Задача 1. Вычислить математическое ожидание тх, дисперсию Dх, среднеквадратическое отклонение σ случайной величины x, а также среднее значение величины для постоянного распределения 
[image: image1.wmf]a

b

x

-

=

2

)

(

j

.

Задача 2. Ошибки 15 измерений дальности до цели с помощью радиодальномера, представлены в таблице:

	Номер

измерения
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	Ошибка
	16
	–13
	–5
	6
	–15
	6
	–2
	12
	–12
	6
	–5
	–10
	12
	–10
	–5


Требуется построить гистограмму распределения и определить математическое ожидание тх и дисперсию ошибки измерения Dх.

Задача 3. В результате пяти измерений физической величины X одним прибором, который не имеет систематической ошибки, получены следующие результаты: 92, 94, 103, 105, 106. Определить математическое ожидание тх, дисперсию Dх, среднеквадратичное отклонение σ измеряемой величины.

Задача 4. Произведено 10 независимых измерений случайной величины х, подчиненной нормальному закону. Результаты измерений представлены в таблице:

	i
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
[image: image2.wmf]i

x


	2,2
	2
	–2,3
	1,9
	–2,1
	2,4
	2,3
	–2,1
	1,5
	–1,7


Найдите оценку для математического ожидания, дисперсии и среднего квадратического отклонения и запишите итог измерений.
Задача 5. Многократные измерения напряжения дали следующие результаты: 54,2 мВ; 54,0 мВ; 53,8 мВ; 54,3 мВ; 51,1 мВ; 54,9 мВ; 54,0 мВ; 54,4 мВ; 54,0 мВ; 53,6 мВ; 52,0 мВ. Определить среднее напряжение и доверительный интервал среднего результата при доверительной вероятности, равной 0,9, принимая, что результаты подчиняются нормальному распределению.
Задача 6. Определить среднее квадратическое отклонение действительного значения частоты сигнала генератора СВЧ от значения, установленного по его шкале, если известно, что погрешность установки частоты характеризуется только случайной составляющей, имеющей нормальный закон распределения, при этом с вероятностью 0,9 она не выходит за пределы 
[image: image3.wmf]22

±

=

D

 МГц.

Задача 7. Определить вероятность появления погрешности измерения, абсолютное значение которой окажется в пределах от 4 до 6 мм, т.е. 
[image: image4.wmf])

6

4

(

£

D

£

Р

, если 
[image: image5.wmf]10

±

=

D

 мм.

Задача 8. Измерения добротности катушки дали следующие результаты: 155; 140; 130; 111; 95; 123; 120. Проверить ряд на отсутствие промахов и вычислить наиболее вероятное значение добротности измеряемой катушки.
_1431533872.unknown

_1431533875.unknown

_1431533876.unknown

_1431533874.unknown

_1431533871.unknown

