

A

Eredmények

1. A felnőttkorú munkaképes lakosság 24%-a beszél legalább egy idegen nyelvet, 76%-a nem beszél idegen nyelven. Az idegen nyelvet beszélők 2,5%-a, az idegen nyelvet nem beszélők 10%-a munkanélküli. Véletlenszerűen kiválasztunk valakit. Feltéve, hogy munkanélküli, mi a valószínűsége, hogy *nem* beszél idegen nyelvet?

0,9268

2. Egy dobozban 20 piros és 16 fehér golyó van. A dobozból ötször húzunk *visszatevéssel*. Mi a valószínűsége, hogy kevesebb pirosat húzunk, mint fehéret?

0,3967

3. A ξ normális eloszlású valószínűségi változó várható értéke 15, szórása 12. Mennyi lehet a valószínűsége annak, hogy ξ értéke 12 és 21 közé esik?

0,2902

4. A ξ valószínűségi változó exponenciális eloszlású, várható értéke 25. Határozzuk meg annak a valószínűségét, hogy ξ értéke legalább egy szórásnyival több, mint a várható érték!

0,1353

5. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 1 \\ \frac{x^3 - 1}{1330} & \text{ha } 1 < x \leq 11 \\ 1 & \text{ha } x > 11 \end{cases}$. Határozzuk meg a $P(\xi > 4 \mid \xi < 8)$ valószínűséget!

0,8767

6. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

8,2556

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

Á

Eredmények

1. Valamely alkatrész gyártásával egy üzemben két gép foglalkozik. Az első gép adja a teljes termelés 45%-át, a második a többit. Az egyes gépeknél a selejtgártás valószínűsége rendre 2% és 4%. A kész alkatrészeket egy helyen gyűjtik. A gépek napi termeléséből kivesszünk egy alkatrészt és megvizsgáljuk. Feltéve, hogy selejtes, mi a valószínűsége, hogy az első gép készítette?

0,2902

2. A ξ normális eloszlású valószínűségi változó várható értéke 22, szórása 8. Mennyi lehet a valószínűsége annak, hogy ξ értéke 12 és 28 közé esik?

0,6678

3. A ξ valószínűségi változó Poisson-eloszlású, várható értéke 2,3. Határozzuk meg annak valószínűségét, hogy ξ értéke több, mint a várható érték!

0,4040

4. Egy dobozban 20 piros és 16 fehér golyó van. A dobozból ötször húzunk *visszatevés nélkül*. Mi a valószínűsége, hogy kevesebb pirosat húzunk, mint fehéret?

0,3904

5. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 3 \\ \frac{x^3 - 27}{1701} & \text{ha } 3 < x \leq 12 \\ 1 & \text{ha } x > 12 \end{cases}$. Határozzuk meg a $P(\xi > 7 \mid \xi < 10)$ valószínűséget!

0,6752

6. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

9,1071

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

B

Eredmények

1. A hallgatók 45%-a jár előadásra. A tapasztalat szerint az előadásra járók 85%-a teljesíti a tárgyat, míg a többieknél ez az arány 45%. A vizsgaidőszak után véletlenszerűen választunk egy hallgatót. Feltéve, hogy sikeresen teljesítette a tárgyat, mi a valószínűsége, hogy járt előadásra?

0,6071

2. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 3 \\ \frac{x^3 - 27}{1304} & \text{ha } 3 < x \leq 11 \\ 1 & \text{ha } x > 11 \end{cases}$. Határozzuk meg a $P(\xi > 6 \mid \xi < 9)$ valószínűséget!

0,7308

3. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

8,3742

4. Egy dobozban 10 piros és 15 fehér golyó van. A dobozból ötször húzunk *visszatevéssel*. Mi a valószínűsége, hogy több pirosat húzunk, mint fehéret?

0,3174

5. A ξ normális eloszlású valószínűségi változó várható értéke 11, szórása 4. Mennyi lehet a valószínűsége annak, hogy ξ értéke 6 és 18 közé esik?

0,8543

6. A ξ valószínűségi változó exponenciális eloszlású, várható értéke 35. Határozzuk meg annak a valószínűségét, hogy ξ értéke legalább két szórásnyival több, mint a várható érték!

0,0498

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

C

Eredmények

1. A felnőttkorú munkaképes lakosság 24%-a beszél legalább egy idegen nyelvet, 76%-a nem beszél idegen nyelven. Az idegen nyelvet beszélők 2,5%-a, az idegen nyelvet nem beszélők 10%-a munkanélküli. Véletlenszerűen kiválasztunk valakit. Feltéve, hogy *nem* munkanélküli, mi a valószínűsége, hogy beszél idegen nyelvet?

0,2549

2. A ξ normális eloszlású valószínűségi változó várható értéke 41, szórása 16. Mennyi lehet a valószínűsége annak, hogy ξ értéke 21 és 53 közé esik?

0,6678

3. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 1 \\ \frac{x^3 - 1}{2196} & \text{ha } 1 < x \leq 13 \\ 1 & \text{ha } x > 13 \end{cases}$. Határozzuk meg a $P(\xi > 4 \mid \xi < 8)$ valószínűséget!

0,8767

4. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

9,7541

5. Egy dobozban 18 piros és 12 fehér golyó van. A dobozból ötször húzunk *visszatevés nélkül*. Mi a valószínűsége, hogy több pirosat húzunk, mint fehéret?

0,6957

6. A ξ valószínűségi változó Poisson-eloszlású, várható értéke 2,7. Határozzuk meg annak valószínűségét, hogy ξ értéke több, mint a várható érték!

0,5064

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

Eredmények

1. Valamely alkatrész gyártásával egy üzemben két gép foglalkozik. Az első gép adja a teljes termelés 45%-át, a második a többit. Az egyes gépeknél a selejtgyártás valószínűsége rendre 2% és 4%. A kész alkatrészeket egy helyen gyűjtik. A gépek napi termeléséből kivesszünk egy alkatrészt és megvizsgáljuk. Feltéve, hogy *nem* selejtes, mi a valószínűsége, hogy az első gép készítette?

0,4551

2. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 1 \\ \frac{x^3 - 1}{1727} & \text{ha } 1 < x \leq 12 \\ 1 & \text{ha } x > 12 \end{cases}$. Határozzuk meg a $P(\xi > 3 \mid \xi < 5)$ valószínűséget!

0,7903

3. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

9,0048

4. Egy dobozban 10 piros és 15 fehér golyó van. A dobozból ötször húzunk *visszatevéssel*. Mi a valószínűsége, hogy több pirosat húzunk, mint fehéret?

0,3174

5. A ξ normális eloszlású valószínűségi változó várható értéke 19, szórása 4. Mennyi lehet a valószínűsége annak, hogy ξ értéke 14 és 28 közé esik?

0,8822

6. A ξ valószínűségi változó exponenciális eloszlású, várható értéke 40. Határozzuk meg annak a valószínűségét, hogy ξ értéke legalább egy szórásnyival több, mint a várható érték!

0,1353

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

D

Eredmények

1. A hallgatók 45%-a jár előadásra. A tapasztalat szerint az előadásra járók 85%-a teljesíti a tárgyat, míg a többiekénél ez az arány 45%. A vizsgaidőszak után véletlenszerűen választunk egy hallgatót. Feltéve, hogy sikeresen teljesítette a tárgyat, mi a valószínűsége, hogy *nem* járt előadásra?

0,3929

2. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 2 \\ \frac{x^3 - 8}{2189} & \text{ha } 2 < x \leq 13 \\ 1 & \text{ha } x > 13 \end{cases}$. Határozzuk meg a $P(\xi > 4 \mid \xi < 7)$ valószínűséget!

0,8328

3. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

9,7802

4. A ξ normális eloszlású valószínűségi változó várható értéke 35, szórása 8. Mennyi lehet a valószínűsége annak, hogy ξ értéke 21 és 45 közé esik?

0,8543

5. Egy dobozban 12 piros és 18 fehér golyó van. A dobozból ötször húzunk *visszatevés nélkül*. Mi a valószínűsége, hogy kevesebb pirosat húzunk, mint fehéret?

0,6957

6. A ξ valószínűségi változó Poisson-eloszlású, várható értéke 2,6. Határozzuk meg annak valószínűségét, hogy ξ értéke több, mint a várható érték!

0,4816

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

Eredmények

1. Valamely alkatrész gyártásával egy üzemben két gép foglalkozik. Az első gép adja a teljes termelés 45%-át, a második a többit. Az egyes gépeknél a selejtgártás valószínűsége rendre 2% és 4%. A kész alkatrészeket egy helyen gyűjtik. A gépek napi termeléséből kivesszünk egy alkatrészt és megvizsgáljuk. Feltéve, hogy *nem* selejtes, mi a valószínűsége, hogy a második gép készítette?

0,5449

2. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 2 \\ \frac{x^3 - 8}{1720} & \text{ha } 2 < x \leq 12 \\ 1 & \text{ha } x > 12 \end{cases}$. Határozzuk meg a $P(\xi > 5 \mid \xi < 9)$ valószínűséget!

0,8377

3. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

9,0349

4. A ξ normális eloszlású valószínűségi változó várható értéke 38, szórása 16. Mennyi lehet a valószínűsége annak, hogy ξ értéke 18 és 50 közé esik?

0,6678

5. Egy dobozban 20 piros és 20 fehér golyó van. A dobozból ötször húzunk *visszatevéssel*. Mi a valószínűsége, hogy több pirosat húzunk, mint fehéret?

0,5

6. A ξ valószínűségi változó exponenciális eloszlású, várható értéke 45. Határozzuk meg annak a valószínűségét, hogy ξ értéke legalább két szórásnyival több, mint a várható érték!

0,0498

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

Eredmények

1. A hallgatók 45%-a jár előadásra. A tapasztalat szerint az előadásra járók 85%-a teljesíti a tárgyat, míg a többieknél ez az arány 45%. A vizsgaidőszak után véletlenszerűen választunk egy hallgatót. Feltéve, hogy *nem* teljesítette a tárgyat, mi a valószínűsége, hogy járt előadásra?

0,1824

2. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 3 \\ \frac{x^3 - 27}{2170} & \text{ha } 3 < x \leq 13 \\ 1 & \text{ha } x > 13 \end{cases}$. Határozzuk meg a $P(\xi > 6 \mid \xi < 10)$ valószínűséget!

0,8058

3. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

9,8433

4. A ξ normális eloszlású valószínűségi változó várható értéke 48, szórása 12. Mennyi lehet a valószínűsége annak, hogy ξ értéke 27 és 63 közé esik?

0,8543

5. Egy dobozban 20 piros és 20 fehér golyó van. A dobozból ötször húzunk *visszatevés nélkül*. Mi a valószínűsége, hogy több pirosat húzunk, mint fehéret?

0,5

6. A ξ valószínűségi változó Poisson-eloszlású, várható értéke 2,1. Határozzuk meg annak valószínűségét, hogy ξ értéke több, mint a várható érték!

0,3504

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987

E

Eredmények

1. A felnőttkorú munkaképes lakosság 24%-a beszél legalább egy idegen nyelvet, 76%-a nem beszél idegen nyelven. Az idegen nyelvet beszélők 2,5%-a, az idegen nyelvet nem beszélők 10%-a munkanélküli. Véletlenszerűen kiválasztunk valakit. Feltéve, hogy munkanélküli, mi a valószínűsége, hogy beszél idegen nyelvet?

0,0732

2. A ξ valószínűségi változó eloszlásfüggvénye $F(x) = \begin{cases} 0 & \text{ha } x \leq 2 \\ \frac{x^3 - 8}{1323} & \text{ha } 2 < x \leq 11 \\ 1 & \text{ha } x > 11 \end{cases}$. Határozzuk meg a $P(\xi > 4 \mid \xi < 8)$ valószínűséget!

0,8889

3. Határozzuk meg a fenti eloszlásfüggvénnyel rendelkező valószínűségi változó várható értékét!

8,2908

4. Egy dobozban 16 piros és 12 fehér golyó van. A dobozból ötször húzunk *visszatevéssel*. Mi a valószínűsége, hogy kevesebb pirosat húzunk, mint fehéret?

0,3679

5. A ξ normális eloszlású valószínűségi változó várható értéke 31, szórása 8. Mennyi lehet a valószínűsége annak, hogy ξ értéke 21 és 37 közé esik?

0,6678

6. A ξ valószínűségi változó exponenciális eloszlású, várható értéke 24. Határozzuk meg annak a valószínűségét, hogy ξ értéke legalább egy szórásnyival több, mint a várható érték!

0,1353

x	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	2.75	3.00
$\Phi(x)$	0.5987	0.6915	0.7734	0.8413	0.8944	0.9332	0.9599	0.9772	0.9878	0.9938	0.9970	0.9987