.

Задачи для заочников

	1. Двое бросают монету по n раз каждый. Найти вероятность того, что у них выпадет одинаковое число гербов.
	2. Сколько раз нужно сдать 52 карты четырем игрокам, чтобы вероятность того, что фиксированный игрок хотя бы один раз получит 4 туза, была не меньше 0,5 ?
[bookmark: _GoBack]3. В лифт n – этажного дома входят m человек (m<n). Найти вероятность того, что на некоторых этажах выйдут более одного человека, если известно, что на одном из этажей вышел только один человек.
	4. По мишени сделано 2 независимых выстрела с вероятностями попадания 0,3 и 0,4. При этом зафиксировано одно попадание. Найти вероятность того, что было попадание при втором выстреле.
	5.Плотность распределения случайной величины X имеет следующий вид:

			 	| 3/4, x [-1,0]
			f(x) = | 1/4 , x [h, 2h]
				| 0 , иначе

Найти h, F(x), M(X 2 +5X –3) и D(2-5X).
	6. Случайная величина X имеет равномерное распределение на четверти круга x2 + y2 = r2 в первом квадранте. Найти MX и DX.
	7. a юношей и b девушек случайно рассаживаются в один ряд. Каково будет при этом среднее число образовавшихся пар?
	8. Аппарат выпускает бракованное изделие с вероятностью p. Сразу после выпуска брака производится остановка аппарата, его настройка и повторный запуск в работу. Найти среднее число изделий, выпускаемых аппаратом между двумя настройками.
	9. Производится два независимых выстрела по мишени с вероятностью попадания при каждом выстреле 0.6. Пусть X – число попаданий, Y- число промахов. Найти функции распределения, математическое ожидание и дисперсию величины Z=X –Y .
	10. Случайная величина X имеет экспоненциальное распределение с параметром λ. Найти плотность распределения величины Y = 1/ | 1 – X |.

