TAREA Nº 3

2º CONTROL PROBABILIDADES Y ESTADÍSTICA
Problema Nº 1

La vida util X (en días), de cierta componente, es una variable aleatoria continua con función de densidad dada por:

[image: image1.wmf]ï

î

ï

í

ì

<

³

-

=

0

0

0

1

.

0

1

.

0

)

(

t

si

t

si

t

e

t

X

f

[image: image2.wmf]
a) Determine la función de distribución acumulada de X.

b) Determine la varianza de X.

 c) Si el costo para el usuario por usar este componente se rige por la siguiente regla:

 i) El uso es gratuíto durante la primera semana de operación:

 ii) A partir de la primera semana se paga $2000 por día mientras el componente este

 en operación.

 Determine la probabilidad de que el usuario gaste más de $10000 y menos de $15000 por el uso del componente.

Problema Nº 2

Sea X la duración de un instrumento electrónico (medido en meses), cuya función de densidad está dada por:

[image: image3.wmf]ï

î

ï

í

ì

£

£

+

£

£

=

.

.

.

0

2

1

)

1

(

2

1

0

)

(

c

o

c

t

si

t

K

t

si

K

t

f

X

 El fabricante clasifica los artículos, según su duración, en tres categorías:

 Categoría A:
[image: image4.wmf]2

3

³

X

 ; Categoría B:
[image: image5.wmf]2

3

3

1

<

<

X

 ; Categoría C:
[image: image6.wmf]3

1

£

X

a) Hallar el valor de K para que
[image: image7.wmf]X

f

 sea función de densidad de probabilidades.

b) Determine
[image: image8.wmf]X

F

.
c) Si se eligen artículos independientemente hasta obtener 4 artículos de la categoría C. Determine la probabilidad de tener que elegir a lo menos 6 artículos.

d) Si se elige una muestra independientemente de 8 artículos. Determine la probabilidad de que 4 sean de la categoría A, 3 sean de la categoría B y uno sea de la categoría C.

e) Si se envía un pedido de 1000 artículos seleccionados independientemente:

 i) ¿Cuál es la probabilidad de obtener 450 artículos de la categoría B?

 ii) Si del pedido se selecionan 10 artículos sin reemplazo, ¿Cuál es la probabilidad de

 que a lo menos 2 sean de la categoría C?

Problema Nº 3
Para medir las velocidades del aire, se usa un tubo (conocido como el tubo estático de Pitot) que nos permite medir la diferencia de presión. Esta diferencia de presión está dada por
[image: image9.wmf]2

2

1

V

d

P

=

 donde "d "es la densidad del aire (constante) y V es la velocidad del viento (en K.p.h.).

 Si V es una variable aleatoria con función de densidad dada por

[image: image10.wmf]ï

î

ï

í

ì

<

<

=

.

.

.

0

20

10

10

1

)

(

c

o

c

v

si

v

f

V

 a) Determine la función de densidad de la presión.

 b) Calcule la presión esperada del aire si la densidad es igual a 2.

VOLVER
_1114332041.unknown

_1114332176.unknown

_1114332223.unknown

_1114334743.unknown

_1114334838.unknown

_1114332196.unknown

_1114332095.unknown

_1114330959.unknown

_1114332017.unknown

_1114330651.unknown

