Решение на сайте http://nice-diplom.ru
Контрольная по теории вероятностей и статистике – 1

Контрольная работа №3
Задание 1.
Вероятности того, что каждый из трех кассиров занят обслуживанием покупателей, равны соответственно 0,7; 0,8; 0,9. Найти вероятность того, что в данный момент заняты обслуживанием покупателей:

а) все кассиры;

б) только один кассир;

в) хотя бы один кассир.

Задание 2.
На заочном отделении ВУЗа 80% всех студентов работают по специальности. Какова вероятность того, что из пяти отобранных случайным образом студентов по специальности работают:

а) два студента;

б) хотя бы один студент?

Задание 3.

На почту поступило 8000 писем. Вероятность того, что на случайно взятом конверте отсутствует почтовый индекс, равна 0,0005. Найти вероятность того, что почтовый индекс отсутствует:

а) на трех конвертах;

б) не мене чем на трех конвертах.

Задание 4.

У торгового агента имеется пять адресов потенциальных покупателей, к которым он обращается с предложением приобрести реализуемый его фирмой товар. Вероятность согласия потенциальных покупателей оценивается соответственно как 0,5; 0,4; 0,4; 0,3; 0,25. 

Агент обращается к ним в указанном порядке до тех пор, пока кто-нибудь не согласится приобрести товар.

Составить закон распределения СВ – числа покупателей, к которым придется обратиться торговому агенту. Найти математическое ожидание и дисперсию этой величины.

Контрольная работа №4

Задание 1

Имеются выборочные данные о распределении вкладчиков по размеру вклада в Сбербанке города.

	Размер вклада, тыс. руб.
	До 40
	40-60
	60-80
	80-100
	Свыше 100
	Итого

	Число вкладов
	32
	56
	92
	120
	100
	400


Найти:

а) вероятность того, что средний размер вклада в Сбербанке отличается от среднего размера вклада в выборке не более чем на 5 тыс. рублей (по абсолютной величине);

б) границы, в которых с вероятностью 0,95 заключена доля вкладов, размер которых менее 60 тыс. рублей;

в) объем повторной выборки, при которой те же границы для доли вкладов можно гарантировать с вероятностью 0,9876; дать ответ на тот же вопрос, если никаких предварительных данных о рассматриваемой доле нет.

