Tentamen MVE265 Matematisk statistik för V, 2013-01-19

Tentamen består av åtta uppgifter om totalt 50 poäng. Det krävs minst 20 poäng för betyg 3, minst 30 poäng för 4 och minst 40 för 5.

Examinator: Ulla Blomqvist

Hjälpmedel: Chalmersgodkänd miniräknare, läroboken Matematisk statistik av Ulla Blomqvist och Håkan Blomqvists formelsamling.

Telefonjour: 0709 - 81 60 08 Lycka till!

Uppgift 1: En person har två tärningar som ser likadana ut, den ena är symmetrisk medan den andra är preparerad så att den alltid ger sexa. Han väljer fullständigt slumpmässigt en tärning och gör ett kast, varvid han får en sexa. Hur stor är sannolikheten att han har kastat den preparerade tärningen?
(6 poäng)

Uppgift 2: En population omfattar fyra familjer. Antalet individer i familjerna är 3, 4, 5 respektive 6. Från denna population väljs slumpmässigt 4 personer. Beräkna sannolikheten att det kommer en person från varje familj om urvalet görs

a)
utan återläggning.

b)
med återläggning.
(6 poäng)

Uppgift 3:
Anta att bilar, som anländer till en vägtull, kan beskrivas med hjälp av en Poissonfördelning med en genomsnittstakt på 2.6 bilar per minut.

a) Vad är sannolikheten att det anländer fler än 150 bilar på en timma?
b) Vad är sannolikheten att det går mellan 30 och 45 sekunder mellan två successiva bilars ankomst?
(6 poäng)

Uppgift 4: Livslängden, , hos en radioaktiv atom har frekvensfunktionen

f(x) =
[image: image1.wmf]ï

î

ï

í

ì

<

³

l

l

-

0

x

för

0

0

x

för

e

x

a)
Bestäm fördelningsfunktionens värde i punkten x =
[image: image2.wmf]l

1

.

b)
Vad är väntevärdet och variansen för ?
(6 poäng)
Uppgift 5: För en grupp rekryter gäller att kroppslängden hos en slumpmässigt vald individ kan betraktas som en normalfördelad stokastisk variabel med väntevärdet 178.5 cm och standardavvikelsen 5 cm. Ur denna grupp frånskiljes de vilkas längd inte uppgår till 175 cm.
a)
Beräkna den kroppslängd som avskiljer de 25% längsta bland de resterande rekryterna. Denna längd brukar kallas övre kvartilen.
b)
Anta att man väljer ut en grupp på 50 individer från dem vars längd överstiger 175 cm. Vad är sannolikheten att fler än 15 av dessa utvalda individer har en längd som överstiger övre kvartilen?
(8 poäng)

Uppgift 6: Anta att väntetiden tills stombussen kommer är rektangelfördelad med väntevärdet 5 minuter och variansen 25. En student åker med stombussen mellan hemmet och skolan 2 gånger per dag. Varje vecka består av 5 schemalagda dagar och varje läsperiod av 7 studieveckor. Totalt reser hon alltså 70 gånger med stom-bussen under en läsperiod. Vad är sannolikheten att hennes genomsnittliga restid under en läsperiod är högst 4 min?
 (6 poäng)

Uppgift 7: En maskin producerar metalltappar vars diameter måste understiga 1.5 tum för att vara användbara i produktionen. En statistisk undersökning har visat att tapparnas diameter kan anses vara normalfördelad med väntevärdet 1.490 tum och standardavvikelsen 0.005 tum.

a) Hur stor andel av de tillverkade tapparna är användbara i produktionen?

b)
Tapparna förpackas i containrar om 500 stycken. Vad är det förväntade antal användbara tappar per låda samt motsvarande standardavvikelse?

(6 poäng)

Uppgift 8: En viss maskin används för precisionstillverkning av enheter som bör väga 785 gram. Man misstänker en viss dag systematiska avvikelser i produktionen så att enheterna blir för lätta. För att kontrollera detta tar man ut ett slumpmässigt urval om 8 enheter ur denna dags produktion. Resultatet blev (i gram):

780 783 781 785 783 786 784 781

Formulera lämplig nollhypotes och mothypotes för att kontrollera om misstanken stämmer. Genomför testet på 5%:s signifikansnivå under förutsättning att mätvärdena är normalfördelade.
(6 poäng)

Lösningar till tentamen i matematisk statistik för VI2 19/1-13
Uppgift 1: kalla den vanliga tärningen för tärning 1 och den preparerade tärningen för tärning 2.

P(tärning 1) = P(tärning 2) =
[image: image3.wmf]2

1

 P(6:a | tärning 1) =
[image: image4.wmf]6

1

 P(6:a | tärning 2) = 1
Fyll i en fyrfältstabell

P(6:a (tärning 1) = P(6:a | tärning 1) (P(tärning 1) =
[image: image5.wmf]6

1

 (
[image: image6.wmf]2

1

 =
[image: image7.wmf]12

1

P(6:a (tärning 2) = P(6:a | tärning 2) (P(tärning 2) = 1 (
[image: image8.wmf]2

1

 =
[image: image9.wmf]2

1

	
	Tärning 1
	Tärning 2
	

	6:a
	
[image: image10.wmf]12

1

	
[image: image11.wmf]2

1

	
[image: image12.wmf]12

7

	Inte 6:a
	
[image: image13.wmf]12

5

	0
	
[image: image14.wmf]12

5

	
	
[image: image15.wmf]2

1

	
[image: image16.wmf]2

1

	1.00

Beräkna : P(tärning 2 | 6:a) =
[image: image17.wmf]12

7

2

1

)

a

:

6

(

P

)

a

:

6

2

tärning

(

P

=

Ç

 =
[image: image18.wmf]7

6

Uppgift 2 K = en person från varje familj.
a) Utan återläggning P(K) =
[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

4

18

1

6

1

5

1

4

1

3

 =
[image: image20.wmf]1

2

3

4

15

16

17

18

6

5

4

3

×

×

×

×

×

×

×

×

×

 (0.1176

b) Med återläggning: Kalla familjerna för A, B, C och D.

Sannolikheten att få en person från varje familj i ordningen A, B, C och D =

[image: image21.wmf]1458

5

18

6

18

5

18

4

18

3

=

×

×

×

 fortsättning uppgift 2b på nästa sida
forsättning uppgift 2b

I uppgiften står ingenting om att ordningen skulle vara viktig. Vi beräknar därför antal ordningar som man kan få de 4 familjerna i till 4 (3 (2 (1 = 24

Alltså, P(K) = 24 (
[image: image22.wmf]1458

5

 (0.0823
Uppgift 3:
 = bilar, som anländer till en vägtull  = Po( = 2.6 bilar/ minut)

a) Räkna om   = 2.6 bilar/ minut = 0.865 bilar/ 20 sekunder
P( > 1) = 1 – P( = 0) – P( = 1) = 1 – e- 0.865 (
[image: image23.wmf]!

1

865

.

0

!

0

865

.

0

1

0

+

) (0.215

b)  = tiden mellan två successiva bilar  = Exp()
Räkna om   = 2.6 bilar/ minut = 0.0433 bilar/ sekund
P(30 <  < 45) = P( < 45) – P( < 30) = 1 – e-0.0433 (45 – (1 – e-0.0433 (30) (0.13
Uppgift 4:  = livslängden hos en radioaktiv atom  = exponentialfördelad

a) F(x) =
[image: image24.wmf]î

í

ì

³

-

<

l

-

0

x

för

e

1

0

x

för

0

x

F(
[image: image25.wmf]l

1

) = 1 –
[image: image26.wmf]l

×

l

-

1

e

 = 1 – e-1 (0.633
b)  är exponentialfördelad (E() =
[image: image27.wmf]l

1

 och Var() =
[image: image28.wmf]2

1

l

Uppgift 5:  = längden på en rekryt  = N (, ) = N(178.5, 5) cm

a)

 [image: image29.wmf]
 175

 Fortsättning uppgift 5 på nästa sida
Fortsättning uppgift 5

P( < 175) = P(Z <
[image: image30.wmf]5

5

.

178

175

-

) = P(Z < –0.7) = 1 – (0.7) (
(1 – 0.7580 = 0.2420

Det är alltså 24.20% av de kortaste rekryterna som tas bort från gruppen. Kvar finns 75.80%. Av dessa kvarvarande söker vi 3:de kvartilen. Den 3:de kvartilen avgränsar de 75% kortaste individerna i den kvarvarande gruppen.

 [image: image31.wmf]
175 Q3
Kvartilerna delar upp den resterande gruppen i fjärdedelar. En sådan fjärdedel består av ytan

0.25 (0.7580 (0.1895

P( > Q3) = 0.1895 (P( < Q3) = 0.8105 (P(Z <
[image: image32.wmf]5

5

.

178

Q

3

-

) = 0.8105

Tabellen ger att P(Z < 0.88) = 0.8105, d.v.s.
[image: image33.wmf]5

5

.

178

Q

3

-

 = 0.88 (Q3 (182.9

b)
 = antal rekryter vars länd överstiger 3:e kvartilen

 = Bin(n, p) = Bin(50, 0.25)

n (p ((1 – p) = 50 (0.25 ((1 – 0.25) = 9.375

använd normalapproximation (Villkoret är egentligen inte riktigt uppfyllt men det blir för jobbigt att beräkna annars.)

P( ≥ 15) = 1 – P( < 15) = 1 – P(Z <
[image: image34.wmf]06

.

3

5

.

12

15

-

) = 1 – P(Z < 0.82) (

(1 – 0.7939 = 0.2061

Uppgift 6:  = väntetid E() = 5 min Var() = 25 min2

[image: image35.wmf]x

 = genomsnittlig väntetid vid 70 resor

E(
[image: image36.wmf]x

) = E() = 5 min Var(
[image: image37.wmf]x

) =
[image: image38.wmf]70

)

(

Var

x

 =
[image: image39.wmf]14

5

70

25

=

P(
[image: image40.wmf]x

 < 4) = P(Z <
[image: image41.wmf]14

5

5

4

-

) = P(Z < –1.67) = 1 – P(Z < 1.67) (1 – 0.9525 = 0.0475
Uppgift 7:  = diameter på metaltappar  är N() = N(1.490, 0.005)
a)
P( < 1.5) = P(
[image: image42.wmf]005

.

0

49

.

1

5

.

1

Z

-

<

) = P(Z < 2) (0.9772

b)
 = antal användbara tappar  är Bin(n, p) = Bin(50, 0.9772)

E() = np = 500 (0.9772 = 488.6

S() =
[image: image43.wmf])

9772

.

0

1

(

9773

.

0

500

)

p

1

(

np

-

×

×

=

-

 (3.3376

Uppgift 7:

Steg 1:
H0:  (785

H1:  < 785

Steg 2:
 = 5% [image: image44.wmf]
 -1.89
Steg 3:
Välj testvariabeln T =
[image: image45.wmf]n

s

x

m

-

Steg 4:
Urval gav
[image: image46.wmf]å

i

x

= 6263 och
[image: image47.wmf]å

2

i

x

= 4903177

[image: image48.wmf]x

 = 782.875 s2 =
[image: image49.wmf]1

8

8

6263

4903177

2

-

-

 = 4.410714286 (s (2.100
T =
[image: image50.wmf]8

1

.

2

785

875

.

782

-

 (-2.86

Steg 5:
H0 förkastas. Denna undersökning tyder på att enheterna blir för lätta
25% av

 ytan

75% av

 ytan

df = 7

_1196146345.unknown

_1206714449.unknown

_1209469168.unknown

_1209474799.unknown

_1209474877.unknown

_1421821076.unknown

_1209475044.unknown

_1209474836.unknown

_1209469648.unknown

_1209474766.unknown

_1209469431.unknown

_1209469079.unknown

_1209469143.unknown

_1206714508.unknown

_1196149186.unknown

_1196151469.unknown

_1196151585.unknown

_1196154162.unknown

_1196154297.unknown

_1196151573.unknown

_1196151424.unknown

_1196146976.unknown

_1196149159.unknown

_1196146728.unknown

_1196145462.unknown

_1196145618.unknown

_1196145849.unknown

_1196145911.unknown

_1196145687.unknown

_1196145516.unknown

_1196145534.unknown

_1196145493.unknown

_1196145308.unknown

_1196145335.unknown

_1196145361.unknown

_1196145320.unknown

_1196145278.unknown

_1196145290.unknown

_1196145256.unknown

