Wykład X
Zadanie 1.
Niech X1, ... X20 będą zmiennymi losowymi o rozkładzie normalnym N(m,), oba parametry są nieznane. Niech przedział (2,06; 3,94) będzie przedziałem ufności dla parametru m wyznaczonym na poziomie ufności 0,9. Wyznaczyć końce przedziału ufności na poziomie ufności 0,95.
[image:]
[image:]

Zadanie 2.
Analityk chce oszacować procent rynku komputerów klasy PC opanowany przez pewnego producenta. Próba losowa złożona z 590 spółek używających mikrokomputery dała rezultat, że 500 spółek miało komputery tego producenta. Podać 99% przedział ufności dla procentu rynku opanowanego przez tego producenta. Jak zmieni się długość przedziału ufności, gdy poziom ufności zmaleje?
[image:]Dla mniejszego poziomu ufności przedział ufności będzie mniejszy. Dzieje się tak, gdyż długość przedziału to , a dla malejącego poziomu ufności parametr maleje (na podstawie tablic), więc przedział również maleje.

Zadanie 3.
Firma telekomunikacyjna chce oszacować średnią długość rozmów zamiejscowych w soboty i niedziele na podstawie 20 elementowej próby losowej, dla której średnia wynosi 14,5. Zakładając, że czas rozmowy ma rozkład normalny o odchyleniu 5,6 wyznaczyć przedział ufności dla wartości oczekiwanej czasu rozmowy na poziomie ufności 95%.
[image:]

Zadanie 4.
W 144 wylosowanych zakładach pewnej gałęzi przemysłowej zbadano koszty materiałowe przy produkcji pewnego wyrobu i otrzymano średnią 540 zł i odchylenie 150 zł.. Zakładamy, że koszty te mają rozkład normalny. Na poziomie ufności 90% wyznaczyć przedział ufności dla wartości oczekiwanej tych kosztów.
[image:]

wykonał
Sławomir Jabłoński,
s14736
image1.png
@oo‘fs“wlm 2z o & /wojbfﬂs W m,m(@m)q;fb
/mz(ztad/zze t- Studeuite zﬁ (r-AF 43 dopiam Woémf]

’r: —@—’ ’\Jflg
qb“?@(ﬂtax M@Mob& ,J.Z:LM\
4
[%/d:,k(} X”qur]
godasofo =01 i 2amg preedeind s
%- tomi5 = 2,06
X+ 'J‘o,‘ﬁ/t%%a’: 334
A — A
Szw(/a»ﬂa x- to}?}j"xg o X+fq5¢5;/€\g’z~§
@0 odwfw“‘« zwwb nozldady +-Shudeita {70’95,./4@: Alng
a4 = 2,093

image2.png
Jra,d 2,06= % - 1319 &
k= X+ fe8 &

/’(88: 2 /1;129_4
2o

4, @@ /172‘30
Z
5= 0,84{20'

/ N
VRG] Z k3

>(2 06+ /lgzj/SL, Z,O@f 09&3%7 ?064,0'64 2
UUsfalas @@o(/ﬁafmﬁnoﬂuaua J\ 005

[3-20932% . 41 2093543 (=
- @ ' =~ @0

~ [A 86 5 i
LLOctp Peedrial 1 fmolts ma porigmie m@wwa 035 fo (/7/% W‘*)

image3.png
J»:O/OA N-d-=9,%3 4'%:0,6‘36

XM o XMO/WZW BM%(ZIZ%O

SO0 sulepsow
()}ﬁf’w’“b@‘ MO’SC p
AR 500
P 4259 ~ 085

§,580=’5a°*° T e

rocklad 5@~ ot blale N(OA) pap = 50035
PP o %a&?a(/@)30>5

——
M

E +QM'¢ 20395 = 2‘6?

rrzede/'J “ﬁ"‘@w

Y 28 /”F pU-f f’)]
- [035 25805 - (0551»2,68@};::51; =

-2[05’ 5-00l 5 085 U,O‘J =[g84; 0 59]
| 0. 337 predriol w[zwmiawméﬂ o [0 //,0&3]
R

image4.png
3220

XMs
N (50)
! 0/05 /{-0(7 0;36

K= 255~ Nl) N
oA

o nsfaMW
R CUN
" e zoms <%
Pzedeialon upnois: teleie
EX’Z/,% % : ?sz/]_%, %J = [/4,5’20‘%15‘4,25;/14,54 zqgmw,zﬂ:
= [Mh5-A,%6425 ; g5 +4%6 425] = [4205; 46,95]

—_ y ' 9
(Cﬁp Pecedteio] Wnosti ol worote o@éwm? prey goe bo
L—jo [4205,46,%5]. N

o9
X 9% A470F
o

"

image5.png
[1!’. M=/((’1/
X, Xy N)
A-4709> 90% 40,1 1-%5:035
X=540
$= /50
S’ra»imw%ﬂi |
‘Z:ﬂ v faAJ{W o- S " p éo
Z) f pods pod O’L”‘ﬂ%w’”j Zomigoaa orawra,

T X roeldad 4-Studente NyA=AU3= e Al 5 '
\ & ¢ P wéodﬂ)
T/\ %/103

P/aep(m’ax Wb. N
k=A43>30 voeldad

(= ’tﬁ—%;({iz 7 X+ tad ik fﬁ]
pobripw 4ig - hw_
’ Z+a/MZ 'k(g‘ésf);ﬂt3:4,éé~
stod [X~ toag s Gy X + Fass 0o %) = (540166 ; 540 o622]

= [SAO 2015 540 ¢2035]=[54925; 5¢0/]

Op Y uciovic otz 30% grasdeial winoic To [543} 560 |

