ME414 - Estatística para Experimentalistas

 ${\it Profa.: Larissa~Avila~Matos} \\ 2^a {\it Lista~de~Exercícios~-Probabilidade~e~Variáveis~Aleatórias~Discretas}$

- 1. Sejam A e B dois eventos de Ω , tal que P(B) > 0. Mostre que:
 - (a) Se P(A|B) = P(A) então $P(A \cap B) = P(A) P(B)$.
 - (b) Se $P(A \cap B) = P(A)P(B)$ então $A \in B$ são independentes.
- 2. Sejam A e B eventos associados a um experimento aleatório. Demonstre que:

$$P(A \cup B) \le P(A) + P(B)$$
.

- 3. Um dado equilibrado é lançado 2 vezes. Descreva o espaço amostral e use a definição clássica para calcular as probabilidades dos seguintes eventos:
 - (i) a soma dos pontos é par;
 - (ii) a soma é ímpar;
- (iii) o primeiro lançamento é menor que o segundo;
- (iv) a soma é igual a 7;
- (v) a soma é diferente de dois;
- (vi) a soma ≤ 4 ou a soma > 2;
- (vi) o primeiro lançamento menor que o segundo lançamento e a soma par;
- (viii) a soma é impar e igual resultado em ambos os lançamentos.
- 4. Considere uma urna contendo 5 bolas pretas e 10 bolas vermelhas. Retire 2 bolas da urna sem reposição.
 - (a) Obtenha os resultados possíveis e as respectivas probabilidades,
 - (b) Calcule as probabilidades dos seguintes eventos:
 - (i) bola preta na primeira e segunda extrações;
 - (ii) bola preta na segunda extração;
- (iii) bola vermelha na primeira extração.
- **5.** Suponha que a probabilidade de viver 70 ou mais anos é 0.6 e que a probabilidade de viver 80 ou mais anos é 0.2. Se uma pessoa faz 70 anos, qual é a probabilidade de que comemore o aniversário número 80?
- 6. Um restaurante popular apresenta apenas dois tipos de refeições: salada completa ou um prato à base de carne. 20% dos fregueses do sexo masculino preferem salada, 30% das mulheres escolhem carne, 75% dos fregueses são homens. Considere os seguintes eventos:
 - H: freguês é homem; M: freguês é mulher; A: freguês prefere salada; B: freguês prefere carne.
 - Calcule P(A|H), P(B|M) e P(M|A).

- 7. Um teste é constituído por uma pergunta com n alternativas. O indivíduo que o faz ou sabe a resposta ou responde ao acaso. Seja p a probabilidade de um indivíduo saber a resposta. Admitindo que a probabilidade de um indivíduo responder corretamente à questão dado que conhece a resposta é 1 e que a probabilidade de responder corretamente dado que responde ao acaso é 1/n:
- (a) Verifique que a probabilidade de um indivíduo não ter respondido ao acaso dado que respondeu corretamente é $\frac{np}{1+(n-1)p}$.
- (b) Calcule a probabilidade de uma pessoa escolhida ao acaso não responder corretamente à questão, supondo n=5 e p=0.20.
- 8. Uma empresa produz circuitos integrados em três fábricas: A, B e C. A fábrica A produz 50% dos circuitos, enquanto B e C produzem 25% cada uma. As probabilidades de que um circuito integrado produzido por estas fábricas não funcione são 0.01; 0.04 e 0.03; respectivamente. Escolhido um circuito da produção conjunta das três fábricas, qual a probabilidade de que o mesmo não funcione?
- 9. O número de navios petroleiros que chegam a uma certa refinaria, a cada dia, tem distribuição Poisson, com parâmetro $\lambda=2$. As atuais instalações do porto podem atender a três petroleiros por dia. Se mais de três petroleiros aportarem por dia, os excedentes a três deverão seguir para outro porto.
 - (a) Em um dia, qual é a probabilidade de se ter de mandar petroleiros a outro porto?
 - (b) Qual é o número esperado de petroleiros a chegarem por dia?
- 10. Suponha que o número médio de carros abandonados semanalmente em uma rodovia seja igual a 3. Calcule a probabilidade de que:
 - (a) Nenhum carro seja abandonado na semana que vem.
 - (b) Pelo menos dois carros sejam abandonados na semana que vem.
- 11. A variável aleatória X é igual a 1 com probabilidade 1/3, 2 com probabilidade 1/2 e 25 com probabilidade 1/6. Calcule E[X] e Var[X].
- 12. Seja X uma variável aleatória binomial (n, p) com n = 5, p = 1/3. Calcule $E[X^2]$.
- 13. Dois dados são lançados. Seja X a soma dos resultados. Calcule E[X].
- 14. Uma urna contém três bolas numeradas (1, 2 e 3). Duas bolas serão selecionadas, uma de cada vez, ao acaso e sem reposição da primeira bola. Os números das bolas selecionadas serão anotados. Denotamos pela variável aleatória X a soma dos números anotados. Encontre a distribuição de X e calcule E[X]. Considere agora outro experimento no qual a primeira bola será devolvida à urna. Denotamos por Y a soma dos números das bolas selecionadas. Encontre a distribuição de Y e calcule E[Y].