Tadeusz Inglot

STATYSTYKA STOSOWANA 2018/2019

LITERATURA PODSTAWOWA

J. Koronacki, J. Mielniczuk, Statystyka dla studentów kierunków technicznych i przyrodniczych, WNT, Warszawa 2004.

LITERATURA UZUPEŁNIAJĄCA

- 1. L. Gajek, M. Kałuszka, Wnioskowanie statystyczne. Modele i metody, WNT, Warszawa 2004.
- 2. J. Greń, Statystyka matematyczna. Modele i zadania, PWN, Warszawa 1976.
- 3. T. Inglot, T. Ledwina, Z. Ławniczak, Materiały do ćwiczeń z rachunku prawdopodobieństwa i statystyki matematycznej, Oficyna Wydawnicza PWr, Wrocław 1984.
- 4. H. Jasiulewicz, W. Kordecki, Rachunek prawdopodobieństwa i statystyka matematyczna. Przykłady i zadania, Oficyna Wydawnicza GiS, Wrocław 2001.
- 5. W. Klonecki, Statystyka matematyczna, PWN, Warszawa 1999.
- 6. W. Kordecki, Rachunek prawdopodobieństwa i statystyka matematyczna. Definicje, twierdzenia, wzory, Oficyna Wydawnicza GiS, Wrocław 2002.
- 7. W. Krysicki, J. Bartos, W. Dyczka, K. Królikowska, M. Wasilewski, Rachunek prawdopodobieństwa i statystyka matematyczna w zadaniach, Cz. I i II, PWN, Warszawa 2007.
- 8. A. Plucińska, E. Pluciński, Zadania z probabilistyki, PWN, Warszawa 1983.
- 9. P. Pusz, L. Zaręba, Elementy statystyki, Wydawnictwo Oświatowe FOSZE, Rzeszów 2006.

- 1. Niech \overline{x} i s^2 będą średnią i wariancją z próby. Wykazać, że dla dowolnego $a \in R$ zachodzi wzór $s^2 = \frac{1}{n} \sum_{i=1}^n (x_i a)^2 (\overline{x} a)^2$.
- 2. Katalogowe zużycie paliwa (w l) na 100 km 24 modeli samochodów występujących na rynku polskim wynosi: 6.3, 8.0, 8.5, 9.3, 5.5, 5.9, 5.9, 6.5, 6.4, 6.6, 8.2, 10.1, 6.3, 6.8, 7.6, 6.7, 7.3, 7.1, 9.2, 6.9, 5.9, 7.5, 8.6, 6.0. Wyznaczyć charakterystyki dla badanej zmiennej, sporządzić wykres ramkowy i histogram. (Koronacki i Mielniczuk, zad. 1.2, str. 57)
- 4. Suma opadów (w mm) w Warszawie w lipcu w kolejnych latach poczynając od roku 1811 do roku 1960 wynosiła: 35, 82, 48, 75, 77, 123, 117, 75, 92, 101, 116, 113, 42, 44, 36, 71, 9, 74, 114, 49, 83, 94, 223, 28, 57, 46, 33, 86, 85, 74, 72, 104, 37, 229, 41, 50, 73, 40, 76, 100, 171, 41, 160, 120, 144, 46, 143, 105, 29, 92, 138, 44, 26, 80, 50, 84, 78, 74, 53, 51, 76, 30, 48, 6, 54, 63, 20, 74, 81, 45, 50, 174, 82, 18, 139, 31, 47, 78, 173, 71, 72, 20, 85, 19, 35, 39, 120, 92, 172, 98, 37, 77, 143, 26, 96, 13, 132, 109, 116, 132, 37, 32, 91, 101, 77, 87, 99, 181, 166, 68, 5, 122, 33, 84, 66, 64, 149, 23, 20, 115, 71, 108, 55, 166, 124, 115, 53, 71, 49, 73, 93, 76, 113, 53, 77, 37, 78, 124, 84, 44, 68, 26, 65, 136, 154, 82, 88, 38, 80, 159. Obliczyć średnią, wariancję, medianę i rozstęp międzykwartylowy. Sporządzić histogram i wykres ramkowy. Wyznaczyć średnią obciętą odrzucając po 15% skrajnych wyników. Ocenić własności rozkładu sumy opadów (jednomodalność, skośność, spłaszczenie). (Koronacki i Mielniczuk, zad. 1.3, str. 57)
- 5. Dla danych z poprzedniego zadania rozważyć oddzielnie sumy opadów z lat 1811 1860 oraz z lat 1911 1960. Wyznaczyć wykresy ramkowe i histogramy dla tych danych i ocenić zgrubnie, czy po 100 latach zmienił się rozkład sumy opadów w lipcu.
- 6. Przeciętna długość życia mężczyzn w 29 państwach świata wynosi: 74, 76, 77, 72, 69, 65, 72, 68, 70, 72, 73, 74, 75, 72, 74, 68, 72, 75, 72, 69, 71, 75, 76, 81, 73, 69, 78, 74. Wyznaczyć charakterystyki, sporządzić wykres ramkowy i histogram. Ocenić, czy rozkład jest skośny, czy symetryczny. Wyznaczyć średnią obciętą odrzucając po 10% najmniejszych i największych wyników. (Pusz i Zaręba, zad. 10, str. 40)
- 7. Przeciętna długość życia kobiet w tych samych 29 państwach świata co w zadaniu poprzednim wynosi: 80, 74, 76, 77, 80, 82, 81, 80, 84, 79, 81, 75, 71, 73, 76, 78, 83, 81, 73, 74, 75, 79, 81, 75, 80, 79, 75, 77, 81. Wyznaczyć charakterystyki, sporządzić wykres ramkowy i histogram. Porównać jakościowo rozkłady obu zmiennych. Czy z powyższych danych można wnioskować, że rozkład długości życia kobiety jest przesuniętym rozkładem długości życia mężczyzny? O ile lat? (Pusz i Zaręba, zad. 9, str 40)
- 8. Wykonać 200 rzutów kostką do gry. Wyznaczyć charakterystyki, sporządzić wykres ramkowy i histogram. Czy wyniki przemawiają za prawidłowością kostki?
- 9. Dla danych z poprzedniego zadania przjąć wypadnięcie 4, 5 lub 6 jako wynik 0, wypadnięcie 1 jako wynik 1 i wypadnięcie 2 lub 3 jako wynik 2 (czyli nowa zmienna ma tylko wartości 0, 1 i 2) i powtórzyć czynności z poprzedniego zadania.

1. Zmienna X ma rozkład o gęstości

$$f(x) = \begin{cases} cxe^{-x/2} & , & x \ge 0, \\ 0 & , & \text{poza tym.} \end{cases}$$

Wyznaczyć c. Narysować wykres i na jego podstawie ocenić własności tego rozkładu. Obliczyć $P(1 \le X \le 6)$, EX, VarX oraz medianę. Na wykresie gęstości zaznaczyć obliczone uprzednio prawdopodobieństwo oraz EX i medianę. Uzasadnić, że powyższy rozkład jest rozkładem gamma. Z jakimi parametrami?

- 2. Zmienna Y ma rozkład beta z parametrami $p=3,\ q=2$. Napisać wzór i narysować gęstość. Obliczyć wartość oczekiwaną EY, medianę i prawdopodobieństwo $P(Y\geq \frac{2}{3})$. Obliczyć współczynnik skośności i spłaszczenia. Zinterpretować otrzymane wyniki.
- 3. Niech M oznacza największą spośród 4 losowo wybranych liczb z odcinka [0,1]. Wykazać, że $P(M < x) = x^4$ dla $x \in [0,1]$. Wywnioskować stąd, że zmienna M ma gęstość

$$f(x) = \begin{cases} 4x^3 & \text{dla } x \in [0, 1] \\ 0 & \text{poza tym} \end{cases}.$$

Obliczyć EM i VarM oraz współczynnik zmienności. Nazwać ten rozkład.

- 4. Wybrano losowo liczbę z odcinka [0,1]. Niech V oznacza iloraz długości krótszego z otrzymanych dwóch odcinków przez długość dłuższego. Wyznaczyć i narysować gęstość zmiennej V. Obliczyć jej wartość oczekiwaną i wariancję.
- 5. Cząstka wykonuje ruch chaotyczny na płaszczyźnie. Niech X oznacza odległość cząstki od położenia początkowego po czasie T. Gęstość T ma postać

$$f(x) \left\{ \begin{array}{ll} Cxe^{-\lambda x^2}, & x \geqslant 0 \\ 0, & x < 0 \end{array} \right.,$$

gdzie $\lambda > 0$ jest parametrem zależnym od T i od środowiska, w którym odbywa się ruch. Obliczyć stałą C, wartość oczekiwaną i wariancję X oraz prawdopodobieństwo $P(X > \lambda)$.

- 1. Prawdopodobieństwo trafienia w dziesiątkę wynosi 0.7, a w dziewiątkę wynosi 0.3. Niech S oznacza liczbę punktów zdobytych w 10 strzałach. Wyznaczyć rozkład S. Obliczyć prawdopodobieństwo, że strzelec zdobędzie co najmniej 98 punktów oraz wartość oczekiwaną i wariancję S.
- 2. W pewnym sklepie znajdują się cztery jednakowe, pracujące niezależnie stoiska, każde obsługiwane przez jedną ekspedientkę. Przeciętnie ekspedientka jest zajęta obsługą klientów przez 1/3 część czasu pracy. Obliczyć prawdopodobieństwo tego, że w momencie naszego przyjścia zastaniemy co najmniej jedno wolne stoisko, prawdopodobieństwo, że wszystkie stoiska będą wolne i średnią liczbę zajętych stoisk.
- 3. Czas poprawnej pracy pewnego urządzenia ma rozkład wykładniczy o średniej $10\,000$ godzin. Włączono 10 takich urządzeń. Niech X oznacza liczbę poprawnie pracujących urządzeń po 5000 godzin. Określić rozkład X. Obliczyć EX oraz prawdopodobieństwo tego, że po 5000 godzin pracuje poprawnie co najmniej 7 urządzeń.
- 4. Punkt startuje z początku układu współrzędnych i porusza się po prostej: przesuwa się o jednostkę w prawo z prawdopodobieństwem 0.5 i o jednostkę w lewo z prawdopodobieństwem 0.5. Przyjmując, że poszczególne przesunięcia są niezależne, wyznaczyć rozkład zmiennej losowej D_6 oznaczjącej położenie punktu po 6 przesunięciach. Obliczyć prawdopodobieństwo, że po 10 przesunięciach punkt znajdzie się w przedziale [-2,2]. Zaproponować interpretację fizyczną opisanego zjawiska losowego i otrzymanego wyniku.
- 5. Aparatura zawiera 2000 jednakowo niezawodnych elementów. Prawdopodobieństwo zepsucia się każdego z nich wynosi p=0.001. Jakie jest prawdopodobieństwo, że aparatura przestanie działać, jeśli awaria następuje przy uszkodzeniu a) co najmniej jednego elementu; b) co najmniej trzech elementów? Obliczyć wartość oczekiwaną liczby uszkodzonych elementów.
- 6. Centrala telefoniczna obsługuje 300 abonentów. Każdy abonent, niezależnie od pozostałych abonentów, może z prawdopodobieństwem 0.02 zamówić połączenie zewnę-trzne. Jaka powinna być minimalna liczba łączy zewnętrznych do tej centrali, aby z prawdopodobieństwem 0.9 były zrealizowane wszystkie zamówienia abonentów na połączenia zewnętrzne?
- 7. Jaka jest najbardziej prawdopodobna liczba studentów urodzonych w niedzielę wśród 60 obecnych na wykładzie? Ile wynosi to prawdopodobieństwo? Porównać ze stanem faktycznym.
- 8. Z talii 52 kart wylosowano 6. Niech D oznacza liczbę pików wśród wylosowanych kart. Znaleźć rozkład zmiennej D. Obliczyć prawdopodobieństwo, że otrzymano co najmniej 3 piki.
- 9. Student zna odpowiedź na 20 spośród 30 pytań. Losuje 5 pytań. Określić rozkład zmiennej Y oznaczającej liczbę pytań, na które student udzieli poprawnej odpowiedzi. Obliczyć prawdopodobieństwo, że student udzieli poprawnej odpowiedzi na co najmniej 3 pytania. Obliczyć wartości oczekiwaną oraz wariancję tej zmiennej.

- 1. Czas bezawaryjnej pracy (w godz.) pewnego typu drukarki ma rozkład normalny N(1500,200). Jaki procent drukarek ulegnie awarii przed upływem 1000 godzin? Jaki powinien być okres gwarancji, aby najwyżej 5% drukarek uległo awarii w okresie gwarancyjnym? Przyjąć, że drukarka pracuje 8 godzin dziennie.
- 2. Długość produkowanych detali (w mm) ma rozkład normalny N(9,0.03). Norma przewiduje wyroby o wymiarach 9 $\stackrel{+}{-}$ 0.05 mm. Jaki procent produkowanych detali nie spełnia wymogów normy? Jakie może być dopuszczalne σ , aby procent detali nie spełniających wymagań normy nie przekroczył 0.1%?
- 3. Temperatura T gazu (w 0C) znajdującego się w zamkniętym naczyniu o stałej objętości v=0.01 m³ jest zmienną o rozkładzie normalnym N(20, 0.5). Wyznaczyć rozkład ciśnienia P tego gazu, korzystając z równania Clapeyrona: $\frac{Pv}{t}=nR$, gdzie R=8.31 J/K mol, a n=1 mol gazu oraz t=T+273.15. Obliczyć prawdopodobieństwo, że ciśnienie nie przekroczy $2.45\cdot 10^5$ Pa.
- 4. Na belce żelbetowej długości $l=4\,\mathrm{m}$ (rysunek) umieszczono losowe obciążenie F (w N) w odległości $x=1\,\mathrm{m}$ od lewego końca. F ma rozkład normalny N(2000,500).

Wyznaczyć rozkłady reakcji R_1 i R_2 na podporach $(R_1l = (l-x)F, R_2l = xF)$. Obliczyć prawdopodobieństwo tego, że R_1 przekroczy 2000 N.

- 5. Dwie piekarnie dostarczjące pieczywo do sklepu w proporcjach 1:2 wypiekają chleby o nominalnej wadze 0.5 kg. W rzeczywistości waga chleba z pierwszej piekarni ma rozkład normalny N(0.48,0.02), a waga chleba z drugiej piekarni N(0.51,0.15). Wyznaczyć gęstość zmiennej oznaczającej wagę chleba sprzedawanego w tym sklepie. Obliczyć jej wartość oczekiwaną i prawdopodobieństwo, że kupiony bochenek będzie miał wagę co najmniej 0.5 kg.
- 6. Czas życia żarówki ma rozkład wykładniczy z parametrem $1/\lambda = 400$ godzin. Stosując nierówność Czebyszewa oszacować prawdopodobieństwo, że żarówka będzie świeciła co najmniej 1000 godzin? Porównać to oszacowanie z wartością dokładną.
- 7. Rzucono sto razy kostką do gry. Stosując nierówność Czebyszewa oszacować prawdopodobieństwo tego, że liczba szóstek wyniesie co najmniej 10 oraz prawdopodobieństwo tego, że suma wyrzuconych oczek znajdzie się w przedziale od 300 do 400.
- 8. Roczny opad deszczu (w cm) w pewnym regionie ma rozkład normalny N(100, 10). Jakie jest prawdopodobieństwo, że w roku bieżącym oraz dwu kolejnych latach roczny opad nie przekroczy 112 cm? Wygenerować 5 obserwacji rocznych opadów w trzech kolejnych latach. Obliczyć częstość opisanego wyżej zdarzenia.
- 9. Roczny dochód Z pewnego przedsiębiorstwa ma rozkład Pareto o gęstości $f(x)=3(x+1)^{-4}$ dla x>0 i zero poza tym (w mln. zł). Obliczyć $P(Z>\frac{1}{2})$ oraz EZ i Var Z. Wygenerować próbę 30-elementową z tego rozkładu, obliczyć częstość zdarzenia $\{Z>\frac{1}{2}\}$, średnią oraz wariancję z próby i porównać wyniki z wartościami dokładnymi (teoretycznymi).

- 1. Zbiór składający się z 1000 znaków jest przesyłany między dwoma komputerami. Prawdopodobieństwo błędnej transmisji jednego znaku wynosi 0,02. Obliczyć prawdopodobieństwo tego, że podczas transmisji liczba błędów zmieści się w granicach od 10 do 20. Użyć centralnego twierdzenia granicznego.
- 2. 64% studentów zdaje egzaminy w pierwszym terminie. Obliczyć prawdopodobieństwo tego, że w grupie 5000 studentów w pierwszym terminie zda od 3000 do 3500 studentów. Użyć centralnego twierdzenia granicznego.
- 3. Rozwiązać zad. 7 z listy 4., stosując centralne twierdzenie graniczne.
- 4. W pewnej loterii wygrana W wynosi 1, 2 i 10 złotych z prawdopodobieństwem $p_1 = 0.4$, $p_2 = 0.2$ oraz $p_{10} = 0.1$. W pozostałych wypadkach los jest pusty. Podać symulowane wartości wygranych dla 36 losów oraz częstość wygrania 1 zł. Stosując centralne twierdzenie graniczne, obliczyć prawdopodobieństwo tego, że łączna wygrana 36 losów znajdzie się w granicach 50 do 80 zł. Jaka jest łączna wygrana dla wygenerowanej próby?
- 5. Liczba samochodów przyjeżdżających w ciągu 5 sekund na skrzyżowanie z danego kierunku ma rozkład Poissona z parametrem $\lambda=4$. Samochody przyjeżdżają niezależnie od siebie. Po zapaleniu się świateł zielonych pierwsze 5 sekund stanowi czas martwy, po czym samochody opuszczają skrzyżowanie w sposób nielosowy po jednym pojeździe na sekundę z każdego z dwóch pasów ruchu. Ile minimalnie sekund w cyklu dwuminutowym należy przeznaczyć na światła zielone dla rozważanego kierunku ruchu, aby z prawdopodobieństwem co najmniej 0.9 wszystkie samochody, które przyjechały na skrzyżowanie w ciągu jednego cyklu, zdążyły opuścić skrzyżowanie?
- 6. Żywotność nowej baterii ma nieznany rozkład o wartości oczekiwanej $\mu=100$ godz. i odchyleniu standardowym $\sigma=20$ godz. Obliczyć prawdopodobieństwo tego, że średnia żywotność baterii z opakowania zawierającego 64 sztuk wyniesie co najmniej 98 godzin. Użyć centralnego twierdzenia granicznego.

STATYSTYKA STOSOWANA

Lista zadań nr 6

- 1. Zmierzono pięciokrotnie napięcie w pewnym obwodzie elektrycznym i otrzymano wyniki (w V): 12.6 12.3 12.7 12.55 12.4. Oszacować przedziałowo mierzone napięcie oraz odchylenie standardowe błędu pomiaru na poziomie ufności 0.9, zakładając, że napięcie ma rozkład normalny.
- 2. Z rozważań teoretycznych wynika, że siła powodująca uplastycznienie prętów zbrojeniowych ze stali miękkiej ma rozkład normalny. Zmierzono siłę powodującą uplastycznienie 27 wylosowanych prętów o średnicy 12 mm i uzyskano wyniki (w kg): 4280, 4350, 4210, 4290, 4230, 4220, 4230, 4220, 4275, 4225, 4310, 4290, 4325, 4230, 4250, 4210, 4250, 4310, 4220, 4210, 4205, 4350, 4180, 4155, 4165, 4255. Wyznaczyć przedziały ufności dla parametrów m i σ na poziomie ufności 0.95.
- 3. W badaniu rozrzutu średnic produkowanych wałów wylosowano 150 wałów i zmierzono odchylenia ich średnicy od nominalnej. Otrzymano $\overline{x}=20~\mu m,~s^2=46~\mu m^2$. Oszacować parametr σ na poziomie ufności 0.98.
- 4. W celu zbadania wieku osób zatrudnionych w firmie komputerowej wylosowano 36 pracowników i otrzymano

wiek w latach	18-20	21-22	23-24	25-26	27-28	29-30
liczba osób	3	7	10	9	5	2

Narysować histogram. Zakładając, że wiek pracowników ma rozkład normalny, wyznaczyć 96% przedział ufności dla średniego wieku pracownika tej firmy.

- 5. Wytrzymałość (w 10^5 N/m²) pewnego materiału budowlanego ma rozkład normalny. Wygenerować 10 prób o liczebności n=5 każda z rozkładu N(20;0,6) i w oparciu o te próby zbudować 10 przedziałów ufności dla parametru μ na poziomie ufności 0.7. Ile jest przedziałów, które nie zawierają rzeczywistej wartości parametru μ tj. 20? Jak to się ma do poziomu ufności 0.7?
- 6. W celu zbadania niezawodności działania pewnego urządzenia sygnalizującego awarię wykonano 400 niezależnych obserwacji i stwierdzono, że w 330 przypadkach urządzenie pracowało poprawnie. Oszacować przedziałowo prawdopodobieństwo p poprawnego działania urządzenia na poziomie ufności 0.98.
- 7. W badaniach ankietowych pewna firma ustaliła, że spośród 200 ankietowanych osób 50 byłoby skłonnych skorzystać z jej usług. Z wiarogodnością 95% oszacować odsetek ludzi skłonnych do korzystania z usług tej firmy.
- 8. Dostawca drewnianych belek twierdzi, że ich średnia wytrzymałość jest równa 40 kg/cm². Wybrano losowo 25 belek, zmierzono ich wytrzymałość i otrzymano $\bar{x} = 39$, s = 2, 2. Zweryfikować hipotezę o średniej wytrzymałości wynoszącej 40 kg/cm² przeciwko hipotezie, że wytrzymałość jest mniejsza na poziomie istotności 0.1.
- 9. Ocenia się, że w pewnym województwie skorzystało bezprawnie z ulgi podatkowej 10% podatników. Istnieje obawa, że zmiana przepisów podatkowych mogła zwiększyć podany odsetek osób nieprawidłowo obliczających płacony przez nich podatek. Wylosowano 150 podatników i wykazano, że 21 z nich niesłusznie skorzystało ze wspomnianej ulgi. Zweryfikować postawiona uprzednio hipoteze na poziomie istotności 0.05.
- 10. Dla danych z zad. 8 zweryfikować hipotezę, że
 $\sigma \leqslant 2$ przeciwko $\sigma > 2$ na poziomie istotności
0.1.

- 1. Wysunięto hipotezę, że użycie innego typu noża tokarskiego skróci czas obróbki pewnego detalu. Wykonano 10 pomiarów czasu obróbki detalu i otrzymano dla nowego noża (w min.): 57, 55, 63, 24, 67, 43, 33, 68, 56, 54. Dla starego noża wyniki były następujące: 58, 58, 56, 38, 70, 42, 75. Na poziomie istotności 0.05 zweryfikować hipotezę o równości średnich czasów obróbki detalu przy użyciu obu noży tokarskich.
- 2. Dla dwustu próbek pewnego materiału przeprowadzono badanie wytrzymałości na ściskanie i uzyskano wyniki:

wytrzymałość w MPa	19-20	20-21	21-22	22-23	23-24	24-25
liczba próbek	10	26	56	64	30	14

Za pomocą testu zgodności chi-kwadrat zweryfikować hipotezę o normalności rozkładu wytrzymałości na poziomie istotności 0.01.

3. Przeprowadzono obserwacje dziennej liczby wypadków drogowych w pewnym mieście dla losowo wybranych 300 dni i otrzymano wyniki:

dzienna liczba wypadków	0	1	2	3	4	5
liczba dni	50	100	80	40	20	10

Za pomocą testu zgodności chi-kwadrat zweryfikować na poziomie istotności 0.02 hipotezę, że dzienna liczba wypadków drogowych w tym mieście ma rozkład Poissona.

4. W ciągu trzech miesięcy zaobserwowano 145 awarii maszyn. Poniżej podano liczby awarii poszczególnych maszyn w czasie każdej zmiany.

zmiana	maszyna							
	Α	В	\mathbf{C}	D				
1	9	5	11	12				
2	9	11	18	20				
3	12	9	12	17				

Zweryfikować hipotezę, że liczba awarii zależy od zmiany na poziomie istotności 0.05.

5. Postawiono hipotezę, że dzienne zużycie energii elektrycznej w gospodarstwach domowych w dni robocze nie zależy od dnia tygodnia. Dla zweryfikowania tej hipotezy wylosowano 5 tygodni oraz 40 gospodarstw domowych w badanym rejonie i zanotowano zużycie energii elektrycznej w poszczególnych dniach tygodnia. Otrzymano wyniki

kWh	poniedziałek	wtorek	środa	czwartek	piątek
0–6	14	15	9	16	5
6-10	18	16	21	18	25
powyżej 10	8	9	10	6	10

Zweryfikować postawiona hipoteze na poziomie 0.1.

6. Firma sprzedająca samochody pięciu marek notowała reklamacje, zgłaszane przez kupujących, w ciągu miesiąca od ich sprzedaży. Chce ona wiedzieć, czy rezygnacja ze sprzedaży niektórych marek zmniejszy liczbę zgłaszanych reklamacji w stosunku do liczby sprzedanych samochodów. Wyniki zanotowane przez firmę są następujące:

marka	1	2	3	4	5
liczba sprzedanych samochodów	20	30	26	50	18
liczba reklamacji	4	13	8	8	2

Zweryfikować hipotezę, że liczba reklamacji nie zależy od marki samochodu. Przyjąć poziom istotności 0.05. (X- marka samochodu, Y=0- brak reklamacji, Y=1- zgłoszenie reklamacji.)

STATYSTYKA STOSOWANA

Lista zadań nr 8

1. Wyniki kolokwium (w skali 0 - 25 pkt.) oraz egzaminu (w skali 0 -50 pkt) dla grupy 19 studentów wyglądały następująco

nr studenta	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
kolokwium	7	11	12	14	17	15	21	22	19	13	5	12	16	14	21	20	17	10	17
egzamin	20	24	25	30	35	30	43	42	41	24	14	27	35	28	42	38	36	23	40

Wyznaczyć współczynniki prostej regresji y=ax+b podającej związek wyniku egzaminu y od wyniku kolokwium x. Obliczyć współczynnik determinacji. Wyznaczyć przedział ufności dla parametru a na poziomie 0,9. Jaki jest przewidywany wynik egzaminu dla studenta, który uzyskał 18 pkt. na kolokwium? Wyznaczyć przedział ufności dla Y(18) na poziomie 0.95.

2. W celu zbadania zależności między kątami nachylenia terenu (x w radianach) a wielkością błędów wysokościowych (y w m) popełnianych w pewnej metodzie aerotriangulacji, wykonano 9 pomiarów otrzymując wyniki:

Narysować wykres rozproszenia. Przyjmując, że błąd y zależy liniowo od kąta x wyznaczyć oszacowanie współczynników regresji a i b. Wyznaczyć przedział ufności dla współczynnika nachylenia a na poziomie ufności 0,95. Jaka jest przewidywana wartość błędu dla kąta nachylenia terenu 7,5 0 ? Wyznaczyć przedział ufności wartości tego błędu na poziomie ufności 0,9.

3. Zbadano zależność między długością pędów żyta $(x \le x)$ a długością kłosa $(y \le x)$ i otrzymano wyniki

Wyznaczyć równanie prostej regresji zależności y od x. Obliczyć współczynnik determinacji oraz wariancję resztkową. Zweryfikować hipotezę o braku wpływu długości pędu na długość kłosa na poziomie istotności 0.05.

4. Zbadano zależność liczby wypadków samochodowych od liczby zarejestrowanych samochodów. Wylosowano 8 powiatów i otrzymano (x liczba zarejestrowanych samochodów w tys., y liczba wypadków w ciągu roku)

x	29	23	18	20	8	27	12	10
$\mid y \mid$	110	70	96	83	40	100	65	55

Wyznaczyć prostę regresji y=ax+b. Narysować wykres rozproszenia i zaznaczyć wyznaczoną prostą. Obliczyć współczynnik determinacji oraz aweryfikować hipotezę, że współczynnik regresji a jest co najmniej 3.0 na poziomie istotności 0.05. Oszacować przedziałowo b na poziomie ufności 0.9.

5. Wykonano 8 pomiarów szybkości y rozpuszczania się powłoki srebrnej (w μ m/s) w różnych temperaturach t (w o C) roztworu i otrzymano wyniki

Przyjmując zależność potęgową $y=b\,t^a$ i sprowadzając ją do zależności liniowej przez zlogarytmowanie, znaleźć prostą regresji $\ln y=a\ln t+\ln b$. Sporządzić wykres rozproszenia i nanieść znalezioną krzywą. Zweryfikować hipotezę, że a=0.5 na poziomie 0.1. Przyjąć, że rozkład $\ln Y$ jest normalny.