Задание 2

Плотность вероятности случайной величины

[image: image1.wmf]2

69

50

1

()

50

π

хх

е

fx

-+-

=

.

Найти её математическое ожидание, дисперсию; построить кривую вероятности; найти интервал, симметричный относительно математического ожидания, вероятность попадания в который равна 0,8.
Задание 3

В заданиях 21 – 30 рассматривается прибор, состоящий из двух независимо работающих блоков А и В, каждый из которых состоит из нескольких элементов. Известны вероятности отказов каждого из элементов: p1=0.3, p2=0.2, p3=0.1, p4=0.1, p5=0.2, p6=0.2, p7=0.3. При отказе блока он подлежит полной замене, причем стоимость замены блока А составляет С1, блока В – С2 единиц стоимости. Предполагается, что за период времени Т замененный блок не выйдет ещё раз из строя.
1. Найти случайную величину (– стоимость восстановления прибора за период времени Т:
 1.1. построить её ряд и функцию распределения;

 1.2. вычислить математическое ожидание, дисперсию и среднее квадратическое отклонение.

2. Построить модель найденной случайной величины для двадцати приборов (методом жребия получить её 20 значений):

 2.1. найти экспериментальные ряд и функцию распределения;

 2.2. найти оценки математического ожидания, дисперсии и среднего квадратического отклонения;
 2.3. построить графики теоретического и экспериментального ряда и функции распределения.

3. С помощью критерия Пирсона оценить соответствие экспериментального и теоретического распределений при уровне значимости (= 0,05.

 Замечание. Расчеты произвести с точностью до четырех знаков после запятой.

[image: image2]
 Задание 4

В четвертом задании предполагается, что случайная величина распределена по нормальному закону. По выборке объёмом n=20 вычислены оценки математического ожидания
[image: image3.wmf]*

m

 и дисперсии
[image: image4.wmf]2

s

. При заданной доверительной вероятности (найти предельную ошибку оценки математического ожидания и дисперсии. Определить, какими будут эти величины, если при выборке объёмом n=40 получены такие же величины оценок. Исходные величины:
[image: image5.wmf]*

m

= -4; s
[image: image6.wmf]2

= 0,7; Доверительная

вероятность (= 0,98
4

7

6

5

С1=7, С2=12

С1=7, С2=10

С1=7, С2=10

В

 А

27. АаАА

3

1

2

_1093337017.unknown

_1106042421.unknown

_1263916363.unknown

_1093338432.unknown

_1093336447.unknown

