
Элементы теории вероятностей. Случайные события

Цель изучения - развить навыки составления и анализа математических моделей несложных задач прикладного характера, связанных со случайными явлениями, научить способам вычисления вероятностей простых и сложных событий, методам оценки неизвестных параметров на основе экспериментальных данных, методам проверки гипотез и правилам принятия решений.
Данная тема включает в себя:
1. Основные понятия и определения.
1. Действия над случайными событиями.
1. Классическое определение вероятности.
1. Свойства вероятностей.
1. Случайные величины.
Изучив эту тему, студент должен:
Знать:
1. правила вычисления вероятностей случайных событий;
1. способы определения и построения законов распределения вероятностей случайных величин и вычисления их числовых характеристик.
Уметь:
1. вычислять вероятности простых и сложных событий;
1. находить необходимые характеристики случайных величин по известным законам.
При изучении темы необходимо:
1. читать главу 11,12 из учебника «Математика и информатика» (Турецкий В.Я.).

Задача 1.

В розыгрыше кубка страны по футболу берут участие 17 команд. Сколько существует способов распределить золотую, серебряную и бронзовую медали?
Решение:
Поскольку медали не равноценны, то количество способов распределить золотую, серебряную и бронзовую медали среди команд будет равно числу размещений из 17-ти элементов по 3, т.е. = 4080.

Задача 2.

Произведено три выстрела по мишени. Рассматриваются такие элементарные события: А – попадание в мишень при i-том выстреле; – промах по мишени при i-том выстреле. Выразить через А и следующие события:
А – все три попадания; В – ровно два попадания; С – все три промаха; D – хотя бы одно попадание; Е – больше одного попадания; F – не больше одного попадания.
Решение:
А – все три попадания, т.е. совместное появления трех событий А1, А2 и А3

Р(А) = Р(А1 и А2 и А3)

В – ровно два попадания, т.е. два попадания и один промах

Р(В) = Р(1 и А2 и А3 или А1 и 2 и А3 или А1 и 2 и А3)

С – все три промаха, т.е. совместное появления трех событий 1 и 2, 3

Р(С) = Р(1 и 2 и 3)

D – хотя бы одно попадание, т.е. или одно попадание, или два попадания или три попадания

Р(D) = Р(1 и 2 и А3 или 1 и А2 и 3 или А1 и 2 и 3 ИЛИ 1 и А2 и А3 или А1 и 2 и А3 или А1 и 2 и А3 ИЛИ А1 и А2 и А3)

или по формуле

Р(D) = 1 – Р(1 и 2 и 3)

Е – больше одного попадания, т.е. или два попадания или три попадания

Р(Е) = Р(1 и А2 и А3 или А1 и 2 и А3 или А1 и 2 и А3 или А1 и А2 и А3)

F – не больше одного попадания, т.е. одно попадание и два промаха

Р(F) = Р(1 и 2 и А3 или 1 и А2 и 3 или А1 и 2 и 3)

Задача 3.

Игральный кубик бросают два раза. Описать пространство элементарных событий. Описать события: А – сумма появившихся очков равна 8; В – по крайней мере один раз появится 6.
Решение:
Будем считать пространством элементарных событий множество пар чисел (i, j), где i (соответственно j) есть число очков, выпавших при первом (втором) подбрасывании, тогда множество элементарных событий будет таким:
={(1,1) (1,2) (1,3) (1,4) (1,5) (1,6)
(2,1) (2,2) (2,3) (2,4) (2,5) (2,6)
(3,1) (3,2) (3,3) (3,4) (3,5) (3,6)
(4,1) (4,2) (4,3) (4,4) (4,5) (4,6)
(5,1) (5,2) (5,3) (5,4) (5,5) (5,6)
(6,1) (6,2) (6,3) (6,4) (6,5) (6,6)}
А – сумма появившихся очков равна 8. Этому событию благоприятствуют такие элементарные события А={(2,6) (6,2) (5,3) (3,5) (4,4)}.
В – по крайней мере один раз появится 6. Этому событию благоприятствуют такие элементарные события В={(6,1) (6,2) (6,3) (6,4) (6,5) (6,6) (1,6) (2,6) (3,6) (4,6) (5,6)}.

Задача 4.

В вазе с цветами 15 гвоздик: 5 белых и 10 красных. Из вазы наугад вынимают 2 цветка. Какова вероятность того, что эти цветки: а) оба белые; б) оба красные; в) разного цвета; г) одного цвета.
Решение:
а) Пусть событие А состоит в том, что оба вынутых из вазы цветка белые.
Количество возможных способов взять 2 цветка из 15-ти равно , т.е. = 715 = 105, а количество возможных способов взять 2 белых цветка из 5-ти белых равно = 25 = 10. Тогда по классическому определению вероятность события А равна	

.

б) Пусть событие В состоит в том, что оба вынутых из вазы цветка красные.
Количество возможных способов взять 2 цветка из 15-ти равно , т.е. = 715 = 105, а количество возможных способов взять 2 красных цветка из 10-ти красных равно = 95 = 45. Тогда по классическому определению вероятность события В равна	

.

в) Пусть событие С состоит в том, что оба вынутых из вазы цветка разного цвета, т.е. один белый и один красный.
Количество возможных способов взять 2 цветка из 15-ти равно , т.е. = 715 = 105, а количество возможных способов взять 1 красный цветок из 10-ти красных И 1 белый цветок из 5-ти белых равно * = 105 = 50. Тогда по классическому определению вероятность события С равна

.

г) Пусть событие D состоит в том, что оба вынутых из вазы цветка одного цвета, т.е. или оба белые (событие А) или оба красные (событие В). По теореме сложения независимых событий вероятность события D будет равна

Р(D) = Р(А или В) = Р(А) + Р(В) = 0,095 + 0,43 = 0,525

Задача 5.

Из шести карточек с буквами I, С, К, Ь, Н, М наугад одну за другой вынимают и раскладывают в ряд в порядке появления. Какова вероятность того, что появится слово а) «НIС»; б) «CIM»?
Решение: (для пунктов а) и б) одинаково)
Каждый вариант получившегося «слова» является размещением из 6-ти элементов по 3. Число таких вариантов равно . Из этих вариантов правильным будет только один, т.е. m = 1, тогда по классическому определению вероятности

.

Задача 6.

Вероятность того, что в течении одной смены возникнет поломка станка равна 0,05. Какова вероятность того, что не возникнет ни одной поломки за три смены?
Решение:
Пусть событие А состоит в том, что в течении одной смены возникнет поломка станка. По условию задачи вероятность этого события равна Р(А) = 0,05. Противоположное событие состоит в том, что в течении одной смены поломка станка НЕ возникнет. Вероятность противоположного события

Р() = 1– Р(А) = 1 – 0,05 = 0,95.

 Искомая вероятность равна

 Р(В) = Р(и и) = Р()Р()Р()= 0,950,950,95 = 0,953 = 0,86

Задача 7.

Студент пришел на зачет зная только 30 вопросов из 50. Какова вероятность сдачи зачета, если после отказа отвечать на вопрос преподаватель задает еще один?
Решение:
Вероятность того, что преподаватель задал студенту вопрос, на который он не знал ответа (событие А) равна Р(А) = . Найдем вероятность того, что на второй вопрос преподавателя студент знает ответ (событие В) при условии, что ответа на первый вопрос студент не знал. Это условная вероятность, так как событие А уже произошло. Отсюда РА(В) = . Искомую вероятность определим по теореме умножения вероятностей зависимых событий.

Р(А и В) = Р(А)* РА(В) = = 0,24.

Задача 8.

С помощью наблюдений установлено, что в некоторой местности в сентябре в среднем бывает 12 дождливых дней. Какова вероятность того, что из наугад взятых в этом месяце 8-ми дней 3 будут дождливыми?
Решение:
Поскольку количество испытаний невелико (n = 8), то для нахождения вероятности того, что событие А появится точно k = 3 раза воспользуемся формулой Бернулли:

, где q = 1 – p

По условию задачи вероятность дождя равна p = 12/30 = 6/15, (в сентябре 30 дней).
Значит вероятность ясного дня равна q = 1 – p = 1 – 6/15 = 9/15.

 0,28.

Задача 9.

С помощью наблюдений установлено, что в некоторой местности в сентябре в среднем бывает 25 дней без дождя. Какова вероятность того, что 1-го и 2-го сентября дождя не будет?
Решение:
Вероятность того, что 1-го сентября дождя не будет (событие А) равна Р(А) = . Найдем вероятность того, что и 2-го сентября дождя не будет (событие В) при условии, что 1-го сентября дождя не было. Это условная вероятность, так как событие А уже произошло. Отсюда РА(В) = . Искомую вероятность определим по теореме умножения вероятностей зависимых событий.

 Р(А и В) = Р(А)* РА(В) = = 0,7.

Задача 10.

В условиях задачи 8 найти вероятность наивероятнейшего числа дней без дождя. (Задача 8. С помощью наблюдений установлено, что в некоторой местности в сентябре в среднем бывает 12 дождливых дней. Какова вероятность того, что из наугад взятых в этом месяце 8-ми дней 3 будут дождливыми?)
Решение:
Число m0 называется наивероятнейшим в n независимых испытаниях, если вероятность наступления события А при этом числе наибольшая.

n·p – q ≤ m0 ≤ n·p + p

По условию задачи 8 вероятность дня без дождя равна p = 9/15, значит вероятность дождливого дня равна q = 6/15. Составим неравенство

17,6 ≤ m0 ≤ 18,6		m0 = 18
Наивероятнейшее число дней без дождя равно 18. Поскольку количество испытаний велико (n = 30) и нет возможности применить формулу Бернулли, то для нахождения вероятности наивероятнейшего числа дней без дождя воспользуемся локальной теоремой Лапласа:

 и (х) – диф. функция Лапласа –Гаусса

Определим аргумент функции Лапласа-Гаусса х: .
По таблице значений функции Гаусса определяем, что (0) = 0,3989. Теперь
 0,15.

Задача 11.

Вероятность получения удачного результата при проведении сложного химического опыта равна 3/4. Найти вероятность шести удачных результатов в 10-ти опытах.
Решение:
[bookmark: OLE_LINK1]Поскольку количество испытаний невелико (n = 10), то для нахождения вероятности того, что событие А появится точно k = 6 раз воспользуемся формулой Бернулли:
, где q = 1 – p

По условию задачи p = 3/4, значит q = 1 – p = 1 – 3/4 = 1/4.

= 0,146

Задача 12.

Вероятность рождения мальчика равна 0,515, девочки – 0,485. В некоторой семье шестеро детей. Найти вероятность того, что среди низ не больше двух девочек.
Решение:
Пусть событие А состоит в том, что в семье, где шестеро детей, не больше двух девочек, т.е. в указанной семье или одна девочка или две девочки или все мальчики. Поскольку количество испытаний невелико (n = 6), то для нахождения вероятности события А воспользуемся формулой Бернулли:

, где q = 1 – p

По условию задачи вероятность рождения девочки равна p = 0,485 и вероятность рождения мальчика равна q = 0,515, тогда искомая вероятность будет равна

Р(А) = Р6(0) + Р6(1) + Р6(2) = + + = 0,018657 + 0,105421 + 0,248201 0,37228.

Задача 13.

Что вероятнее: выиграть у равносильного противника (включая ничью) три партии из пяти или пять из восьми?
Решение:
Вероятность выиграть у равносильного противника равна p = 0,5, соответственно вероятность проиграть у равносильного противника равна q = 1 – p = 1 – 0,5 = 0,5.
Найдем и сравним такие вероятность Р5(3) и Р8(5)
Поскольку количество испытаний невелико (n = 5 и n = 8), то для нахождения вероятности того, что событие А появится точно k = 3 раза (k = 8 раз) воспользуемся формулой Бернулли:

, где q = 1 – p
= 100,03125 = 0,3125;
= 0,2186.

Сравнивая полученные значения вероятностей Р5(3) = 0,3125 > Р8(5) = 0,2186 получаем, что вероятнее выиграть у равносильного противника три партии из пяти чем пять из восьми.

Задача 13А.

Из партии, в которой 25 изделий, среди которых 6 бракованных, случайным образом выбрали 3 изделия для проверки качества. Найти вероятность того, что: а) все изделия годные, б) среди выбранных изделий одно бракованное; в) все изделия бракованные.
Решение:
а) Пусть событие А состоит в том, что все выбранные изделия годные. Количество возможных способов взять 3 изделия из 25-ти равно , т.е. = 2300, а количество возможных способов взять 3 годных изделия из (25 – 6) = 19-ти годных равно = 1938. Тогда по классическому определению вероятность события А равна	

.

б) Пусть событие В состоит в том, что среди выбранных изделий одно бракованное, т.е. одно бракованное и два годных. Количество возможных способов взять 3 изделия из 25-ти равно = 2300, а количество возможных способов взять одно бракованное изделие из 6-ти бракованных И два годных изделия из (25 – 6) = 19-ти годных равно * = 6153 = 738. Тогда по классическому определению вероятность события В равна

.

в) Пусть событие С состоит в том, что все выбранные изделия бракованные. Количество возможных способов взять 3 изделия из 25-ти равно = 2300, а количество возможных способов взять 3 бракованные изделия из 6-ти бракованных равно = 20. Тогда по классическому определению вероятность события С равна

.

Задача 14.

В условиях задачи 13 найти наивероятнейшее число удачных опытов и вероятность его появления. (Задача 11. Вероятность получения удачного результата при проведении сложного химического опыта равна 3/4. Найти вероятность шести удачных результатов в 10-ти опытах).
Решение:
Число m0 называется наивероятнейшим в n независимых испытаниях, если вероятность наступления события А при этом числе наибольшая.

n·p – q ≤ m0 ≤ n·p + p

По условию задачи 11 вероятность проведения удачного опыта равна p = 3/4, значит вероятность неудачного опыта равна q = 1/4. Количество опытов равно п = 10. Составим неравенство

7,25 ≤ m0 ≤ 8,25		m0 = 8
Наивероятнейшее число удачных опытов равно 8. Поскольку количество испытаний невелико (n = 10), то для нахождения вероятности того, что событие А появится точно k = 8 раз воспользуемся формулой Бернулли:		

, где q = 1 – p
= 0,282.

Задача 15Б.

В белом ящике 12 красных и 6 синих шаров. В черном – 15 красных и 10 синих шаров. Бросают игральный кубик. Если выпадет количество очков, кратное 3, то наугад берут шар из белого ящика. Если выпадет любое другое количество очков, то наугад берут шар из черного ящика. Какова вероятность появления красного шара?
Решение:
Возможны две гипотезы:
Н1 – при бросании кубика выпадет количество очков, кратное 3, т.е. или 3 или 6;
Н2 – при бросании кубика выпадет другое количество очков, т.е. или 1 или 2 или 4 или 5.
По классическому определению вероятности гипотез равны:
Р(Н1) = 2/6 = 1/3; Р(Н2) = 4/6 = 2/3.
Поскольку гипотезы составляют полную группу событий, то должно выполняться равенство	

Р(Н1) + Р(Н2) = 1/3 + 2/3 = 1

Пусть событие А состоит в появлении красного шара. Условные вероятности этого события зависят от того, какая именно гипотеза реализовалась, и составляют соответственно:
Р(А|Н1) = ;		Р(А|Н2) = .
Тогда по формуле полной вероятности

Р(А) = Р(Н1)·Р(А|Н1) + Р(Н2)·Р(А|Н2) +…+ Р(Нn)·Р(А|Нn)

вероятность события А будет равна:
Р(А) = = 0,62

Задача 16Б.

Вероятность появления события А по крайней мере один раз в 5-ти независимых испытаниях равна 0,9. Какова вероятность появления события А в одном испытании, если при каждом испытании она одинаковая?
Решение:
Воспользуемся формулой для вероятности появления хотя бы одного события

Р(А) = 1 – qn

По условию задачи Р(А) = 0,9 и n = 5. Составим уравнение
0,9 = 1 – q 5
q5 = 1 – 0,9 = 0,1
 = 0,63 – вероятность Не появления события А в одном испытании, тогда
р = 1 – q = 1 – 0,63 = 0,37 – вероятность появления события А в одном испытании.

Задача 17Б.

Из каждых 40-ка изделий, изготовленных станком-автоматом 4 бракованных. Наугад взяли 400 изделий. Найти вероятность того, что среди них 350 без дефекта.
Решение:
Поскольку количество испытаний велико (n = 400) то для нахождения вероятности того, что событие А появится ровно k = 350 раз воспользуемся локальной теоремой Лапласа:

 и (х) – диф. функция Лапласа –Гаусса

По условию задачи вероятность бракованного изделия равна q = 4/40 = 0,1, Значит вероятность изделия без дефекта равна р = 1 – q = 1 – 0,1 = 0,9.
Определим аргумент функции Лапласа-Гаусса х: .
Учитывая что функция (х) является четной, т.е. (–х) = (х) по таблице значений функции Гаусса определяем, что (–1,67) = 0,0989. Теперь 0,016.

Задача 18Б.

Вероятность присутствия студента на лекции равна 0,8. Найти вероятность того, что из 100 студентов на лекции будут присутствовать не меньше 75 и не больше 90.
Решение:
Поскольку количество испытаний велико (n = 100), то для нахождения вероятности того, что событие А появится от 75 до 90 раз воспользуемся интегральной теоремой Лапласа:

и Ф(х) – интегральная функция Лапласа
Определим аргументы интегральной функции Лапласа х1 и х2:

= –1,25;
= 2,5.

Учитывая что функция Ф(х) является Нечетной, т.е. Ф(–х) = – Ф(х) по таблице значений интегральной функции Лапласа находим:
Ф(–1,25) = – Ф(1,25) = –0,39435 и Ф(2,5) = 0,49379, тогда
Р100(75 k 90) = Ф(х2) – Ф(х1) = Ф(2,5) – Ф(–1,25) = 0,49379 +0,39435 = 0,888.

Задача 19Б.

Сколько раз необходимо кинуть игральный кубик, чтобы нивероятнейшее число появления тройки равнялось 55?
Решение:
Число m0 называется наивероятнейшим в n независимых испытаниях, если вероятность наступления события А при этом числе наибольшая.

n·p – q ≤ m0 ≤ n·p + p

По условию задачи т0 = 55, вероятность появления тройки равна p = 1/6, значит вероятность НЕ появления тройки равна q = 5/6. Составим неравенство

получили линейную систему неравенств
			п – 5 ≤ 330		п ≤ 335
			п + 1 ≥ 330		п ≥ 329
Таким образом получили, что игральный кубик необходимо кинуть от 329 до 335 раз.
действие событие величина
Задача 20Б.

Ткач обслуживает 1000 веретен. Вероятность обрыва нитки на одном из веретен в течении одной минуты равна 0,005. Найти вероятность того, что в течении одно минуты обрыв произойдет на 7 веретенах.
Решение:
Поскольку количество испытаний велико (n = 1000), а вероятность отдельного испытания очень мала (р = 0,005) то для вычисления искомой вероятности воспользуемся формулой Пуассона:

Параметр распределения = 1000 0,005 = 5, тогда искомая вероятность равна
Р1000(7) = = 0,1044.
[bookmark: _GoBack]
image4.wmf
2

1

15

14

!

13

!

2

!

15

2

15

×

×

=

×

=

C

image5.wmf
2

1

5

4

!

3

!

2

!

5

2

5

×

×

=

×

=

C

image6.wmf
095

,

0

105

10

)

(

2

15

2

5

=

=

=

=

C

C

n

m

A

P

image7.wmf
2

15

C

image8.wmf
2

1

15

14

!

13

!

2

!

15

2

15

×

×

=

×

=

C

image9.wmf
2

1

10

9

!

8

!

2

!

10

2

10

×

×

=

×

=

C

image10.wmf
43

,

0

105

45

)

(

2

15

2

10

=

=

=

=

C

C

n

m

B

P

image11.wmf
2

15

C

image12.wmf
2

1

15

14

!

13

!

2

!

15

2

15

×

×

=

×

=

C

image13.wmf
1

10

C

image14.wmf
1

5

C

image15.wmf
48

,

0

105

50

)

(

2

15

1

5

1

10

=

=

×

=

=

C

C

C

n

m

C

P

image16.wmf
120

6

5

4

3

6

=

×

×

=

=

A

n

image17.wmf
0083

,

0

120

1

1

)

(

3

6

=

=

=

=

A

n

m

A

P

image18.wmf
50

20

image19.wmf
49

30

image20.wmf
49

30

50

20

×

image21.wmf
k

n

k

k

n

n

q

p

C

k

P

-

=

)

(

image22.wmf
(

)

3375

225

729

81

15

225

6

36

3

2

1

8

7

6

15

9

15

6

!

3

8

!

3

!

8

)

3

(

5

3

3

8

3

3

8

8

×

×

×

×

×

×

×

×

×

×

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

=

-

q

p

C

P

image23.wmf
30

25

image24.wmf
29

24

image25.wmf
29

24

30

25

×

image26.wmf
15

9

15

9

30

15

6

15

9

30

0

+

£

£

-

m

image27.wmf
q

p

n

p

n

k

x

где

q

p

n

x

k

P

n

×

×

×

-

=

×

×

=

,

)

(

)

(

j

image28.wmf
0

2

,

7

0

04

.

6

.

0

30

6

.

0

30

18

=

=

×

×

×

-

=

x

image29.wmf
7

,

2

3989

,

0

)

18

(

30

=

P

image30.wmf
k

n

k

k

n

n

q

p

C

k

P

-

=

)

(

image31.wmf
(

)

256

1

16

256

9

81

4

3

2

1

10

9

8

7

4

1

4

3

!

6

10

!

6

!

10

)

6

(

4

6

6

10

6

6

10

10

×

×

×

×

×

×

×

×

×

×

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

=

-

q

p

C

P

image32.wmf
1048576

153090

image33.wmf
k

n

k

k

n

n

q

p

C

k

P

-

=

)

(

image34.wmf
0

6

0

0

6

-

q

p

C

image35.wmf
1

6

1

1

6

-

q

p

C

image36.wmf
2

6

2

2

6

-

q

p

C

image37.wmf
(

)

(

)

(

)

(

)

(

)

(

)

+

-

+

-

=

5

1

6

0

515

,

0

485

,

0

!

1

6

!

1

!

6

515

,

0

485

,

0

!

0

6

!

0

!

6

image38.wmf
(

)

(

)

(

)

=

-

+

4

2

515

,

0

485

,

0

!

2

6

!

2

!

6

image39.wmf
k

n

k

k

n

n

q

p

C

k

P

-

=

)

(

image40.wmf
(

)

(

)

(

)

5

2

3

3

5

3

3

5

5

5

,

0

2

1

5

4

5

,

0

5

,

0

!

3

5

!

3

!

5

)

3

(

×

×

×

=

-

=

=

-

q

p

C

P

image41.wmf
(

)

(

)

(

)

8

3

5

5

8

5

5

8

8

5

,

0

3

2

1

8

7

6

5

,

0

5

,

0

!

5

8

!

5

!

8

)

5

(

×

×

×

×

×

=

-

=

=

-

q

p

C

P

image42.wmf
3

25

C

image43.wmf
3

2

1

25

24

23

!

22

!

3

!

25

3

25

×

×

×

×

=

×

=

C

image44.wmf
3

2

1

19

18

17

!

16

!

3

!

19

3

19

×

×

×

×

=

×

=

C

image45.wmf
84

,

0

2300

1938

)

(

3

25

3

19

=

=

=

=

C

C

n

m

A

P

image46.wmf
3

25

C

image47.wmf
1

6

C

image48.wmf
2

19

C

image49.wmf
32

,

0

2300

738

)

(

3

25

2

9

1

6

=

=

×

=

=

C

C

C

n

m

B

P

image50.wmf
3

25

C

image51.wmf
3

2

1

6

5

4

!

3

!

3

!

6

3

6

×

×

×

×

=

×

=

C

image52.wmf
0087

,

0

2300

20

)

(

3

25

3

6

=

=

=

=

C

C

n

m

C

P

image53.wmf
4

3

4

3

10

4

1

4

3

10

0

+

£

£

-

m

image54.wmf
k

n

k

k

n

n

q

p

C

k

P

-

=

)

(

image55.wmf
(

)

16

1

65536

6561

2

1

10

9

4

1

4

3

!

8

10

!

8

!

10

)

8

(

2

8

8

10

8

8

10

10

×

×

×

×

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

=

-

q

p

C

P

image56.wmf
1048576

295245

image57.wmf
3

2

18

12

=

image58.wmf
5

3

25

15

=

image59.wmf
45

28

5

9

18

10

5

3

3

2

3

2

3

1

=

×

+

=

×

+

×

image60.wmf
5

1

0

,

=

q

image61.wmf
q

p

n

p

n

k

x

где

q

p

n

x

k

P

n

×

×

×

-

=

×

×

=

,

)

(

)

(

j

image62.wmf
67

,

1

36

10

1

,

0

9

,

0

400

9

,

0

400

350

-

=

-

=

×

×

×

-

=

x

image63.wmf
6

0989

,

0

)

350

(

400

=

P

image1.wmf
17

16

15

!

14

!

17

)!

3

17

(

!

17

3

17

×

×

=

=

-

=

A

image64.wmf
где

x

x

k

k

k

P

n

),

(

)

(

)

(

1

2

2

1

F

-

F

=

£

£

image65.wmf
q

p

n

p

n

k

x

q

p

n

p

n

k

x

×

×

×

-

=

×

×

×

-

=

2

2

1

1

;

image66.wmf
16

5

2

,

0

8

,

0

100

8

,

0

100

75

1

1

-

=

×

×

×

-

=

×

×

×

-

=

q

p

n

p

n

k

x

image67.wmf
4

10

2

,

0

8

,

0

100

8

,

0

100

90

2

2

=

×

×

×

-

=

×

×

×

-

=

q

p

n

p

n

k

x

image68.wmf
6

1

6

1

55

6

5

6

1

+

£

£

-

n

n

image69.wmf
55

6

5

6

1

£

-

n

image70.wmf
55

6

1

6

1

³

+

n

image71.wmf
p

n

где

e

m

m

P

m

n

×

=

=

-

l

l

l

,

!

)

(

image72.wmf
006738

,

0

5040

78125

!

7

5

5

7

×

=

-

e

image2.wmf
A

image3.wmf
2

15

C

