrão 10g.
 - a) Em quanto deve ser regulado o peso médio μ para que apenas 10% dos pacotes tenham menos do que 500g?
 - b) Com a máquina assim regulada, qual a probabilidade de que o peso total de 4 pacotes escolhidos ao acaso seja inferior a 2kg?
- 15. A capacidade máxima de um elevador é de 500kg. Se a distribuição X dos pesos dos usuários for suposta $\mathcal{N}(70, 100)$, qual é a probabilidade de sete passageiros ultrapassarem esse limite?
- 16. Uma máquina enche pacotes de café com um peso (medido em gramas) que se comporta segundo uma variável aleatória X, onde $X \sim \mathcal{N}(200, 100)$. Uma amostra de 25 pacotes é sorteada e pergunta-se:
 - a) qual é o número esperado de pacotes na amostra com peso inferior a 205 gramas?
 - b) qual a probabilidade de que o peso total dos pacotes da amostra não exceda 5125 gramas?

- 17. Suponha que 45% de uma população esteja a favor de um certo candidato em uma eleição vindoura. Se uma AAS de tamanho 200 é escolhida dentre indivíduos dessa população, calcule
 - a) o valor esperado e o desvio padrão do número de indivíduos a favor do candidato;
 - b) aproxime a probabilidade de que mais da metade dos indivíduos na amostra estejam a favor do candidato.
- 18. Considere M o máximo de uma AAS, (X_1, \ldots, X_n) , escolhida de uma população com densidade f(x) e função distribuição F(x). Encontre $F_M(m) = \mathcal{P}(M \leq m)$ (a distribuição de M) e a densidade de M.
- 19. Para o item anterior, encontre a distribuição e a densidade caso a amostra tenha uma distribuição uniforme no intervalo $(0, \theta)$.

Respostas

- 1. a) 0,26435.
 - b) 0,15625.
- 2. Demonstração
- 3. A tabela segue abaixo:

X / Y	0	1	2	3	$\mathcal{P}(X=i)$
0	$\frac{10}{220}$	$\frac{40}{220}$	$\frac{30}{220}$	$\frac{4}{220}$	$\frac{84}{220}$
1	$\frac{30}{220}$	$\frac{60}{220}$	$\frac{18}{220}$	0	$\frac{108}{220}$
2	$\frac{15}{220}$	$\frac{12}{220}$	0	0	$\frac{27}{220}$
3	$\frac{1}{220}$	0	0	0	$\frac{1}{220}$
$\mathcal{P}(Y=j)$	$\frac{56}{220}$	$\frac{112}{220}$	$\frac{48}{220}$	$\frac{4}{220}$	

- $\text{4.} \quad \text{a)} \ \Omega = \{(1,C),(2,C),(3,C),(4,C),(5,C),(6,C),(1,K),(2,K),(3,K),(4,K),(5,K),(6,K)\}.$
 - b) A tabela segue abaixo:

X / Y	1	2	3	4	5	6	$\mathcal{P}(X=i)$
0	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{2}$
1	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{2}$
$\mathcal{P}(Y=j)$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	

- c) São independentes.
- d) 8/12
- 5. a) As distribuições marginais seguem na tabela abaixo:

<u>Y / X</u>	1	2	3	$\mathcal{P}(Y=y)$
0	0,1	0,1	0,1	0,3
1	$\begin{array}{ c c } 0,1 \\ 0,2 \end{array}$	$\begin{bmatrix} 0,1\\ 0,0\\ 0,1 \end{bmatrix}$	0,3	0,5
2	0,0	0,1	0,1	0,2
$\mathcal{P}(X=x)$	0,3	0,2	0,5	1

- b) 2,2; 0,9; 0,76 e 0,49
- c) Não são independentes.
- d) 1/5.
- e) 0,1.
- 6. a) As distribuições marginais seguem na tabela abaixo:

Y / X	-1	0	1	$\mathcal{P}(Y=y)$
-1	$\frac{1}{12}$	0	$\frac{1}{12}$	$\frac{1}{6}$
0	$\frac{1}{6}$	0	$\frac{1}{6}$	$\frac{1}{3}$
1	$\frac{1}{4}$	0	$\frac{1}{4}$	$\frac{1}{2}$
$\mathcal{P}(X=x)$	$\frac{1}{2}$	0	$\frac{1}{2}$	1

- b) 0, 1/3, 1 e 5/9.
- c) Os valores são

$$\mathcal{P}(X = -1|Y = 0) = \frac{1}{2}, \quad \mathcal{P}(X = 0|Y = 0) = 0, \quad \mathcal{P}(X = 1|Y = 0) = \frac{1}{2},$$
$$\mathcal{P}(Y = -1|X = 1) = \frac{1}{6}, \quad \mathcal{P}(Y = 0|X = 1) = \frac{1}{3}, \quad \mathcal{P}(Y = 1|X = 1) = \frac{1}{2}.$$

- d) 14/9.
- 7. a) Demonstração.
 - b) Demonstração.
 - c) Demonstração.
- 8. a) $\mathcal{E}(X+Y) = 4$.
 - b) $\mathcal{E}(XY) = 4$.
 - c) Demonstração.
 - d) 1.
- 9. a) A distribuição conjunta segue abaixo:

X / Y	1	2	3	$\mathcal{P}(X=i)$
1	0	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{3}$
2	$\frac{1}{6}$	0	$\frac{1}{6}$	$\frac{1}{3}$
3	$\frac{1}{6}$	$\frac{1}{6}$	0	$\frac{1}{3}$
$\mathcal{P}(Y=j)$	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$	1

b) As distribuições seguem abaixo:

$\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$	2	3	4	5	6	Total
$\mathcal{P}(X+Y=k)$	0	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$	0	1

$\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$	1	2	3	4	6	9	Total
$\mathcal{P}(XY = k)$	0	$\frac{1}{3}$	$\frac{1}{3}$	0	$\frac{1}{3}$	0	1

- c) 1/2.
- d) 2; 2; 4 e 11/3.
- e) 2/3 e 2/3.
- f) -1/3.
- g) Não.
- 10. Demonstração.

11.
$$e^{-5} + 5e^{-5} + \frac{5^2}{2!}e^{-5} + \frac{5^3}{3!}e^{-5}$$
.

12.
$$\binom{n}{k} \left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^k \left(\frac{\lambda_2}{\lambda_1 + \lambda_2}\right)^{n-k}$$
.

- 13. a) 0,68268.
 - b) 0,99994.
 - d) 4.
- 14. a) 512,8.
 - b) 0,00523.
- 15. 0,35197.
- 16. a) 17, 29.
 - b) 0,9938.
- 17. a) 90 e 7,0356.
 - b) 0,06811.
- 18. A função distribuição é $F_M(m) = [F_X(m)]^n$ e a função densidade é $f_M(m) = n[F_X(m)]^{n-1} f_X(m)$.
- 19. Nesse caso a função densidade será

$$f_M(m) = \begin{cases} \frac{nm^{n-1}}{\theta^n}, & \text{se } m \in (0, \theta), \\ 0, & \text{se } m \notin (0, \theta). \end{cases}$$

e a função distribuição

$$F_M(m) = \begin{cases} 0, & \text{se} & m \leq 0, \\ \frac{m^n}{\theta^n}, & \text{se} & m \in (0, \theta), \\ 1, & \text{se} & m \geq \theta. \end{cases}$$