ВАРИАНТ 1
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

	Частоты

	Промежуток

	Частоты

	0 – 2
	1
	10 – 12
	20

	2 – 4
	3
	12 – 14
	9

	4 – 6
	9
	14 – 16
	6

	6 – 8
	22
	16 – 18
	4

	8 – 10
	24
	18 – 20
	2

1)

с помощью критерия согласия для уровня значимости проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;
2)
построить доверительный интервал для неизвестного математического ожидания с надёжностью .

Задание 2. Найти корень функции методом касательных с точностью
Задание 3. Дан граф с пятью вершинами A,B,C,D,E и восьмью дугами, данные о которых приведены в таблице

	Дуга
	1
	2
	3
	4
	5
	6
	7
	8

	Начало
	A
	A
	B
	B
	C
	B
	E
	E

	Конец
	B
	E
	C
	E
	D
	A
	D
	C

	Длина
	3
	7
	12
	14
	8
	4
	10
	6

Требуется: 1) построить граф; 2) составить матрицу инциденций и матрицу смежностей; 3) найти кратчайший путь из вершины A в вершину C.
Задание 4. Покупатели магазина образуют простейший поток требований с интенсивностью 150 чел./ч. Определить наименьшее число продавцов, при которых среднее число покупателей, ожидающих обслуживания, не превысит 3.
ВАРИАНТ 2
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

	Частоты

	Промежуток

	Частоты

	 2 –4
	1
	12 – 14
	19

	 4 – 6
	4
	14 – 16
	9

	6 – 8
	9
	16 – 18
	6

	 8 – 10
	22
	18 – 20
	3

	10 – 12
	25
	20 – 22
	2

1)

с помощью критерия согласия для уровня значимости проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;
2)
построить доверительный интервал для неизвестного математического ожидания с надёжностью .

Задание 2. Найти корень функции методом хорд с точностью
Задание 3. Дан граф с пятью вершинами A,B,C,D,E и восьмью дугами, данные о которых приведены в таблице

	Дуга
	1
	2
	3
	4
	5
	6
	7
	8

	Начало
	A
	A
	B
	B
	C
	D
	E
	E

	Конец
	B
	E
	C
	E
	D
	E
	D
	C

	Длина
	3
	7
	12
	14
	8
	9
	10
	6

Требуется: 1) построить граф; 2) составить матрицу инциденций и матрицу смежностей; 3) найти кратчайший путь из вершины A в вершину C.
Задание 4. В нефтяном порту 4 причала для заправки танкеров, которые приходят в среднем через 18 часов, а время загрузки составляет в среднем двое суток. В очереди могут стоять не более 2 танкеров. Определить пропускную способность и холостой ход порта.
.

ВАРИАНТ 5
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

	Частоты

	Промежуток

	Частоты

	 10 – 12
	2
	 20 – 22
	20

	 12 – 14
	4
	 22 – 24
	9

	14 – 16
	7
	 24 – 26
	6

	 16 –18
	20
	 26 – 28
	3

	18 – 20
	27
	28 – 30
	2

1) с помощью критерия согласия для уровня значимости проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью .

Задание 2. Вычислить определённый интеграл по формуле Симпсона с точностью
Задание 3. Дан граф с пятью вершинами A,B,C,D,E и восьмью дугами, данные о которых приведены в таблице

	Дуга
	1
	2
	3
	4
	5
	6
	7
	8

	Начало
	A
	A
	B
	B
	C
	A
	E
	E

	Конец
	B
	E
	C
	E
	D
	D
	D
	C

	Длина
	3
	7
	12
	14
	8
	22
	10
	6

Требуется: 1) построить граф; 2) составить матрицу инциденций и матрицу смежностей; 3) найти кратчайший путь из вершины A в вершину D.

Задание 4. Поток деталей, сходящих с конвейера, простейший с интенсивностью 2 дет./мин. Время проверки детали контролёром имеет показательный закон распределения со средним 2 мин./дет. Определить долю непроверенных деталей.

[bookmark: _GoBack]ВАРИАНТ 8
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

	Частоты

	Промежуток

	Частоты

	 16 – 18
	1
	 26 – 28
	21

	 18 – 20
	3
	 28 – 30
	9

	 20 – 22
	5
	 30 – 32
	7

	 22 – 24
	20
	 32 - 34
	3

	 24 – 26
	29
	 34 – 36
	2

1) с помощью критерия согласия для уровня значимости проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью .

Задание 2. Решить задачу Коши для системы двух дифференциальных уравнений первого порядка на промежутке [0,1] методом Рунге-Кутта с точностью
Задание 3. Дан граф с пятью вершинами A,B,C,D,E и восьмью дугами, данные о которых приведены в таблице

	Дуга
	1
	2
	3
	4
	5
	6
	7
	8

	Начало
	A
	A
	B
	E
	C
	D
	E
	E

	Конец
	B
	E
	C
	B
	D
	E
	D
	C

	Длина
	3
	7
	5
	4
	8
	12
	10
	6

Требуется: 1) построить граф; 2) составить матрицу инциденций и матрицу смежностей; 3) найти кратчайший путь из вершины A в вершину D.

Задание 4. В парикмахерской работают два мастера. Время обслуживания распределено по показательному закону со средним 12 мин. Ожидать обслуживания могут не более трёх человек. Поток клиентов – простейший с интенсивностью 10 клиентов/ч. Найти вероятность отказа , среднее время пребывания клиента в очереди , среднее время пребывания клиента в парикмахерской .

ВАРИАНТ 9
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

	Частоты

	Промежуток

	Частоты

	 18 – 20
	1
	 28 – 30
	21

	 20 – 22
	3
	 30 – 32
	8

	 22 – 24
	8
	 32 – 34
	5

	 24 – 26
	20
	 34 - 38
	3

	 26 – 28
	29
	 38 – 40
	2

1) с помощью критерия согласия для уровня значимости проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью .

Задание 2. Решить задачу Коши для дифференциального уравнения второго порядка на промежутке [0,1] методом Рунге-Кутта с точностью
Задание 3. Дан граф с пятью вершинами A,B,C,D,E и восьмью дугами, данные о которых приведены в таблице

	Дуга
	1
	2
	3
	4
	5
	6
	7
	8

	Начало
	A
	A
	B
	E
	C
	D
	E
	E

	Конец
	B
	E
	C
	B
	D
	E
	D
	C

	Длина
	3
	7
	5
	4
	8
	12
	10
	6

Требуется: 1) построить граф; 2) составить матрицу инциденций и матрицу смежностей; 3) найти кратчайший путь из вершины B в вершину D.
Задание 4. Автозаправочная станция имеет 3 бензоколонки. Среднее время заправки – 1,5 минуты. Входящий поток автомашин – простейший с интенсивностью 2 авт./мин. При всех занятых колонках требование теряется. Определить вероятность отказа и среднее число занятых колонок.

oleObject3.bin

oleObject4.bin

image3.wmf
2

c

oleObject5.bin

image4.wmf
05

,

0

=

a

oleObject6.bin

image5.wmf
95

,

0

1

=

-

a

oleObject7.bin

image6.wmf
2

9

3

)

(

2

3

+

+

-

=

x

x

x

x

f

oleObject8.bin

image7.wmf
.

00001

,

0

=

e

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

image8.wmf
2

ln

1

)

(

-

+

=

x

x

x

f

oleObject17.bin

image9.wmf
.

0001

,

0

=

e

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

image10.wmf
dx

x

e

ò

-

3

,

0

0

2

2

oleObject26.bin

image11.wmf
.

0001

,

0

=

e

oleObject27.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

oleObject32.bin

oleObject33.bin

oleObject34.bin

image12.wmf
1

)

0

(

,

1

)

0

(

,

)

(

,

)

(

/

/

=

=

+

=

-

=

z

y

x

y

z

z

x

y

z

y

oleObject35.bin

image13.wmf
.

001

,

0

=

e

oleObject36.bin

image14.wmf
отк.

p

oleObject37.bin

image15.wmf
оч.

t

oleObject38.bin

image16.wmf
сист.

t

image1.wmf
i

i

b

а

-

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

oleObject44.bin

oleObject45.bin

oleObject46.bin

image17.wmf
5

,

0

)

0

,

0

)

0

(

,

/

//

=

=

=

-

y

y

y

y

x

e

oleObject47.bin

oleObject1.bin

oleObject48.bin

image2.wmf
i

n

oleObject2.bin

