TAREA Nº 1

2º CONTROL PROBABILIDADES Y ESTADÍSTICA

Problema 1

En un estudio sobre la capacidad del mercado de valores para absorber acciones, se observa su comportamiento durante intervalos de 10 minutos cada uno, y se cuenta el número de transacciones comerciales realizadas durante cada periodo. Si el número de transacciones realizadas durante cada periodo es una variable aleatoria X que sigue un modelo de Poisson con un promedio de 6 transacciones.

a) Determine la probabilidad de que de 10 intervalos observados en 2 se realicen menos de 2 transacciones, en 5 se realicen entre 2 y 4 transacciones inclusive y en 3 se realicen más de 4 transacciones.

b) Si se observan continuamente intervalos de 10 minutos cada uno. ¿Cuál es la probabilidad de que el sexto intervalo observado sea el primero en el cual se realicen más de 6 transacciones?

c) Si se observan independientemente 6 intervalos de 10 minutos cada uno. ¿Cuál es la probabilidad de que a lo más en 4 intervalos se realicen menos de 2 transacciones?

d) Si se observan intervalos de 10 minutos cada uno hasta que en 5 de ellos se realicen entre 2 y 4 transacciones inclusive. ¿Cuál es la probabilidad de que sea necesario observar 10 intervalos?

e) Si se sabe que el número total de intervalos observados de 10 minutos cada uno es 100 y se toma una muestra sin reemplazo de 6 de estos intervalos. ¿Cuál es la probabilidad de que en a lo menos 2 se realicen más de 6 transacciones?

f) Determine la probabilidad de que en un intervalo de tiempo de 4 minutos se realice a lo más una transacción.

Problema 2 (Para pensar un poco)
Antes de ser embarcados los artículos producidos por una compañía manufacturera son inspeccionados según dos planes de aceptación alternativos.

PLAN 1: Se preparan cajas de 20 artículos cada una para embarque y se seleccionan sin reemplazo 3 de estos artículos para verificar si tienen algún defecto. Si se encuentra uno, la caja entera se regresa para verificarla al 100%. Si no se encuentran artículos defectuosos en la muestra, la caja se embarca.

a) ¿Cuál es la probabilidad de que una caja que contiene sólo un artículo defectuoso sea embarcada?

b) ¿Cuál es la probabilidad de que no sea embarcada una caja que contiene 3 artículos defectuosos?

PLAN 2: Un inspector toma aleatoriamente un artículo, lo inspecciona y lo regresa a la caja, un segundo inspector hace lo mismo. Finalmente un tercer inspector lleva a cabo el mismo procedimiento. La caja no es embarcada si cualquiera de los tres inspectores encuentra un artículo defectuosos.

¿Cuál es la probabilidad de que una caja que contiene 2 artículos defectuosos no sea embarcada?

VOLVER
