Варианты контрольных заданий для студентов заочного отделения по дисциплине «Прикладная математика»
ВАРИАНТ 0

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

[image: image1.wmf]i

i

b

а

-

	Частоты

[image: image2.wmf]i

n

	Промежуток

[image: image3.wmf]i

i

b

а

-

	Частоты

[image: image4.wmf]i

n

	0 – 2
	1
	10 – 12
	19

	2 – 4
	5
	12 – 14
	9

	4 – 6
	8
	14 – 16
	6

	6 – 8
	20
	16 – 18
	4

	8 – 10
	27
	18 – 20
	1

1) с помощью критерия согласия
[image: image5.wmf]2

c

 для уровня значимости
[image: image6.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;
2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image7.wmf]95

,

0

1

=

-

a

.
Задание 2. Найти корень функции
[image: image8.wmf]3

)

1

(

ln

)

(

+

+

=

x

x

x

f

 методом итераций с точностью
[image: image9.wmf].

001

,

0

=

e

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
	C
	E
	E

	Конец
	B
	E
	C
	E
	D
	E
	D
	C

	Длина
	3
	7
	12
	15
	8
	5
	11
	6

Требуется: 1) построить граф; 2) составить матрицу инциденций и матрицу смежностей; 3) найти кратчайший путь из вершины A в вершину C.
Задание 4. Автозаправочная станция имеет 4 бензоколонки. Среднее время заправки – 2 минуты. Входящий поток автомашин – простейший с интенсивностью 1,5 авт./мин. При всех занятых колонках требование теряется. Определить вероятность отказа и среднее число занятых колонок.
ВАРИАНТ 1
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

[image: image10.wmf]i

i

b

а

-

	Частоты

[image: image11.wmf]i

n

	Промежуток

[image: image12.wmf]i

i

b

а

-

	Частоты

[image: image13.wmf]i

n

	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
[image: image14.wmf]2

c

 для уровня значимости
[image: image15.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image16.wmf]95

,

0

1

=

-

a

.

Задание 2. Найти корень функции
[image: image17.wmf]2

9

3

)

(

2

3

+

+

-

=

x

x

x

x

f

 методом касательных с точностью
[image: image18.wmf].

00001

,

0

=

e

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

[image: image19.wmf]i

i

b

а

-

	Частоты

[image: image20.wmf]i

n

	Промежуток

[image: image21.wmf]i

i

b

а

-

	Частоты

[image: image22.wmf]i

n

	 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
[image: image23.wmf]2

c

 для уровня значимости
[image: image24.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image25.wmf]95

,

0

1

=

-

a

.

Задание 2. Найти корень функции
[image: image26.wmf]2

ln

1

)

(

-

+

=

x

x

x

f

 методом хорд с точностью
[image: image27.wmf].

0001

,

0

=

e

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 3

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

	Промежуток

[image: image28.wmf]i

i

b

а

-

	Частоты

[image: image29.wmf]i

n

	Промежуток

[image: image30.wmf]i

i

b

а

-

	Частоты

[image: image31.wmf]i

n

	 4 - 6
	1
	 14 – 16
	21

	 6 – 8
	4
	 16 – 18
	9

	8 – 10
	9
	18 – 20
	6

	 10 – 12
	20
	 20 – 22
	3

	12 – 14
	25
	22 – 24
	2

1) с помощью критерия согласия
[image: image32.wmf]2

c

 для уровня значимости
[image: image33.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image34.wmf]95

,

0

1

=

-

a

.

Задание 2. Вычислить определённый интеграл
[image: image35.wmf]dx

x

e

ò

-

1

,

0

0

2

2

 по формуле средних прямоугольников с точностью
[image: image36.wmf].

001

,

0

=

e

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 D.
Задание 4. Автоматическая мойка может принять на обслуживание одновременно 4 автомашины. В среднем машины прибывают через 2 мин, а средняя продолжительность мойки – 10 мин. В очереди могут находиться не более 6 машин. Определить вероятность того, что в системе находится хотя бы одна машина, и загруженность одной установки для мойки машин.
ВАРИАНТ 4

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

	Промежуток

[image: image37.wmf]i

i

b

а

-

	Частоты

[image: image38.wmf]i

n

	Промежуток

[image: image39.wmf]i

i

b

а

-

	Частоты

[image: image40.wmf]i

n

	 6 – 8
	2
	 16 – 18
	20

	 8 –10
	4
	 18 – 20
	9

	10 – 12
	7
	 20 – 22
	8

	 12 –14
	20
	 22 – 24
	3

	14 – 16
	25
	24 – 26
	2

1) с помощью критерия согласия
[image: image41.wmf]2

c

 для уровня значимости
[image: image42.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image43.wmf]95

,

0

1

=

-

a

.

Задание 2. Вычислить определённый интеграл
[image: image44.wmf]dx

x

e

ò

-

2

,

0

0

2

2

 по формуле трапеций с точностью
[image: image45.wmf].

001

,

0

=

e

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
	E
	E
	E

	Конец
	B
	E
	C
	E
	D
	A
	D
	C

	Длина
	3
	7
	12
	14
	8
	2
	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. Платная стоянка для легковых автомашин имеет 7 мест. Найти вероятность того, что прибывающая машина найдёт свободное место, если машины в среднем прибывают через 10 мин, а занимают место на стоянке в среднем 1 час.
ВАРИАНТ 5

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

	Промежуток

[image: image46.wmf]i

i

b

а

-

	Частоты

[image: image47.wmf]i

n

	Промежуток

[image: image48.wmf]i

i

b

а

-

	Частоты

[image: image49.wmf]i

n

	 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
[image: image50.wmf]2

c

 для уровня значимости
[image: image51.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image52.wmf]95

,

0

1

=

-

a

.

Задание 2. Вычислить определённый интеграл
[image: image53.wmf]dx

x

e

ò

-

3

,

0

0

2

2

 по формуле Симпсона с точностью
[image: image54.wmf].

0001

,

0

=

e

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.
ВАРИАНТ 6

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

	Промежуток

[image: image55.wmf]i

i

b

а

-

	Частоты

[image: image56.wmf]i

n

	Промежуток

[image: image57.wmf]i

i

b

а

-

	Частоты

[image: image58.wmf]i

n

	 12 – 14
	2
	 22 – 24
	21

	 14 – 16
	4
	 24 – 26
	9

	16 – 18
	5
	 26 – 28
	7

	 18 – 20
	20
	 28 – 30
	3

	 20 – 22
	27
	 30 – 32
	2

1) с помощью критерия согласия
[image: image59.wmf]2

c

 для уровня значимости
[image: image60.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image61.wmf]95

,

0

1

=

-

a

.

Задание 2. Вычислить определённый интеграл
[image: image62.wmf]dx

x

ò

+

2

1

2

)

4

ln(

 методом Монте-Карло при
[image: image63.wmf]100

=

n

, сравнить результат с точным значением интеграла.
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
	A
	E
	E

	Конец
	B
	E
	C
	B
	D
	D
	D
	C

	Длина
	3
	7
	12
	4
	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. Город обслуживают 4 машины скорой помощи. Вызовы поступают в среднем через 4 часа. Вероятность того, что хотя бы одна машина занята, равна 0,25. Определить среднее число занятых машин и среднюю долю простоя машин.

ВАРИАНТ 7
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

[image: image64.wmf]i

i

b

а

-

	Частоты

[image: image65.wmf]i

n

	Промежуток

[image: image66.wmf]i

i

b

а

-

	Частоты

[image: image67.wmf]i

n

	 14 – 16
	2
	 24 – 26
	20

	 16 – 18
	4
	 26 – 28
	9

	18 – 20
	5
	 28 – 30
	7

	 20 – 22
	19
	 30 - 32
	3

	 22 – 24
	29
	 32 – 34
	2

1) с помощью критерия согласия
[image: image68.wmf]2

c

 для уровня значимости
[image: image69.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image70.wmf]95

,

0

1

=

-

a

.

Задание 2. Решить задачу Коши
[image: image71.wmf]27

,

0

)

0

(

,

2

2

/

=

+

=

y

y

x

y

 на промежутке [0,1] методом Рунге-Кутта с точностью
[image: image72.wmf].

0001

,

0

=

e

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 С.
Задание 4. Поток желающих вызвать врача на дом – простейший. В среднем абоненты звонят через каждые 10 с. Время приёма вызова распределено по показательному закону со средним значением 12с. Определить наименьшее число телефонов в регистратуре, при котором вызов принимается не менее чем от 90% абонентов. Считать, что в случае неудачи абонент не предпринимает больше попыток дозвониться.
ВАРИАНТ 8
Задание 1. Дана выборка объёма n = 100 из генеральной совокупности

	Промежуток

[image: image73.wmf]i

i

b

а

-

	Частоты

[image: image74.wmf]i

n

	Промежуток

[image: image75.wmf]i

i

b

а

-

	Частоты

[image: image76.wmf]i

n

	 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
[image: image77.wmf]2

c

 для уровня значимости
[image: image78.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image79.wmf]95

,

0

1

=

-

a

.

Задание 2. Решить задачу Коши для системы двух дифференциальных уравнений первого порядка
[image: image80.wmf]1

)

0

(

,

1

)

0

(

,

)

(

,

)

(

/

/

=

=

+

=

-

=

z

y

x

y

z

z

x

y

z

y

 на промежутке [0,1] методом Рунге-Кутта с точностью
[image: image81.wmf].

001

,

0

=

e

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
[image: image82.wmf]отк.

p

, среднее время пребывания клиента в очереди
[image: image83.wmf]оч.

t

, среднее время пребывания клиента в парикмахерской
[image: image84.wmf]сист.

t

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

	Промежуток

[image: image85.wmf]i

i

b

а

-

	Частоты

[image: image86.wmf]i

n

	Промежуток

[image: image87.wmf]i

i

b

а

-

	Частоты

[image: image88.wmf]i

n

	 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
[image: image89.wmf]2

c

 для уровня значимости
[image: image90.wmf]05

,

0

=

a

 проверить гипотезу о том, что генеральная совокупность имеет нормальное распределение;

2) построить доверительный интервал для неизвестного математического ожидания с надёжностью
[image: image91.wmf]95

,

0

1

=

-

a

.

Задание 2. Решить задачу Коши для дифференциального уравнения второго порядка
[image: image92.wmf]5

,

0

)

0

,

0

)

0

(

,

/

//

=

=

=

-

y

y

y

y

x

e

 на промежутке [0,1] методом Рунге-Кутта с точностью
[image: image93.wmf].

001

,

0

=

e

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.
_1415796573.unknown

_1415796590.unknown

_1415796607.unknown

_1415796615.unknown

_1415796623.unknown

_1415796628.unknown

_1415796632.unknown

_1415796634.unknown

_1415796636.unknown

_1415796637.unknown

_1415796635.unknown

_1415796633.unknown

_1415796630.unknown

_1415796631.unknown

_1415796629.unknown

_1415796625.unknown

_1415796626.unknown

_1415796624.unknown

_1415796619.unknown

_1415796621.unknown

_1415796622.unknown

_1415796620.unknown

_1415796617.unknown

_1415796618.unknown

_1415796616.unknown

_1415796611.unknown

_1415796613.unknown

_1415796614.unknown

_1415796612.unknown

_1415796609.unknown

_1415796610.unknown

_1415796608.unknown

_1415796598.unknown

_1415796602.unknown

_1415796605.unknown

_1415796606.unknown

_1415796604.unknown

_1415796600.unknown

_1415796601.unknown

_1415796599.unknown

_1415796594.unknown

_1415796596.unknown

_1415796597.unknown

_1415796595.unknown

_1415796592.unknown

_1415796593.unknown

_1415796591.unknown

_1415796582.unknown

_1415796586.unknown

_1415796588.unknown

_1415796589.unknown

_1415796587.unknown

_1415796584.unknown

_1415796585.unknown

_1415796583.unknown

_1415796578.unknown

_1415796580.unknown

_1415796581.unknown

_1415796579.unknown

_1415796575.unknown

_1415796577.unknown

_1415796574.unknown

_1415796556.unknown

_1415796565.unknown

_1415796569.unknown

_1415796571.unknown

_1415796572.unknown

_1415796570.unknown

_1415796567.unknown

_1415796568.unknown

_1415796566.unknown

_1415796561.unknown

_1415796563.unknown

_1415796564.unknown

_1415796562.unknown

_1415796558.unknown

_1415796559.unknown

_1415796557.unknown

_1415796548.unknown

_1415796552.unknown

_1415796554.unknown

_1415796555.unknown

_1415796553.unknown

_1415796550.unknown

_1415796551.unknown

_1415796549.unknown

_1415796544.unknown

_1415796546.unknown

_1415796547.unknown

_1415796545.unknown

_1415796542.unknown

_1415796543.unknown

_1415796541.unknown

