

Электронный учебно-методический комплекс по учебной дисциплине

"Теория вероятностей и математическая статистика" для специальности:

310304 «Информатика»

Оглавление | Программа | Теория | Практика | Контроль знаний | Об авторах

В задачах 6.1 - 6.3 имеется случайная величина X, принимающая значения X_1, X_2, X_3 . Известно математическое ожидание случайной величины $M(\mathbf{x})$ и математическое ожидание е

квадрата $M(x^2)$. Найти вероятности принятия X значений x_1, x_2, x_3 .

6.1.
$$x_1 = -1$$
, $x_2 = -2$, $x_3 = -3$; $M(x) = 2.3$, $M(x^2) = 5.9$.

6.2.
$$x_1 = 2$$
, $x_2 = -1$, $x_3 = 4$; $M(x) = 2.9$, $M(x^2) = 10.9$.

6.3.
$$x_1 = -1$$
, $x_2 = 2$, $x_3 = 3$; $M(x) = 0.61$, $M(x^2) = 2.9$.

В задачах 6.4 - 6.6 имеется партия из п деталей, в которой m нестандартных. Из нее наугад берется к деталей. Найти математическое ожидание случайной величины: числа нестандартных деталей из k взятых.

6.4. n=10, m=3, k=2, 6.5. n=20, m=4, k=3, 6.6. n=15, m=4, k=3.

В задачах 6.7-6.9 имеется устройство, состоящее из m элементов. Вероятность выхода из строя одного элемента в течение опыта равна р. Найти математическое ожидание числа таких опытов, в каждом из которых выйдет из строя п элементов, если производится k опытов. Опыты

6.7. m=10, p=0.25, n=3, k=5. 6.8. m=12, p=0.2, n=3, k=4.

6.9. m=15, p=0.1, n=4, k=8

В задачах 6.10-6.12 отдел технического контроля проверяет детали на стандартность. Вероятность того, что деталь стандартна, р. В одной партии m деталей. Найти математическое ожидание таких партий, в которых окажется к стандартных деталей, если проверке подлежит n

6.10. p=0.8, m=10, k=8, n=6. 6.11. p=0.9, m=12, k=8, n=5 .

6.12: p=0.8, m=15, k=12, n=10.

В задачах 6.13-6.15 производятся последовательные испытания п приборов на надежность. Каждый следующий прибор испытывается только в том случае, если предыдущий оказался надежным. Найти математическое ожидание испытанных приборов, если вероятность выдержать испытание для каждого из них р.

6.13. n=10, p=0.8. 6.14. n=12, p=0.7. 6.15. n=9, p==0.9.

В задачах 6.16-6.17 по заданной функции распределения найти математическое ожидание случайной величины Х.

$$F(x) = \begin{cases} 0, & x < 0 \\ a(1 - \cos x), & x \in [0, \pi] \\ 1, & x > \pi \end{cases}$$
6.17. $F(x) = A + Barctg \frac{x}{a}$

6.18. Случайная величина распределена равномерно на отрезке [2,5]. Найти ее математическое

6.19. Случайная величина распределена равномерно на отрезке [1,7]. Найти ее математическое

В задачах 6.20-6.23 найти математическое ожидание случайной величины X, заданной плотностью вероятностей.

6.20.
$$f(x) = \begin{cases} 0, & |x| \ge 2\\ \frac{A}{\pi\sqrt{4-x^2}}, & |x| < 2 \end{cases}$$
 6.21.
$$f(x) = \begin{cases} \frac{x^2}{A}, & x \in [0,3]\\ 0, & x \notin [0,3] \end{cases}$$

$$f(x) = \begin{cases} 0, & x < 1 \\ A/x^4, & x \ge 1 \end{cases}$$
 6.23.
$$f(x) = \begin{cases} 0, & |x| > 2 \\ \frac{A}{\pi} \cos^2 x, & |x| \le 2 \end{cases}$$
 В запачах 6.24 - 6.30 найти математическое ожилание кваллата случайно

В задачах 6.24 - 6.30 найти математическое ожидание квадрата случайной величины X, заданной плотностью вероятностей.

$$f(x) = \begin{cases} 0, & x < 0 \\ A\sin x, & x \in [0, \pi] \\ 0, & x > \pi \end{cases}$$

$$6.25. \quad f(x) = \frac{A}{\sqrt{2\pi}} e^{\frac{-(x-1.5)^2}{2}}$$

$$6.26. \quad f(x) = \begin{cases} 0, & x < 0 \\ A\cos x, & x \in [0, \pi/2] \\ 0, & x > \pi/2 \end{cases}$$

$$6.27. \quad f(x) = A e^{-|x|}$$

$$f(x) = \begin{cases} 0, & x < 0 \\ A\cos x, & x \in [0, \pi/2] \\ 0, & x > \pi/2 \end{cases}$$
6.27. $f(x) = Ae^{-|x|}$

$$f(x) = \begin{cases} A\sin x, & x \in [0, \pi] \\ 0, & x \notin [0, \pi] \end{cases}$$

$$6.29. \quad f(x) = \begin{cases} 0, & x < 5 \\ x - 5, & 5 \le x \le 6 \\ 7 - x, & 6 < x \le 7 \\ 0, & x > 7 \end{cases}$$

$$6.30 \quad f(x) = \begin{cases} 0, & x < 5 \\ x - 5, & 5 \le x \le 6 \\ 7 - x, & 6 < x \le 7 \\ 0, & x > 7 \end{cases}$$

© БГУИР