

Műszaki matematika II.

Valószínűségszámítás 3.

Bogya Norbert, Fülöp Vanda

Szegedi Tudományegyetem, Bolyai Intézet

2019

1. Feladat

Egy király úgy szeretné izgalmasabbá tenni az elítélteinek kivégzését, hogy három ládikába elhelyez 25 arany és 25 ezüst érmét. Ha a kivégzésre szánt célszemély aranyat húz, akkor a várakozással ellentétben mégsem végzik ki, de ha ezüstöt, akkor igen. A király a nagyobb izgalom kedvéért mindig máshogy osztja szét az érméket a ládáknak. Egyik alkalommal így:

16 Arany
4 Ezüst

8 Arany
12 Ezüst

1 Arany 9
Ezüst

- (a) Mekkora esélye van az elítéltnak a megmenekülésre, ha a második ládából húz?
- (b) Mekkora esélye van az elítéltnak a megmenekülésre, ha véletlenül kiválasztott ládából húz?
- (c) Mekkora a valószínűsége annak, hogy az első ládából húzott, feltéve, hogy kivégezték.

Megoldás

$$(a) \frac{8}{20}$$

$$(b) \frac{1}{3} \cdot \frac{8}{20} + \frac{1}{3} \cdot \frac{16}{20} + \frac{1}{3} \cdot \frac{1}{10} = \frac{13}{30} \approx 0,4333$$

$$(c) \frac{\frac{4}{20} \cdot \frac{1}{3}}{\frac{17}{30}} = \frac{2}{17} \approx 0,1176$$

2. Feladat

Egy ritka betegséget ezer emberből átlagosan egy kap el. A betegségre létezik egy 95%-os megbízhatóságú szűrőteszt, azaz ekkora a valószínűsége, hogy helyes eredményt ad, akár beteg valaki, akár egészséges. Egy ember megvizsgálta magát, és a teszt eredménye pozitív. Mennyi a valószínűsége, hogy tényleg beteg?

Megoldás

$$\frac{0,95 \cdot \frac{1}{1000}}{0,95 \frac{1}{1000} + 0,05 \cdot \frac{999}{1000}} \approx 0,0187$$

3. Feladat

Feldobunk egy szabályos dobókockát kétszer. Jelölje ξ a dobások során kapott 6-osok számát. Adjuk meg ξ valószínűségeloszlását, eloszlásfüggvényét, várható értékét és szórását.

Megoldás

ξ	0	1	2
p_i	$\frac{25}{36}$	$\frac{10}{36}$	$\frac{1}{36}$

$$E(\xi) = 0 \cdot \frac{25}{36} + 1 \cdot \frac{10}{36} + 2 \cdot \frac{1}{36} = \frac{1}{3}$$

$$E(\xi^2) = 0 \cdot \frac{25}{36} + 1 \cdot \frac{10}{36} + 4 \cdot \frac{1}{36} = \frac{7}{18} \approx 0,3889$$

$$D^2(\xi) = \frac{7}{18} - \frac{1}{9} = \frac{5}{18} \approx 0,2778$$

$$D(\xi) = \sqrt{\frac{7}{18} - \frac{1}{9}} = \sqrt{\frac{5}{18}} \approx 0,527$$

4. Feladat

Határozzuk meg az y valós paraméter értékét úgy, hogy az alábbi értékek a véletlen változó valószínűségeloszlását alkossák. Továbbá ábrázoljuk grafikonon a valószínűségeloszlást az eloszlásfüggvényt és számoljuk ki a várható értéket és szórást.

$$p_1 = y^2, \quad p_2 = 0,6y, \quad p_5 = 1 - y$$

Megoldás

$$y = 0:$$

ξ	1	2	5
p_i	0	0	1

$$E(\xi) = 5$$

$$E(\xi^2) = 25$$

$$D^2(\xi) = 0$$

$$D(\xi) = 0$$

$$y = 2/5:$$

ξ	1	2	5
p_i	4/25	6/25	3/5

$$E(\xi) = \frac{4}{25} + 2 \cdot \frac{6}{25} + 5 \cdot \frac{3}{5} = \frac{91}{25} = 3,64$$

$$E(\xi^2) = \frac{4}{25} + 4 \cdot \frac{6}{25} + 25 \cdot \frac{3}{5} = \frac{403}{25} = 16,12$$

$$D^2(\xi) = \frac{403}{25} - \left(\frac{91}{25}\right)^2 = \frac{1794}{625} = 2,8704$$

$$D(\xi) = \sqrt{\frac{1794}{625}} \approx 1,6942$$

5. Feladat

Az eddigi adatok alapján a földrengéskutató szakemberek a japán Shikoku sziget következő év földrengéseinek számát az alábbi eloszlásfüggvénnyel becsülik.

Számítsuk ki az alábbi, következő évre szóló események valószínűségét.

- (a) $A =$ Shikokuban nem lesz földrengés.
- (b) $B =$ Shikokuban 3 földrengés történik.
- (c) $C =$ Shikokuban 5 földrengés történik.
- (d) $D =$ Shikokuban legalább 2 földrengés történik.
- (e) $E =$ Shikokuban legfeljebb 3 földrengés történik.
- (f) $F =$ Shikokuban 2 vagy 3 földrengés lesz.

Megoldás

- (a) 0
- (b) 0,2
- (c) 0
- (d) 0,6
- (e) 0,9
- (f) 0,5

6. Feladat

A következő táblázatban szerepel, hogy mekkora a valószínűsége annak, hogy 1 órán belül x valószínűségszámításos feladatot találok ki.

x_i	0	1	2	3
p_i	0,1	0,2	0,2	0,5

Ha x feladatot találok ki 1 óra alatt, utána $f(x) = x^2 + 1$ Dota 2 meccset kell játszanom, hogy felfrissüljön az agyam.

- (a) Várhatóan hány feladatot találok ki 1 óra alatt?
- (b) Várhatóan hány meccset kell játszanom 1 órányi feladatkitalálás után?

Megoldás

$$(a) 0 \cdot 0,1 + 1 \cdot 0,2 + 2 \cdot 0,2 + 3 \cdot 0,5 = 2,1$$

$$(b) 1 \cdot 0,1 + 2 \cdot 0,2 + 5 \cdot 0,2 + 10 \cdot 0,5 = 6,5$$

7. Feladat

Alice és Bob a következő játékot játsszák. Feldobnak 5 pénzérmét, és ha a dobott fejek száma legalább 4, akkor Alice fizet Bobnak 4000 forintot, ellenkező esetben Bob fizet Alicenak 1000 forintot. Sok játék után Bob úgy érzi nem igazságos a játék. Igaza van-e?

Igen.