Metody Probabilistyczne i Statystyka

 Z_2

- 1. Po upływie pewnego czasu T każda komórka może zginąć, przeżyć albo podzielić się na dwie z prawdopodobieństwami odpowiednio: 1/4, 1/4, 1/2. Jakie jest prawdopodobieństwo, że po upływie czasu 2T będą dwie komórki, jeśli na początku była jedna komórka?
- 2. Wśród 18 monet jest 16 symetrycznych dwustronnych, jedna dwustronna niesymetryczna (P(O)=1/3) oraz jedna z podwójnym orłem. Wylosowano jedną monetę, rzucono nią 4 razy i otrzymano 4 orły. Obliczyć prawdopodobieństwo zdarzenia, że wylosowano monetę z podwójnym orłem.
- 3. Test na obecność pewnego wirusa w organizmie człowieka daje poprawną odpowiedź w 90% przypadków, gdy wirus jest rzeczywiście obecny, i w 70% przypadków, gdy wirus nie jest obecny. W przypadku pewnego pacjenta wynik testu był:
 - (a) pozytywny (test wskazał obecność wirusa w organizmie pacjenta);
 - (b) negatywny.

Wiadomo, że na 100 osób w całej populacji wirusem zarażona jest jedna osoba. Obliczyć prawdopodobieństwo, że pacjent jest zarażony.

4. Kot łapie k myszy dziennie z prawdopodobieństwem $p_k=e^{-1}\cdot\frac{1}{k!}$, $k=0,1,\ldots$ Każda złapana mysz ucieka z prawdopodobieństwem 1/2, a jeśli jej się to nie uda, to kot ją zjada. Wprowadźmy zdarzenia:

 A_k — kot złapał danego dnia k myszy

 B_i – kot zjadł danego dnia j myszy.

Obliczyć prawdopodobieństwa: $P(B_i|A_k)$, $P(B_i)$, $P(A_k|B_i)$.

- 5. Pan Roman może mieć i synów, $i=0,1,\ldots,4$, z prawdopodobieństwami równymi odpowiednio: $p_0=0.4$, $p_1=p_2=0.2$, $p_3=p_4=0.1$. Każdy z tych synów może mieć i synów z tymi samymi prawdopodobieństwami, niezależnie od ojca i braci. Obliczyć prawdopodobieństwo, że protoplasta rodu będzie miał dokładnie 2 wnuków.
- 6. Urządzenie składa się z n podzespołów pracujących niezależnie ($n \ge 2$). Prawdopodobieństwo, że i-ty podzespół ($i=1,2,\ldots,n$) ulegnie awarii w czasie pracy wynosi q_i . Konserwator wykrywa i usuwa awarię każdego z podzespołów niezależnie od siebie, z prawdopodobieństwem p. Jakie jest prawdopodobieństwo, że po przeglądzie dokonanym przez konserwatora, co najmniej jeden z podzespołów pozostał niesprawny?
- 7. Pani Aniela ma troje dzieci. Zdefiniujmy zdarzenia: A wszystkie dzieci mają tą samą płeć; B jest co najwyżej jeden chłopiec; C w rodzinie jest chłopiec i dziewczynka.

Wykorzystując schemat Bernoulliego, przy założeniu, że prawdopodobieństwo urodzenia chłopca jest takie samo jak dziewczynki:

- (a) Pokazać, że A nie zależy od B, a B nie zależy od C;
- (b) Sprawdzić, czy A nie zależy od C;
- (c) Sprawdzić, czy zdarzenia A, B, C są niezależne zespołowo.