- 1. Теория вероятностей изучает явления: случайные
- 2. Количественная мера объективной возможности это : вероятность
- 3. Опыт подбрасывание 3-х игральных кубиков. Сколько всего элементарных исходов в опыте: 216
- 4. Достоверным называется событие A, если: A = Ω
- 5. В ящике находятся белые, красные и черные шары. Какое событие является невозможным из ящика извлечен синий шар
- 6. Невозможным называется событие А, если: А = ∅
- 7. В ящике находятся только белые шары. Какое событие является достоверным из ящика извлечен белый шар
- 8. Опыт подбрасывании 2-х монет, событие А появление двух "орлов", событие
- \overline{A} это: появление хотя бы одной "решки"
- 9. Суммой событий А и В называется появление хотя бы одного события
- 10. Произведением событий А и В называется появление двух событий
- 11. События A и B несовместны, если $A \cdot B = \emptyset$
- 12. Вероятность р(А) принимает значения [0; 1]
- 13. Вероятность достоверного события равна 1
- 14. Вероятность невозможного события равна: 0
- 15. Вероятность суммы каких событий равно сумме вероятностей этих событий несовместных
- 16. Вероятность суммы противоположных событий равна 1
- 17. Вероятность $p(\Omega)$ принимает значения 1
- 18. В ящике находятся 2 белых и 3 черных шара. Какова вероятность извлечения белого шара? 2/5
- 19. В ящике находятся 6 белых и 4 черных шара. Какова вероятность извлечения двух черных шаров 2/15
- 20. В ящике находятся 4 белых и 2 черных шаров. Из урны вынимают шар отмечается его цвет и он возвращается в урну, после этого вынимают второй шар. Какова вероятность извлечения двух белых шаров 4/9
- 21. В ящике находятся 4 белых и 6 черных шаров. Какова вероятность извлечения разноцветных шаров 24/45

Подобные задачи рашаются по формуле:

$$P = \frac{C_K^k \cdot C_{N-K}^{n-k}}{C_N^n}.$$

Где P - вероятность, K - количествов урне шаров одного цвета, N - общее количество шаров, N-K - количество в урне шаров второго цвета, k - количество вынутых шаров одного цвета, n - общее количество вынутых шаров, n-k - количество вынутых шаров второго цвета.

Исходя из условий нашей задачи:

K = 6

N - K = 6

N = 6+6=12

k = 1

n-k=1

n = 2

Подставляем в вышеуказанную формулу, получаем, что вероятность одновременно вытащить шары разного цвета (1 черный и 1 белый) равна:

$$P = \frac{C_K^k \cdot C_{N-K}^{n-k}}{C_N^n} = \frac{C_6^1 \cdot C_6^1}{C_{12}^2} = \frac{6 \cdot 6}{66} = 0.54545$$

- 22. События А1...Ап не могут быть случаями, если они совместные
- 23. Геометрическое определение вероятности предполагает, что число элементарных исходов опыта: бесконечно.
- 24. Вероятность суммы совместных случайных событий А и В:

$$p(A + B) = p(A) + p(B) - p(AB)$$

25. Вероятность суммы несовместных случайных событий А и В:

$$p(A + B) = p(A) + p(B)$$

- 26. Если при вычислении вероятности события никаких других ограничений, кроме условий испытания не налагается, то такую вероятность называют безусловной.
- 27. Критерий независимости случайных событий A и B: $p(A) = p(A/B) = p(A/\overline{B})$.
- 28. Вероятность произведения двух событий равна:

$$p(AB) = p(A)p(B/A) = p(B)p(A/B)$$

- 29. Вероятность произведения каких событий равно произведению вероятностей этих событий независимых.
- 30. Вероятность появления хотя бы одного события A и B равна: $1 p(\overline{A}\overline{B})$.

В опыте возможны события A и B. Вероятность появления ровно одного события A и B равна $p(A\overline{B}) + p(\overline{A}B)$.

- 31. Цепь состоит из трех параллельно соединенных независимо работающих элементов (вероятности отказов- 0,1, 0,2 и 0,3). Вероятность прохождения сигнала со входа цепи на ее выход равна: 0,994.
- 32. Цепь состоит из трех параллельно соединенных независимо работающих элементов (надежность элементов 0,5, 0,7 и 0,8). Вероятность прохождения сигнала со входа цепи на ее выход равна: 0,97.
- 33. Цепь состоит из двух параллельно соединенных независимо работающих элементов (надежность элементов 0,3 и 0,4). Вероятность отказа цепи равна: 0.42.
- 34. Цепь состоит из двух параллельно соединенных независимо работающих элементов (вероятности отказов элементов 0,6 и 0,7). Вероятность прохождения сигнала со входа цепи на ее выход равна: 0,58.
- 35. Цепь состоит из трех последовательно соединенных независимо работающих элементов (отказ элементов 0,4, 0,6 и 0,5). Вероятность прохождения сигнала со входа цепи на ее выход равна: 0,12.
- 36. Цепь состоит из двух параллельно соединенных независимо работающих элементов (вероятности отказов элементов 0,7 и 0,8). Вероятность прохождения сигнала со входа цепи на её выход равна: 0,44.
- 37. Цепь состоит из двух последовательно соединенных независимо работающих элементов (вероятности отказов элементов 0,7 и 0,8). Вероятность прохождения сигнала со входа цепи на её выход равна: 0,06.
- 38. Цепь состоит из трех независимо работающих элементов (надежности элементов 0,1, 0,2 и 0,3). Вероятность отказа цепи равна: 0,956.

 $p(A) = \sum_{i=1}^{n} p(H_i) \cdot p(A/H_i)$

- 39. Формула полной вероятности имеет вид:
- 40. В приборе два независимо работающих блока, надежность первого блока 0,5, а надежность второго блока 0,4. Во время испытаний отказал один блок. Определить вероятность того, что отказал второй блок. 3/5.
- В приборе два независимо работающих блока, вероятность отказа первого блока 0,1, а вероятность отказа второго блока 0,2. Во время испытаний отказал один блок. Определить вероятность того, что отказал первый блок. 4/13.
- 41. В приборе два независимо работающих блока, вероятность отказа первого блока 0,4, а вероятность отказа второго блока 0,3. Во время испытаний отказал один блок. Определить вероятность того, что отказал второй блок. 9/23.
- 42. В приборе два независимо работающих блока, надежность первого блока -0,4, а надежность второго блока 0,8. Во время испытаний отказал один блок. Определить вероятность того, что отказал первый блок. 6/7.

$$p(H_i/A) = \frac{p(H_i)p(A/H_i)}{\sum_{j=1}^{n} p(H_j)p(A/H_j)}$$

- 43. Формула Байеса имеет вид:
- 44. В формуле полной вероятности гипотезы Ні должны быть: несовместными.
- 45. Формула Байеса применяется, если: событие А уже произошло.
- 46. Формула Байеса позволяет определить: апостериорные вероятности гипотез Ні.
- 47. Определить вероятность появления 3 "орлов" после 4 бросков монеты. 1/4.
- 48. Определить вероятность появления хотя бы одного "орла" после 3 бросков монеты. 7/8.
- 49. Определить вероятность появления менее двух "орлов" после 3 бросков монеты. 1/2.

- 50. Определить вероятность появления не более 1 "орла" после 3 бросков монеты. 1/2.
- 51. Определить вероятность появления от 2 до 3 "орлов" после 4 бросков монеты. 5/8.
- 52. Определить вероятность появления 2 "орлов" после 4 бросков монеты. 3/8.

$$P(n,k) = \frac{n!}{k! \cdot (n-k)!} p^k \cdot q^{n-k}$$

- 53. Формула Бернулли имеет вид:
- 54. Пусть проводятся п независимых одинаковых опытов. Формула Бернулли вычисляет вероятность того, что: событие А произойдет ровно в k опытах.
- 55. Наивероятнейшее число к0 появления события А в п независимых

одинаковых опытах определяется неравенством: $nq-q \le k_0 \le np+p$.

- 56. Пусть проводятся 100 независимых одинаковых опытов. Использовать формулу Пуассона можно, если вероятность появления событие А в одном опыте: 0,001.
- 57. Пусть проводятся 25 независимых одинаковых опытов. Использовать формулы Муавра-Лапласа можно, если вероятность появления событие А в одном опыте: 0,5.
- 58. Случайная величина называется дискретной, если ее множество значений: счетное.
- 59. Случайная величина называется непрерывной (недискретной), если ее множество значений: несчетное.
- 60. Функцией распределения F(x) случайной величины X называется вероятность того что: что она примет значение меньшее, чем аргумент функции x.
- 61. Функция распределения F(x) принимает значения: $^{[0;1]}$.
- 62. Для функции распределения F(x) имеет место предельное соотношение: $F(-\infty) = 0$
- 63. Для функции распределения F(x) имеет место предельное соотношение: $F(+\infty) = 1$
- 64. Функция распределения F(x) является: неубывающей функцией.
- 65. Вероятность попадания значения случайной величины X в интервал [x1; x2) равна: F(x2) F(x1).

- 66. Плотность распределения f(x) равна: dx
- 67. Плотность распределения f(x) принимает значения: $[0; +\infty)$
- 68. Переход от плотности распределения f(x) к функции распределения F(x)

$$F(x) = \int_{-\infty}^{x} f(t)dt$$

имеет вид:

- 69. Вероятность попадания значения случайной равномерно распределенной величины X с математическим ожиданием равным 0 и дисперсий равной 4/3 в интервал [0; 1) равна: 1/4.
- 70. Вероятность попадания значения случайной равномерно распределенной величины X с математическим ожиданием равным 0 и дисперсий равной 3 в интервал [0; 1) равна: 1/6.

- 71. Вероятность попадания значения случайной равномерно распределенной величины X с математическим ожиданием равным 0 и дисперсий равной 3 в интервал [0; 5) равна: 1/2.
- 72. Вероятность попадания значения случайной равномерно распределенной величины X с математическим ожиданием равным 0 и дисперсий равной 4/3 в интервал [-3; 0) равна: 1/2.
- 73. Вероятность попадания значения случайной величины X в интервал [a; b)

$$\int_{a}^{b} f(x)dx$$
 pasha:

$$\int_{0}^{\infty} f(x)dx = 1$$

- 74. Условие нормировки имеет вид:
- 75. Математическое ожидание дискретной случайной величины Х равно:

$$\sum_{i=1}^{n} x_i \cdot p_i$$

- 76. Математическое ожидание случайной величины X характеризует: среднее значение случайной величины.
- 77. Математическое ожидание непрерывной случайной величины Х равно:

$$\int_{-\infty}^{\infty} x \cdot f(x) dx$$

- 78. M[X] = 3. Математическое ожидание величины Y = 6 3X равно: -3.
- 79. M[X] = -2. Математическое ожидание величины Y = 2 4X равно: 10.
- 80. Математическое ожидание случайной величины X равно: $\alpha_{_{\rm I}}({\rm x})$.
- 81. Математическое ожидание центрированной случайной величины $\overset{[2]}{X}$ равно: 0.
- 82. Дисперсия дискретной случайной величины **X** равна: $\sum_{i=1}^{N} (x_i m_X)^2 p_i$
- 83. Дисперсия случайной величины X характеризует: степень рассеивания значений случайной величины .

$$\int_{0}^{\infty} x^2 f(x) dx - m_X^2$$

- 84. Дисперсия непрерывной случайной величины Х равна:
- 85. D[X] = 1. Дисперсия величины Y = 6 3X равна: 9.
- 86. D[X] = 3. Дисперсия величины Y = 4 + 2X равна: 12.
- 87. Дисперсия случайной величины X равна: $\mu_2(x)$.
- 88. Практически все значения случайной величины X находятся в интервале: $[m_x 3\sigma_x; m_x + 3\sigma_x]$
- 89. Мода случайной величины Х равна: наиболее вероятному значению случайной величины.
- 90. Медиана случайной величины X равна: значению, для которого выполняется условие $p\{X < Me\} = p\{X > Me\}$.
- 91. Квантиль χ_p случайной величины X равна значению, для которого выполняется условие

$$p\{X < \chi_p\} = F(\chi_p) = p$$

- 92. Математическое ожидание индикатора случайного события A (p(A)=p) равно: р.
- 93. Дисперсия индикатора случайного события А (p(A)=p) равна: pq.
- 94. Дискретная случайная величина X имеет геометрическое распределение,

если она принимает значения 0, 1, ... , ∞ с вероятностями: $p(X=i)=q^ip$.

95. Дискретная случайная величина X имеет биномиальное распределение,

 $p(X = i) = \frac{n!}{i!(n-i)!} p^{i} q^{n-i}$

если она принимает значения 0, 1, ..., n с вероятностями:

96. Дискретная случайная величина X имеет распределение Пуассона, если

$$p(X=i) = \frac{a^i}{i!}e^{-a}$$

она принимает значения 0, 1, ..., ∞ с вероятностями:

- 97. Число событий простейшего потока случайных событий, поступивших в течение некоторого интервала, имеет распределение: Пуассона.
- 98. Интервал времени между двумя соседними событиями простейшего потока случайных событий имеет распределение: экспоненциальное.
- 99. Математическое ожидание случайной величины, равномерно распределенной в интервале [-2; 2] равно: 0.
- 100. Математическое ожидание случайной величины, равномерно распределенной в интервале [0; 3] равно: 1,5.
- 101. Дисперсия случайной величины, равномерно распределенной в интервале [0; 2] равна: 1/3.

1. Математическое ожидание по формуле (5.11):

$$M(x) = \int_{a}^{b} x \cdot f(x) dx = \int_{a}^{b} x \cdot \frac{1}{b-a} dx = \frac{1}{b-a} \int_{a}^{b} x \cdot dx = \frac{1}{b-a} \cdot \frac{x^{2}}{2} \Big|_{a}^{b} = \frac{b^{2}-a^{2}}{2 \cdot (b-a)} = \frac{b+a}{2}$$

2. Дисперсия по формуле (5.13):

$$D(X) = \int_{a}^{b} x^{2} f(x) dx - (M(x))^{2} = \int_{a}^{b} x^{2} \cdot \frac{1}{b-a} dx - (M(x))^{2} = \frac{1}{b-a} \int_{a}^{b} x^{2} dx - (M(x))^{2};$$

$$D(x) = \frac{1}{b-a} \cdot \frac{x^3}{3} \Big|_a^b - [M(x)]^2 = \frac{b^3 - a^3}{3 \cdot (b-a)} - \left[\frac{b+a}{2}\right]^2 = \frac{(b-a)^2}{12}$$

3. Среднее квадратическое отклонение - s(X) по формуле (5.2)

$$\sigma = \sqrt{D(x)} = \sqrt{\frac{(b-a)^2}{12}} = \frac{b-a}{2\cdot\sqrt{3}};$$

Пример 4.

Найти дисперсию и среднее квадратическое отклонение случайной величины X, равномерно распределенной на интервале (2;6).

Математическое ожидание:

$$M(x) = \frac{b+a}{2} = \frac{6+2}{2} = 4$$

Дисперсия:

$$D(x) = \frac{(b-a)^2}{12} = \frac{(6-2)^2}{12} = \frac{16}{12} \approx 1,333$$

Среднее квадратическое отклонение:

$$\sigma = \sqrt{D(x)} = \frac{6-2}{2 \cdot \sqrt{3}} = \frac{2}{\sqrt{3}} \approx 1,155.$$

- 102. Случайная величина X с нормальным законом распределения принимает значения: (-∞; +∞).
- 103. Случайная величина X с экспоненциальным законом распределения принимает значения: [0; $+\infty$).

- 104. Медиана нормальной случайной величины с математическим ожиданием -4 и средним квадратическим отклонением 2 равна: -4.
- 105. Медиана экспоненциально распределенной случайной величины с математическим ожиданием 2 равна: 1,39.
- 106. Медиана равномерно распределенной случайной величины в интервале [-2;4] равна: 1.
- 107. Медиана экспоненциально распределенной случайной величины с математическим ожиданием 3 равна: 2,08.
- 108. Мода нормальной случайной величины с математическим ожиданием 0 и средним квадратическим отклонением 1 равна: 0
- 109. Мода нормальной случайной величины с математическим ожиданием 3 и средним квадратическим отклонением 2 равна: 3.
- 110. Случайная величина X распределена равномерно на интервале [-8, 8]. Y= |x|.

$$g(y) = \begin{cases} 0,125; y \in [0;8] \\ 0, y \notin [0;8] \end{cases}$$

Плотность вероятности величины Y равна:

111. Случайная величина X распределена равномерно на интервале [-1, 6]. Y= |x|.

$$g(y) = \begin{cases} \frac{2}{7}, y \in [0;1] \\ \frac{1}{7}, y \in [1;6] \\ 0, y \notin [0;6] \end{cases}$$

Плотность вероятности величины Y равна:

112. Функция распределения случайной величины Y=ф(X), где ф(X) - монотонно

$$G(y) = \int_{-\infty}^{\psi(y)} f(x) dx$$

возрастающая функция, вычисляется по формуле:

113. Функция распределения случайной величины Y=ф(X), где ф(X) - монотонно убывающая функция, вычисляется по формуле:

$$G(y) = \int_{\Psi(y)}^{+\infty} f(x) dx$$

114. Плотность распределения случайной величины Y=ф(X), где ф(X) - монотонно возрастающая функция, вычисляется по формуле:

$$g(y) = f(\psi(y)) \left| \psi'(y) \right|$$

115. Плотность распределения случайной величины Y=ф(X), где ф(X) -

монотонно убывающая функция, вычисляется по формуле: $g(y) = f(\psi(y)) |\psi'(y)|$.

- 116. Случайная величина X распределена равномерно на интервале [0, 3]. $Y = X^2$. Математическое ожидание величины Y равно: 3.
- 117. Случайная величина X распределена равномерно на интервале [0,1]. $Y = X^2$. Начальный момент первого порядка величины Y равен: 1/3.
- 118. Случайная величина X распределена равномерно на интервале [-1, 1]. $Y = X^3$. Дисперсия величины Y равна: 1/7.

Случайная величина X распределена равномерно на интервале [-1, 1]. $Y = X^3$.

- 119. Начальный момент второго порядка величины Y равен: 1/7.
- 120. Случайная величина X распределена равномерно на интервале [-1, 1]. $Y = X^3$.
- 120. Центральный момент второго порядка величины величины Y равно: 1/7.

121. Характеристическая функция случайной величины Х равна:

$$v_X(t) = M[e^{itX}]$$

- 122. Двумерная случайная величина это: совокупность двух случайных величин, которые принимают значения в результате одного и того же опыта.
- 123. Двумерная функция распределения F(x,y) принимает значения [0; 1].
- 124. Для двумерной функции распределения F(x,y) имеет место предельное соотношение: $F(-\infty,y)=0$.
- 125. Для двумерной функции распределения F(x,y) имеет место предельное соотношение: $F(x,-\infty) = 0$.
- 126. Для двумерной функции распределения F(x,y) имеет место предельное соотношение $F(-\infty,-\infty) = 0$.
- 127. Для двумерной функции распределения F(x,y) имеет место предельное соотношение $F(+\infty,+\infty) = 1$.
- 128. Переход от двумерной функции распределения F(x,y) к одномерной функции распределения F(x) имеет вид: $F(x) = F(x, + \infty)$.
- 129. Переход от двумерной функции распределения F(x,y) к одномерной функции распределения F(y) имеет вид $F(y) = F(+\infty,y)$.
- 129. Плотность вероятности двумерной случайной величины представляет собой фигуру на рисунке. Условие нормировки для этой величины имеет вид П:

$$\int_{0}^{2} \int_{0}^{4-y} f(x,y) dx dy = 1$$

130. Плотность вероятности двумерной случайной величины представляет собой фигуру на рисунке. Условие нормировки для этой величины имеет вид ТРЕУГ: 2 6-2 у

$$\int_{0} \int_{y} f(x, y) dx dy = 1$$

- 131. Вероятность попадания значения двумерной случайной величины (X,Y) в прямоугольную область $p(\alpha \le X < \beta; \delta \le Y < \gamma) = F(\beta,\gamma) F(\beta,\delta) F(\alpha,\gamma) + F(\alpha,\delta)$.
- 132. Переход от матрицы распределения двумерной случайной величины (X,Y) к ряду распределения вероятностей составляющей X имеет вид: 133

$$p(X = x_i) = \sum_{j=1}^{m} p_{ij}, i = 1, ..., n$$

133. Переход от матрицы распределения двумерной случайной величины (X,Y) к ряду распределения вероятностей составляющей Y имеет вид:

$$p(Y = y_j) = \sum_{i=1}^{n} p_{ij}, j = 1, ..., m$$

- 134. Двумерная плотность распределения f(x,y) принимает значения: [0; + ∞).
- 135. Переход от двумерной плотности распределения f(x,y) к двумерной

$$F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(t,s)dtds$$

функции распределения F(x,y) имеет вид:

136. Переход от двумерной плотности распределения f(x,y) к одномерной

$$f(x) = \int_{-\infty}^{+\infty} f(x, y) dy$$

плотности распределения f(x) имеет вид

137. Переход от двумерной плотности распределения f(x,y) к одномерной

$$f(y) = \int_{-\infty}^{+\infty} f(x, y) dx$$

плотности распределения f(y) имеет вид

- 138. Критерий независимости двух дискретных случайных величин X и Y имеет вид $p_{ij} = p_i p_j, \forall ij$.
- 139. Критерий независимости двух непрерывных случайных величин X и Y имеет вид: $f(x,y) = f_X(x)f_Y(y); \forall x,y$.
- 140. Переход от двумерной плотности распределения f(x,y) к условной плотности распределения f(x/y) имеет вид:

$$f(x/y) = \frac{f(x, y)}{f_y(y)}$$

- 141. Переход от двумерной плотности распределения f(x,y) к условной.
- 143. Математическое ожидание компоненты Y двумерной случайной величины (X, Y) равно $\alpha_{0,1}(x,y)$.
- 144 Дисперсия компоненты X двумерной случайной величины (X, Y) равна: $\mu_{2,0}(x,y)$
- 145. Дисперсия компоненты Y двумерной случайной величины (X, Y) равна $\mu_{0,2}(x,y)$
- 146. Корреляционный момент КХҮ двумерной случайной величины (X, Y) равен $\mu_{\mathrm{I},\mathrm{I}}(x,y)$
- 147. Корреляционный момент КХУ случайных величин X, Y принимает значения $[-\sigma_X\sigma_Y; +\sigma_X\sigma_Y]$.
- 148. Корреляционный момент КХҮ независимых случайных величин X, Y равен 0.
- 149. Корреляционный момент КХХ равен DX.
- 150. Коэффициент корреляции RXY случайных величин X, Y принимает значения [-1; 1].
- 151. Коэффициент корреляции RXY случайных величин X и Y=5-3X равен: -1.
- 152. Случайная величина Х распределена равномерно на интервале [-1, 1].
- $Y = X^2$. Коэффициент корреляции RXY равен: 0.
- 153. Случайная величина Х распределена равномерно на интервале [-1, 1].
- $Y = X^3$. Коэффициент корреляции RXY равен: 0,92.
- 154. Коэффициент корреляции RXY случайных величин X и Y=2X 3 равен: 1.
- 155. Регрессия X на у (условное математическое ожидание) mX/у представляет собой функцию от у.
- 156. Регрессия Y на x (условное математическое ожидание) mY/x представляет собой функцию от x.

- 157. Какой закон распределения должны иметь случайные величины, чтобы понятия независимости и некоррелированности были равносильны : нормальный.
- 158. Композиция двух законов распределения это: закон распределения суммы двух независимых случайных величин.
- 159. n-мерная функция распределения F(x1, x2,... xn) принимает значения [0; 1].
- 160. Функцию распределения F(xi) любой из компонент Xi, входящих в пмерную случайную величину (X1, X2, ...Xn) можно получить, если положить все остальные аргументы F(x1, x2,...xn) равными: $+\infty$.
- 161. n-мерная плотность распределения f(x1, x2,... xn) принимает значения $[0; +\infty)$.
- 162. Переход от n-мерной плотности распределения f(x1, x2,... xn) к одномерной плотности распределения fk(xk) имеет вид

$$f_k(x_k) = \int_{-\infty}^{+\infty} \dots_{(n-1)} \dots \int_{-\infty}^{+\infty} f(x_1, \dots, x_n) dx_1 \dots dx_{k-1} dx_{k+1} \dots \dots dx_n$$

- 163. Критерий независимости случайных величин X1, X2, ...Xn имеет вид $f(x_1,x_2,...,x_n)=f_1(x_1)\cdot f_2(x_2)...f_n(x_n)$
- 164. Коэффициент корреляции Rii величины X_i и величины X_i равен: 1.
- 165. Корреляционный момент Кіі величины X_i и величины X_i равен: Di.
- 166. Для независимых случайных величин X1, X2, ...Xn корреляционная матрица имеет вид все элементы, кроме диагональных, равны 0.
- 167. Математическое ожидание суммы случайных величин X и Y равно: $\mathit{m_X} + \mathit{m_Y}$
- 168. Дисперсия суммы случайных величин X и Y равна: $D_X + D_Y + 2K_{XY}$.
- 169. Дисперсия суммы случайных величин X и Y равна: $D_X + D_Y + 2K_{XY}$.
- 170. Математическое ожидание произведения случайных величин X и Y равно: $m_X m_Y + K_{XY}$.
- 171. Дисперсия произведения независимых случайных величин X и Y равна: $D_X D_Y + m_X^2 D_Y + m_Y^2 D_X$
- 172. Дисперсия суммы независимых случайных величин X и Y равна: DX+DY.
- 173. Математическое ожидание произведения независимых случайных величин X и Y равно mX mY.
- 174. Дисперсия произведения независимых центрированных случайных величин X и Y равна DX DY.
- 175. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = 2, m2 = -3, D1 = 1, D2 = 3, K12 = -1. Математическое ожидание величины Y = 6 2X1 + 3X2 равно -7.
- 176. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = 2, m2 = -3, D1 = 1, D2 = 3, K12 = -1. Математическое ожидание величины Y = 6 3X1 + 2X2 равно -6.
- 177. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = -2, m2 = 3, D1 = 1, D2 = 2, K12 = -1. Математическое ожидание величины Y = 4 3X1 + 2X2 равно 16.

- 178. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = -1, m2 = 2, D1 = 2, D2 = 3, K12 = -1. Дисперсия величины Y = 2 + 3X1 2X2 равна 42.
- 179. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = -2, m2 = 2, D1 = 3, D2 = 2, K12 = 2. Дисперсия величины Y= 3 X1 + 2X2 равна 3.
- 180. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = -1, m2 = 0, D1 = 3, D2 = 4, K12 = -2. Математическое ожидание величины Y = 4 + X1 X2 равно 2.
- 181. Случайные величины X1, X2 имеют следующие числовые характеристики: m1 = -1, m2 = 1, D1 = 2, D2 = 3, K12 = -2. Математическое ожидание величины Y = 5 + X1 X2 равно 2.
- 182. Независимые случайные величины X1, X2 имеют следующие числовые характеристики: m1 = -2, m2 = 2, D1 = 2, D2 = 4. Дисперсия величины Y = 3 + X1 X2 равна 32.
- 183. Независимые случайные величины X1, X2 имеют следующие числовые характеристики: m1 = 0, m2 = -2, D1 = 3, D2 = 2. Дисперсия величины Y = 1 + X1 X2 равна 18.
- 184. Вероятность $p(|X m_X| < 2\sigma_X) \ge 0,75.$
- 185. Вероятность $p(|X m_X| \ge 2\sigma_X) \le 0,25.$
- 186. Вероятность $p(|X m_X| \ge 3\sigma_X) \le 0,111.$
- 187. Последовательность случайных величин Xn сходится по вероятности к

величине а, $X_n \overset{p}{\underset{n \to \infty}{\longrightarrow}} a$, если для ϵ , δ - произвольных сколь угодно малых положительных чисел: $p(|X-m_X|<\epsilon)>1-\delta$.

- 188. При увеличении числа проведенных независимых опытов n среднее арифметическое значений случайной величины X сходится по вероятности к: mX . 189. Частота появления события A в n опытах равна: отношению числа опытов, в которых произошло событие A, к n.
- 190. При увеличении числа проведенных независимых опытов n частота появления события A в n опытах сходится по вероятности к p(A).
- 191. Закон распределения суммы независимых случайных величин, распределенных по биномиальному закону, при неограниченном увеличении числа слагаемых неограниченно приближается к нормальному.
- 192. Закон распределения суммы независимых равномерно распределенных случайных величин при неограниченном увеличении числа слагаемых неограниченно приближается к нормальному.
- 193. Центральная предельная теорема применима для суммы большого числа случайных величин Xi , если : $D_i \approx D^{''}$ $\forall i$.
- 194. Математическая статистика занимается методами обработки опытных данных, полученных в результате наблюдений над случайными явлениями.
- 195. Выборка объемом п будет репрезентативной, если ее осуществлять случайно.
- 196. Величина X в 8 опытах приняла значения: 4, 2, 3, 3, 5, 2, 1, 6. Вариационный ряд будет иметь вид: 1,2,2,3,3,4,5,6.
- 197. Величина X в 10 опытах приняла значения: 3, 2, 1, 5, 6, 5, 2, 3, 6, 7.
- Эмпирическая функция распределения F*(3) равна: 0,3.
- 198. Величина X в 10 опытах приняла значения: 3, 2, 1, 4, 6, 5, 2, 3, 6, 7.
- Эмпирическая функция распределения F*(4) равна: 0,5.

- 199. Величина X в 10 опытах приняла значения: 3, 2, 1, 5, 6, 5, 2, 3, 1, 7.
- Эмпирическая функция распределения F*(1) равна: 0.
- 200. Величина X в 10 опытах приняла значения: 3, 2, 1, 5, 6, 5, 2, 3, 1, 7.
- Эмпирическая функция распределения F*(7) равна: 0,9.
- 201. Объем выборки равен 64. Число интервалов в интервальном статистическом ряду следует взять равным: 8.
- 202. Объем выборки равен 50000. Число интервалов в интервальном статистическом ряду следует взять равным: 15.
- 203. Число интервалов в интервальном статистическом ряду равно 8. Сумма площадей всех прямоугольников гистограммы, построенной на его основе равна: 1.
- 204. Число интервалов в интервальном статистическом ряду равно 5. Сумма площадей всех прямоугольников гистограммы, построенной на его основе равна:
- 205. Прямоугольники равноинтервальной гистограммы имеют одинаковую: ширину.
- 206. Прямоугольники равновероятностной гистограммы имеют одинаковую: плошадь.
- 207. Оценка $\hat{\mathcal{Q}}$ называется состоятельной, если при увеличении объема выборки n она сходится по вероятности к значению параметра Q.
- 208. Оценка ${\cal Q}$ называется несмещенной, если ее математическое ожидание точно равно параметру Q для любого объема выборки.
- 209. Оценка ${\it Q}$ называется эффективной, если ее дисперсия минимальна по отношению к дисперсии любой другой оценки этого параметра.
- $\frac{1}{n}\sum_{i=1}^{n}x_{i}$ 210. Состоятельная оценка математического ожидания равна
- **211.** Состоятельная смещенная оценка дисперсии равна: $\frac{1}{n} \cdot \sum_{i=1}^{n} (x_i \overline{x})^2$
- **212.** Состоятельная несмещенная оценка дисперсии равна: $\frac{1}{n-1} \cdot \sum_{i=1}^{n} (x_i \overline{x})^2$ 213. Величина X в 10 опытах принада сисием.
- 213. Величина X в 10 опытах приняла значения: 3, 2, 1, 5, 6, 5, 2, 3, 1, 2. Оценка вероятности того, что X = 3 равна 0,2.
- 214. Величина X в 10 опытах приняла значения: 3, 2, 1, 5, 6, 5, 2, 3, 1, 2. Оценка вероятности того, что X = 2 равна 0,3.
- 215. Величина X в 10 опытах приняла значения: 3, 2, 1, 5, 6, 5, 2, 3, 1, 7. Оценка вероятности того, что X =7 равна 0,1.
- 216. Доверительный интервал для математического ожидания случайной величины X с нормальным законом распределения имеет вид:

$$\overline{x} - \frac{S_0 \cdot t_{\gamma, n-1}}{\sqrt{n}} < m_X < \overline{x} + \frac{S_0 \cdot t_{\gamma, n-1}}{\sqrt{n}}$$

217. Доверительный интервал для математического ожидания случайной величины X с неизвестным законом распределения имеет вид:

$$\overline{x} - \frac{S_0 \cdot z_{\gamma}}{\sqrt{n}} < m_X < \overline{x} + \frac{S_0 \cdot z_{\gamma}}{\sqrt{n}}$$

218. Доверительный интервал для дисперсии случайной величины Х с неизвестным законом распределения имеет вид:

$$S_0^2 - z_{\gamma} \sqrt{\frac{2}{n-1}} S_0^2 < D_X < S_0^2 + z_{\gamma} \sqrt{\frac{2}{n-1}} S_0^2$$

219. Доверительный интервал для дисперсии случайной величины Х с

$$\frac{(n-1)S_0^2}{\chi^2_{\frac{1-\gamma}{2},n-1}} < D_X < \frac{(n-1)S_0^2}{\chi^2_{\frac{1+\gamma}{2},n-1}}$$

нормальным законом распределения имеет вид:

220. Доверительный интервал для вероятности события А в схеме независимых опытов Бернулли имеет вид

$$p^* - z_{\gamma} \cdot \sqrt{\frac{p^*(1-p^*)}{n}} < p(A) < p^* + z_{\gamma} \cdot \sqrt{\frac{p^*(1-p^*)}{n}}$$

- 221. Ошибка первого рода ("пропуск цели") для двухальтернативной гипотезы {Н0, Н1}состоит в том, что будет отклонена гипотеза Н0, если она верна.
- 222. Ошибка второго рода ("ложное срабатывание") для двухальтернативной гипотезы (Н0, Н1) состоит в том, что будет принята гипотеза Н0, если она неверна.
- 223. Уровнень значимости это вероятность совершить ошибку первого рода.
- 224. В первой серии из 20 опытов событие А появилось в 8 опытах, во второй серии из 25 опытов событие А появилось в 15 опытах. Критерий для проверки гипотезы о равенстве вероятностей события А в этих сериях равен: 1/5.
- 225. В первой серии из 50 опытов событие А появилось в 10 опытах, во второй серии из 60 опытов событие А появилось в 20 опытах. Критерий для проверки гипотезы о равенстве вероятностей события А в этих сериях равен: 2/15.

$$\chi^{2} = n \sum_{j=1}^{M} \frac{\left(p_{j} - p_{j}^{*}\right)^{2}}{p_{j}}$$

- 226. Критерий Пирсона имеет вид:
- 227. По выборке объемом 200 значений случайной величины X построен интервальный статистический рад, содержащий 12 интервалов, и выдвинута гипотеза о равномерном законе распределения случайной величины Х. Число степеней свободы для критерия Пирсона равно: 9.
- 228. По выборке объемом 400 значений случайной величины X построен интервальный статистический рад, содержащий 20 интервалов, и выдвинута гипотеза о экспоненциальном законе распределения случайной величины Х. Число степеней свободы для критерия Пирсона равно: 18.
- 229. По выборке объемом 50 значений случайной величины X построен интервальный статистический рад, содержащий 7 интервалов, и выдвинута гипотеза о нормальном законе распределения случайной величины Х. Число степеней свободы для критерия Пирсона равно: 4.

230. Критерий Колмогорова имеет вид:
$$\lambda = \sqrt{n} \cdot \max_{i=1}^{n} \left| F^*(x_i) - F_0(x_i) \right|.$$

- 231. Состоятельная несмещенная оценка корреляционного момента выборки

объема п равна
$$I(\overline{x}) = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})$$

232. Состоятельная оценка коэффициента корреляции вычисляется по формуле

$$\hat{R}_{XY} = \frac{\sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\sum_{i=1}^{n} (x_i - \overline{x})^2 \sum_{i=1}^{n} (y_i - \overline{y})^2}}$$

233. Проверка гипотезы об отсутствии корреляционной зависимости для двумерной случайной величины (X, Y), распределенной по нормальному закону, по выборке объемом n = 25 выполняется с помощью критерия:

$$t = \frac{R_{XY}^* \sqrt{n-2}}{\sqrt{1 - \left(R_{XY}^*\right)^2}}$$

234. Проверка гипотезы об отсутствии корреляционной зависимости для двумерной случайной величины (X, Y), распределенной по нормальному закону, по выборке объемом n = 200 выполняется с помощью критерия:

$$Z = \frac{R_{XY}^* \sqrt{n}}{1 - \left(R_{XY}^*\right)^2}$$

- 235. Проверка гипотезы о равенстве математических ожиданий случайных величин X и Y выполняется с помощью t-критерия.
- 236. Проверка гипотезы о равенстве дисперсий случайных величин X и Y выполняется с помощью F-критерия.
- 237. Проверка гипотезы о том, что случайные величины X и Y имеют одинаковый закон распределения выполняется с помощью: критерия Уилкоксона.
- 238. Корреляционное поле (диаграмма рассеивания) для двумерной случайной величины (Х,У) это: изображение в виде точек на плоскости в декартовой системе координат результатов опытов.
- 239. Метод наименьших квадратов используется для определения: значений параметров эмпирической линии регрессии
- 240. Целевая функция метода наименьших квадратов имеет вид:

$$\sum_{i=1}^{n} [y_i - \varphi(x_i, a_0, ..., a_m)]^2$$

241. Оценки параметров линейной регрессии $m_{y/x}^* = \overline{y}(x) = a_0 + a_1 x$

$$a_1^* = \frac{K_{XY}^*}{S_0^2(x)},$$

рассчиваются по формулам: $a_0^* = \overline{y} - a_1^* \cdot \overline{x}$.

242. Система уравнений в методе наименьших квадратов для сглаживающей

$$\overline{\mathcal{Y}} = \sum_{j=0}^m a_j x^j$$
 имеет вид

$$\sum_{j=0}^{m} a_j \hat{\alpha}_{j+k}(x_i) = \hat{\alpha}_{k,1}(x_i, y_i), k = 0, 1,, m$$