Zadania 2.
Zmienna losowa i jej rozkład.
1. Dana jest funkcja prawdopodobieństwa zmiennej losowej X:
	xi
	-5
	-2
	0
	1
	3
	8

	Pi
	0.1
	0.2
	0.1
	0.2
	C
	0.1

Wyznacz:
i. Stałą c
ii. Dystrybuantę zmiennej losowej X i jej wykres
iii. Prawdopodobieństwa: P(X=1), P(X=2), P(X<3), P(X<2), P(X≥0), P(-2≤X<3)
2. Obsługa działa ma do dyspozycji 3 pociski. Prawdopodobieństwo trafienia do celu jednym pociskiem wynosi 0.7. Strzelanie kończy się z chwilą trafienia do celu, lub wyczerpania pocisków. Wyznacz funkcję prawdopodobieństwa liczby oddanych strzałów, oraz przeciętną ilość oddanych strzałów.
3. Zapałkę o długości 5 cm. złamano w dowolnym punkcie. Zakładając, że rozkład długości krótszej części jest jednostajny oblicz prawdopodobieństwo, że długość krótszego kawałka zapałki nie przekracza 0.5 cm.
4. Przypuszcza się, ze w przemyśle oponiarskim istnieje zwiększone ryzyko zachorowania na raka. Załóżmy, że w oparciu o średnią śmiertelność całej populacji oczekiwana ilość zgonów z powodu raka pęcherza wśród pracowników zakładów oponiarskich w ciągu 20 lat wynosi 1.8. W tym czasie zaobserwowano jednak 6 zgonów z tego powodu. Zakładając rozkład Poissona określ jak prawdopodobne jest takie zdarzenie.
5. Załóż, że ilość infekcji ucha środkowego wśród dzieci ma rozkład Poissona z parametrem λ=1.6 zdarzeń na rok. Oblicz prawdopodobieństwo, że dziecko ma 3 lub więcej infekcji ucha środkowego w ciągu pierwszych dwóch lat życia, oraz prawdopodobieństwo, ze nie zapadnie na infekcję w pierwszy roku życia.
6. Wiadomo, że ilość noworodków z poważnymi wadami rozwojowymi wynosi ok. 2.5 procent. W grupie 75 noworodków, których matkami były kobiety palące marihuanę 8 miało poważne wady rozwojowe. Czy grupa matek palących marihuanę może być nazwana grupą podwyższonego ryzyka dotyczącego wad rozwojowych ich dzieci?
7. W grupie narkomanów mniej intensywnie używających narkotyki (grupa A) 40% jest zarażona wirusem HIV, a w grupie bardziej uzależnionej (grupa B) 55%.
a. Jakie jest prawdopodobieństwo, że dokładnie 3 z pięciu osób wybranych z grupy A jest zarażona HIV?
b. Jakie jest prawdopodobieństwo, że dokładnie 3 z pięciu osób wybranych z grupy B jest zarażona HIV?
c. Jeśli utworzymy grupę 20 osób z których 10 jest wziętych z grupy A a 10 z grupy B to jakie jest prawdopodobieństwo, że 3 osoby z tej grupy są zarażone HIV.
8. Spożycie węglowodanów w grupie chłopców w wieku 12-14 lat ma rozkład normalny ze średnią 124 g/1000cal i odchyleniu standardowym 20g/1000cal.
a. Jaki odsetek chłopców w tym wieku przyjmuje więcej niż 140g/1000 cal węglowodanów?
b. Jaki odsetek przyjmuje mniej niż 90 g/1000 cal?
9. Osoby są klasyfikowane jako posiadające nadciśnienie jeśli ich ciśnienie skurczowe przekracza pewną wartość zależną od grupy wiekowej. Załóż, że ciśnienie skurczowe ma rozkład normalny określony przez średnią i odchylenie standardowe z poniższej tabelki.
a. Jaki odsetek osób w wieku 1-14 lat ma nadciśnienie?
b. Jaki odsetek osób w wieku 15-44 ma nadciśnienie?
c. Jaki odsetek rodzin ma problem z nadciśnieniem? Rodzinę definiujemy jako składającą się z 4 osób: 2 z grupy wiekowej 1-14 i dwóch z grupy 15-44. Rodzina z problemem z nadciśnieniem to taka w której co najmniej jedna osoba z grupy wiekowej 1-14 i co najmniej jedna z grupy 15-44 mają nadciśnienie. Załóż że nadciśnienie członków rodziny nie zależy od siebie.
	Grupa wiekowa
	Średnia
	Odchylenie stand.
	Nadciśnienie od:

	1-14
	105
	5
	115

	15-44
	125
	10
	140

10. Wzrost i masa ciała w pewnej populacji zdrowych osób mają rozkład normalny ze średnimi i odchyleniami standardowymi określonymi w tabeli poniżej.
	
	Mężczyźni
	Kobiety

	Wzrost
	180 15 cm
	165 10 cm

	masa
	75 10 kg
	60 9 kg

	Oblicz następujące wielkości
a. Prawdopodobieństwo, że losowo wybrany mężczyzna ma wzrost mniejszy niż 150 cm.
b. Prawdopodobieństwo, że losowo wybrana para (kobieta i mężczyzna) mają każde masę ciała mniejszą niż 55 kg.
c. Czy na podstawie tych danych można obliczyć prawdopodobieństwo, że losowo wybrany mężczyzna ma masę ciała mniejszą niż 65 kg i wzrost większy niż 170 cm?
d. Odsetek kobiet o masie ciała większej niż 75 kg.
e. Prawdopodobieństwo, że w losowo wybranej parze (kobieta i mężczyzna) dokładnie jedna osoba ma wzrost mniejszy niż 155cm.
f. Prawdopodobieństwo, że w losowo wybranej parze (kobieta i mężczyzna) co najmniej jedna osoba ma masę większą niż 70 kg.
g. Pierwszy i trzeci kwartyl wzrostu kobiet.
11.
Wyznacz modę i medianę w rozkładzie o gęstości:
12.
Czas T (w min) pomiędzy przybyciem dwóch taksówek na postój jest zmienną losową o dystrybuancie: .
a. Oblicz prawdopodobieństwo, że 1<T<2
b. Wyznacz gęstość tego rozkładu
c. Oblicz E(T) i D(T)
13.
[bookmark: _GoBack]Pewne urządzenie posiada dwie równoległe instalacje służące do wykonania określonej czynności (np. dwa niezależne układy hamulcowe w samochodzie). Instalacje pracują niezależnie, a czynność jest wykonywana poprawnie jeśli jedna z instalacji pracuje poprawnie. Czas bezawaryjnej pracy (w godzinach) każdej z instalacji ma rozkład wykładniczy o gęstości: . Oblicz prawdopodobieństwo, że urządzenie będzie poprawnie wykonywało zaplanowane czynności przez co najmniej 20 godzin.
oleObject3.bin

image1.wmf
21

()

xx

fx

ee

p

-

=

+

oleObject1.bin

image2.wmf
1

1exp dla 0

()

3

0 dla t0

tt

Ft

ì

æö

-->

ï

ç÷

=

èø

í

ï

£

î

oleObject2.bin

image3.wmf
0.1

0.1 dla x0

()

0 dla x<0

t

e

ft

-

ì

³

=

í

î

