Типовые задачи к зачёту
для студентов 2 курса специальности
1-31 03 03-02 Прикладная математика (научно-педагогическая деятельность)
1. Наудачу выбирается двузначное число. Найти вероятность того, что произведение его цифр не больше 5.

2. В партии товара из 20 предметов 6 оказались с дефектами. Найти вероятность того, что среди взятых наудачу пяти предметов будет
а) ровно два дефектных;

б) хотя бы три дефектных.

3. Игральная кость бросается 6 раз. Найти вероятность того, что

а) все 6 раз выпадет разное число очков;

б) ровно 3 раза выпадет по 6 очков;

в) хотя бы один раз выпадет единица.

4. В равносторонний треугольник вписана окружность. Найти вероятность того, что точка наудачу брошенная в треугольник не попадет в круг.

5. Из отрезка [-4;4] наудачу выбирают две точки. Найти вероятность того, что сумма координат этих точек не превзойдет 4.
6. В первой урне 2 белых и 3 черных шара, во второй 4 белых и 5 черных шаров. Из первой урны взяли 1 шар, из второй 2 шара. Найти вероятность, что все вынутые шары одного цвета.
7. В группе из 20 студентов, пришедших на экзамен, 4 подготовлены отлично, 8 – хорошо, 6 - посредственно, 2- плохо. Отлично подготовленный студент может ответить на все 30 вопросов. Хорошо – на 24 вопроса, посредственно – на 15, плохо – на 7. Найти вероятность того, что вызванный наудачу студент ответит на два вопроса.
8. В двух урнах находится соответственно 5 и 2 белых и 3 и 7 черных шаров. Из первой урны во вторую переложили один шар, а затем из второй урны достали два белых шара. Найти вероятность того, что во вторую урну переложили белый шар.
9. Имеется коробка с шестью новыми теннисными мячами. Для игры наугад берут три мяча; после игры их кладут обратно. Какова вероятность, что после двух игр в коробке не останется неигранных мячей.
10. Двое играют в шахматы. Первый выигрывает партию с вероятностью 0,6. Найти вероятность того, что он выигрывает из четырёх партий (ничьи во внимание не принимаются):

а) ровно три;

б) все четыре;

в) не менее двух партий.
11. Найти вероятность того, что событие А появится не менее трех раз в четырех испытаниях, если вероятность появления события А в одном из независимом испытании равна 0,8.
12. В урне имеется три шара: черный, красный, белый. Из урны шары по одному извлекались 5 раз, причем после каждого извлечения шар возвращался обратно. Найти вероятность того, что черный и белый шары извлекались не менее чем по два раза.
13. Найти вероятность того, что событие А появится 1400 раз в 2400 испытаниях, если вероятность появления события А в одном независимом испытании равна 0,6.
14. Монета подброшена 200 раз. Найти вероятность, того, что «герб» выпадет более 120 раз.

15. Игральная кость подбрасывается три раза. Случайная величина ξ – количество выпадений тройки. Найти 1) распределение случайной величины
[image: image1.wmf]x

; 2) ее функцию распределения и построить ее график; 3)
[image: image2.wmf]{

}

3

,

1

0

<

£

x

P

;
[image: image3.wmf]{

}

5

,

2

1

<

<

x

P

;
[image: image4.wmf]{

}

1

³

x

P

.
16. Совместное распределение случайных величин ξ и η задано таблицей
	ξ \ η
	-1
	0
	1

	-1
	0,2
	0,1
	0,3

	1
	0,1
	0,2
	0,1

Найти математическое ожидание, дисперсию, среднеквадратическое отклонение случайных величин ξ и η, центральный момент четвертого порядка случайной величины ξ, коэффициент корреляции, ряд распределения случайной величины θ=ξ η+1.
17. Случайная величина задана плотностью распределения вероятностей

[image: image5.wmf]î

í

ì

Ï

Î

=

]

2

;

1

[

,

0

]

2

;

1

[

,

)

(

2

x

при

x

при

cx

x

p

Найти константу с, построить функцию распределения, найти математическое ожидание, дисперсию и начальный момент третьего порядка. Найти плотность распределения случайной величины η=ξ2+1.

_1300086493.unknown

_1300086494.unknown

_1300086491.unknown

_1300086492.unknown

_1300086355.unknown

