
Zadania z matematyki dla geografów

1 Literatura – podre
↪
czniki i zadania

Adam ÃLomnicki - Wprowadzenie do statystyki dla przyrodników (Ãlatwe w czytaniu)
MieczysÃlaw Sobczyk Statystyka (PWN 2004, dużo wie

↪
cej informacji)

W. Oktaba, E. Niedokos - Matematyka i podstawy statystyki matematycznej
Krysicki W. Bartos J. Dyczka W. Królikowska K. Wasilewski M. - Rachunek prawdopodobieństwa i
statystyka matematyczna w zadaniach

2 Kombinatoryka i prawdopodobieństwo.

1 Na ile sposobów można ustawić w szeregu 7 nierozróżnialnych żóÃlwi i 5 nierozróżnialnych kotów?

2 Na ile sposobów ośmiu ludzi może usia
↪́
sć przy okra

↪
gÃlym stole?

3 Na ile sposobów dziewie
↪
ciu ludzi może wsia

↪́
sć do trzech wagonów?

4 Na ile sposobów dziewie
↪
ciu ludzi może wsia

↪́
sć do trzech wagonów tak, że do pierwszego wsia

↪
dzie 2

pasażerów, do drugiego 3, a do trzeciego 4.

5 Na ile sposobów liczbe
↪

9 można zapisać jako sume
↪

trzech liczb caÃlkowitych, nieujemnych?

6 W kubeÃlku jest 8 kul czerwonych, 3 biaÃle oraz 7 czarnych. Losujemy bez zwracania 2 kule. Jaka jest
szansa, że be

↪
da
↪

to kule biaÃla i czerwona?

7 Rzucamy n kostek. Jakie jest prawdopodobieństwo, że na każdej z kostek wypadnie inna liczba?

8 Iloma kostkami trzeba rzucać aby z prawdopodobieństwem 1/2 można byÃlo twierdzić, że wypadnie
conajmniej jedna szóstka?

9 Dziesie
↪
ć razy rzucamy para

↪
kostek. Jakie jest prawdopodobieństwo, że dokÃladnie 3 razy suma oczek

be
↪
dzie wie

↪
ksza od 3.

10 W pierwszej szufladzie sa
↪

dwie kule: biaÃla i czarna, w drugiej dwie biaÃle i czarna, w trzeciej cztery
biaÃle i dwie czarne. Prawdopodobieństwo wylosowania pierwszej szuflady wynosi 1/2, drugiej 1/3, trzeciej
1/6. Wycia

↪
gamy na ślepo jedna

↪
kule

↪
z losowo wybranej szuflady.

— jakie jest prawdopodobieństwo wylosowania biaÃlej kuli?
— wiedza

↪
c, że wylosowalísmy biaÃla kule

↪
, jakie jest prawdopodobieństwo, że pochodziÃla z pierwszej szuflady?

11 W worku sa
↪
4 biaÃle kule i 3 czarne. Wycia

↪
gamy jedna

↪
kule

↪
, a naste

↪
pnie zwracamy ja

↪
do worka wraz z

trzema innymi tego samego koloru. Drugi raz wycia
↪
gamy kule

↪
. Jakie jest prawdopodobieństwo, że be

↪
dzie

biaÃla?

12 W trzech koszyczkach losowo rozmieszczamy 5 jabÃluszek i 3 śliweczki. Jakie jest prawdopodobieństwo,
że:
— w jednym z koszyczków be

↪
da
↪

dokÃladnie 2 jabÃluszka i jedna śliweczka?
— jeden koszyczek be

↪
dzie pusty, a w innym be

↪
da
↪

dokÃladnie 2 jabÃluszka i jedna śliweczka?

http://www.mimuw.edu.pl/∼aweber/zadania/geo

3 Zmienne losowe

13 Rzucamy raz kostka
↪
i trzy razy moneta

↪
. Zmienna losowa X jest równa 1, gdy na kostce wypadÃlo pie

↪
ć

lub sześć oczek, a w przeciwnym przypadku –2. Zmienna Y jest równa liczbie orÃlów.
Określić rozkÃlad zmiennych losowych: X, Y , X + Y , XY . Obliczyć wartość oczekiwana

↪
zmiennych X, Y ,

X + Y , XY oraz określić ich wariancje
↪

i odchylenie standardowe.

14 Rzucamy jednocześnie kostka
↪

i moneta
↪
. Określamy zmienna

↪
losowa

↪
X:

— jeśli wypanie orzeÃl, to X = 4
— jeśli wypadnie reszka, to X = ilość oczek na kostce.
Znaleźć rozkÃlad, dystrybuante

↪
, wartość oczekiwana

↪
, wariancje

↪
i odchylenie standardowe.

15 Czy że cia
↪
g pn zadaje prawdopodobieństwo na zbiorze liczb caÃlkowitych dodatnich.

a. pn = 2
3n

b. pn = 1
n(n+1)

16 Zmienna losowa X osia
↪
ga tylko wartości caÃlkowite dodatnie, przy czym P (X = k) = 6

7k . Oblicz
E(X).

17 Rzucamy nieuczciwa
↪

moneta
↪

(prawdopodobieśtwo orÃla 1/10, a reszki 9/10). Rzucamy dopóki nie
wypadnie orzeÃl. Zmienna losowa X jest równa ilości rzutów. Znaleźć rozkÃlad, dystrybuante

↪
i wartość

oczekiwana
↪
.

18 Strzelamy do okra
↪
gÃlej tarczy o promieniu 1 metr. Trafienie w każdy punkt jest tak samo praw-

dopodobne. Zmienna
↪

losowa
↪

jest odlegóść od środka. Znaleźć dustrybuante
↪
.

19 Naszkicuj dystrubuante
↪

zmiennej losowej X, jeśli ma ona rozkÃlad Bernoulliego z
a. p = 1/2 i n = 3
b. p = 1/3 i n = 3
c. p = 1/2 i n = 4

20 Narysuj wykres funkcji φ(x) i sprawdź, czy funkcja ta jest ge
↪
stościa

↪
rozkÃladu pewnej zmiennej losowej

a. φ(x) =

{

1
2x dla x ∈ [0, 2]
0 w innych przypadkach

b. φ(x) =







x dla x ∈ [0, 1)
x− 1 dla x ∈ [1, 2)

0 w innych przypadkach

c. φ(x) =







x dla x ∈ [0, 1)
2− x dla x ∈ [1, 2)

0 w innych przypadkach

d. φ(x) =











x dla x ∈ [0, 1)
1
2 dla x ∈ [1, 2)

− 1
2x+ 1 dla x ∈ [2, 3)

0 w innych przypadkach

21 Dla tych powyższych funkcji, które sa
↪

ge
↪
stościami, znajdź prawdopodobieństwo tego, że zmienna

losowa przyjmie wartość z przedziaÃlu [12 ,
3
2].

22 Dla tych powyższych funkcji, które sa
↪

ge
↪
stościami, naszkicuj odpowiadaja

↪
ca
↪

im dystrybuante
↪
.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

4 Tw. de Moivre’a-Laplace’a

23 Korzystajac z tablic określ, jaka jest szansa, że zmienna losowa o standardowym rozkÃladzie normal-
nym przyjmie wartość z przedziaÃlu
a. [-1,72;1,3]
b. [-0,73;0,48]
c. [1,33; 4,15]
d. [-2,75;-1,34]

24 Dla zmiennej losowej o rozkÃladzie normalnym ze średnia
↪

410 i odchyleniem standardowym 2 wyz-
naczyć prawdopodobieństwo, że przyjmie ona wartość mniejsza

↪
mie

↪
dzy 407 a 415.

25 Dla zmiennej losowej o rozkÃladzie normalnym ze średnia
↪

500 i odchyleniem standardowym 20 wyz-
naczyć prawdopodobieństwo, że przyjmie ona wartość wie

↪
ksza

↪
niż 555.

26 Dla zmiennej losowej o rozkÃladzie normalnym ze średnia
↪

-44 i odchyleniem standardowym 16 wyz-
naczyć prawdopodobieństwo, że przyjmie ona wartość dodatnia

↪
.

27 Dla zmiennej losowej o rozkÃladzie normalnym ze średnia
↪

674 i odchyleniem standardowym 55 wyz-
naczyć prawdopodobieństwo, że przyjmie ona wartość mniejsza

↪
niż 600.

28 W worku jest 30 000 000 kul, z czego 55% stanowia
↪

kule czarne, a 45% biaÃle. Losowo wycia
↪
gamy

1000 kul. Jakie jest prawdopodobieństwo, że wylosujemy conajmniej 52% kul biaÃlych.
Uwaga: W zadaniu wyste

↪
puja

↪
duże liczby. DokÃladne wykonanie obliczeń jest praktycznie niemożliwe. Przy-

bliżony wynik be
↪
dziemy umieli podać, dzie

↪
ki twierdzeniu granicznemu.

29 Oblicz, jaka jest szansa, że w 1000 rzutach moneta
↪

a. co najmniej 600 razy wypadnie orzeÃl
b. co najwyżej 550 razy wypadnie reszka
c. wypadnie od 450 do 550 orÃlów
d. wypadnie od 400 do 500 reszek

30 Grupa 500 osób stoi na rozdrożu. Każdy z zebranych rzuca kostka
↪
. Jeśli wypadnie 1 lub 5 oczek

idzie w lewo, a jeśli 2,3,4 lub 6 oczek to w prawo. Jaka jest szansa, że na prawo pójdzie co najmniej 300
osób?

31 Każdy z 400 studentów mieszkaja
↪
cych w akademiku spe

↪
dza w pokoju cichej nauki 3 godziny dziennie,

przy czym ochota na taka
↪

prace
↪

przychodzi studentom niezależnie od godziny (rozkÃlad chwili wyj́scia do
pokoju cichej nauki jest jednostajny na przedziale 24 godzin). Obliczyć, ile stolików potrzeba w poko- ju
cichej nauki, by w danej chwili z prawdopodobieństwem 95% mieściÃl on wszystkich che

↪
tnych do nauki.

32 Czas oczekiwania na poÃla
↪
czenie telefoniczne z pewnym biurem jest zmienna

↪
losowa

↪
o rozkÃladzie

normalnym o średniej równej 45 sekund z odchyleniem standardowym 10 sekund. Wyznaczyć praw-
dopodobieństwo, że poÃla

↪
cze

↪
sie
↪

z tym biurem w cia
↪
gu 40 sekund. Wyznaczyć prawdopodobieństwo, że

be
↪
de
↪

musiaÃl czekać ponad 70 sekund.

33 Firma produkuja
↪
ca opony samochodowe zakÃlada, że opona wytrzymuje średnio 50000 km z odchyle-

niem 5000 km. Firma chce dać gwarancje
↪
i wymieniać bezpÃlatnie przedwcześnie zużyte opony, tak jednak,

by nie wymieniać wie
↪
cej niż 10 procent opon. Na ile kilometrów powinna opiewać gwarancja? ZakÃladamy,

że rozkÃlad prawdopodobieństwa jest normalny.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

5 Testowanie hipotez.

34 Wycia
↪
gamy (i zwracamy) karty z peÃlnej talii (52 karty).

a) Jakie jest prawdopodobieństwo, że cia
↪
gna

↪
c 10 razy dokÃladnie trzy razy wycia

↪
gniemy figure

↪
lub asa?

b) Jakie jest prawdopodobieństwo, że cia
↪
gna

↪
c 300 razy wycia

↪
gniemy figure

↪
lub asa conajwyżej 90 razy?

c) Nasz kolega wycia
↪
ga karte

↪
300 razy. My liczymy ilość figur i asów. Ile by musiaÃlo ich być abyśmy uznali

z 95-cio procentowa
↪
pewnościa

↪
, że kolega oszukuje (tzn. określić obszar krytyczny dla testu jednostronnego

hipotezy, że kolega jest uczciwy)?

35 Wycia
↪
gamy (i zwracamy) karty z peÃlnej talii (52 karty).

a) Jakie jest prawdopodobieństwo, że cia
↪
gna

↪
c 10 razy dokÃladnie dwa razy wycia

↪
gniemy karte

↪
z liczba

↪

podzielna
↪

przez 2?
b) Jakie jest prawdopodobieństwo, że cia

↪
gna

↪
c 300 razy wycia

↪
gniemy karte

↪
z liczba

↪
podzielna

↪
przez 2

conajmniej 118 razy?
c) Nasz kolega wycia

↪
ga karte

↪
300 razy. My liczymy ilość kart z liczba

↪
podzielna

↪
przez 2. Ile by musiaÃlo

ich być abyśmy uznali z 95-cio procentowa
↪

pewnościa
↪
, że kolega oszukuje (tzn. określić obszar krytyczny

dla testu jednostronnego hipotezy, że kolega jest uczciwy)?

36 Z wieloletnich badań wynika, że średnia temperatura w lipcu na Hali Ga
↪
sienicowej o godz. 12 GMT

wynosi 13,7 stopnia z odchyleniem standardowym 2,2 stopnia. Pewnego roku średnia wyniosÃla 10 stopni.
Czy można uważać, klimat na Hali Ga

↪
sienicowej sie

↪
zmieniÃl?

37 ZaÃlóżmy, że przez n kolejnych lat średnia temperatura lipca na Hali Ga
↪
sienicowej wynosi dokÃladnie 15

stopni. Wyznaczyć n tak, żeby na poziomie istotności 5% można byÃlo przyja
↪
ć hipoteze

↪
o zmianie średniej

temperatury na Hali Ga
↪
sienicowej.

38 Wiadomo, że średnia krajowa dÃlugość Ãlapy dzie
↪
cioÃla zielonego wynosi 4,2cm z odchyleniem standar-

dowym 0.7cm. ZakÃladamy, że dÃlugość Ãlapy ma rozkÃlad normalny.
a) Jakie jest prawdopodobieństwo, że przypadkowo zaobserwowany dzie

↪
cioÃl ma Ãlape

↪
dÃluższa

↪
niż 4.3cm?

b) Jakie jest odchylenie standardowe średniej dÃlugości Ãlapy, jeśli średnia jest liczona z grupy 15 dzie
↪
cioÃlów?

c) W lesie Radziejewskim leśnik zmierzyÃl Ãlapy u 15 dzie
↪
cioÃlów. OtrzymaÃl średnia

↪
4.4cm. Czy może

twierdzić, że dzie
↪
cioÃly w jego lesie maja

↪
Ãlapy innej dÃlugości niż w reszcie Polski? (Zastosować test dwus-

tronny o istotności 0.05.)

39 Badania wykazaÃly, że średnie zużycie paliwa w pewnym modelu samochodu wynosi 7 litrów na 100
km. Wprowadzono nowy model. 50 jazd próbnych daÃlo średnia

↪
6,9 z odchyleniem standardowym 0,04.

Czy na poziomie istotności 0,05 firma może twierdzić, że nowy model zużywa mniej paliwa?

http://www.mimuw.edu.pl/∼aweber/zadania/geo

6 PrzedziaÃly ufności

40 W pewnym norweskim kurorcie pomiar temperatury powietrza o godzinie 13:00 w cia
↪
gu 56 dni lata

daÃl wyniki:
10,3 16,2 22,0 17,9 17,9 14,5 13,4 17,8
24,8 20,9 15,8 23,6 24,4 13,7 15,8 12,1
18,7 22,6 13,1 15,3 12,6 18,3 16,1 20,5
17,5 18,0 15,0 15,6 18,0 14,5 22,1 11,8
13,0 11,8 21,8 20,8 16,5 21,7 19,8 16,0
24,0 10,7 12,9 17,3 23,6 13,3 11,8 22,1
11,3 20,3 21,1 17,8 14,1 16,9 10,2 18,0
Wyznaczyć przedziaÃl ufności średniej temperatury i określić odchylenie standardowe. Na podstawie tych
danych wyznaczyć prawdopodobieństwostwo, że temperatura jest mie

↪
dzy 16 a 20 stopni:

a. w danym dniu;
b. średnia temperatura lipca.

41 Makler gieÃldowy analizuje zyski. Losowa próbka 15 spóÃlek daÃla przecie
↪
tna

↪
roczna

↪
stope

↪
zwrotu =

0,37% z odchyleniem standardowym s = 3,5%. ZakÃladaja
↪
c, wielkość zysku podlega rozkÃladowi normal-

nemu, podać 95% przedziaÃl ufności dla średniej.

42 WÃlaściciel stacji benzynowej chce poznać, ile litrów paliwa tankuje przecie
↪
tny kierowca. Losowa

próbka 50 tankowań daÃla średnia
↪

wielkość 28,5 litra z odchyleniem standardowym 5,6 litra. WÃlaściciel
chce dawać misia pluszowego kierowcom, który tankuja

↪
jednorazowo ponad 45 litrów. ZakÃladaja

↪
c, że

dziennie stacje
↪

odwiedza 1000 klientów, ile pluszowych misiów powinien przygotować na pierwszy dzień
akcji?

43 W sytuacji z poprzedniego zadania, wÃlaściciel przygotowaÃl 2 razy mniej misiów. Jak powinien ustawić
limit, od którego kierowcom należy sie

↪
prezent?

http://www.mimuw.edu.pl/∼aweber/zadania/geo

7 Zadania o korelacji

44 A. Badano korelacje
↪

koloru oczu i koloru wÃlosów. Zebrano dane o 273 me
↪
żczyznach. ByÃlo wśród

nich
– 135 blondynów
– 138 brunetów
– 127 miaÃlo jasne oczy
– 146 miaÃlo ciemne oczy.
ZakÃladaja

↪
c, że nie ma korelacji pomie

↪
dzy kolorem oczu a wÃlosów podać wartości oczekiwane ilości

– blondynów o jasnych oczach,
– brunetów o jasnych oczach,
– blondynów o ciemnych oczach,
– brunetów o ciemnych oczach.

B. OkazaÃlo sie
↪
, że jest

– 73 blondynów o jasnych oczach,
– 54 brunetów o jasnych oczach,
– 62 blondynów o ciemnych oczach,
– 84 brunetów o ciemnych oczach.
Stosuja

↪
c test χ2 na poziomie istotności 5% (wartość krytyczna dla df = 1 wynosi 3.841) stwierdzić czy

możemy odrzucić hipoteze
↪
, że cechy nie sa

↪
skorelowane.

45 Podzielić studentów na 2 grupy: urodzeni w porze letniej (kwiecień-wrzesień) i urodzeni w porze
zimowej (październik-marzec). Zbadać korelacje

↪
pomie

↪
dzy pÃlcia

↪
a pora

↪
urodzenia.

46 W grupie studentów zbadać korelacje
↪

pomie
↪
dzy wzrostem (w cm) a wiekiem (w miesia

↪
cach).

47 Prowadzono badania socjologiczne wśród 100 Pigmejów. PrzezX oznaczano wzrost (w centymetracme-
trach), przez Y dÃlugość paznokcia. Otrzymano dane
–
∑

X = 14 803
–
∑

Y = 342
–
∑

X2 = 2 210 234
–
∑

Y 2 = 1 241
–
∑

XY = 24 568
Obliczyć wspóÃlczynnik korelacji r. Czy korelacja jest silna czy sÃlaba? Czy dane sa

↪
istotne statystycznie

(zastosowac zmienna
↪

Studenta t = |r|
√
n−2√

1−r2)? Czy należy sie spodziewać, że wyższy osobnik ma dÃluższy

paznokieć?

http://www.mimuw.edu.pl/∼aweber/zadania/geo

8 Zadania o Ziemi

48 Wyobraźmy sobie, że po opasaniu Ziemi sznurkiem dowia
↪
zalísmy jeszcze dwa metry do sznurka i

nacia
↪
gne

↪
lísmy sznurek, tak, by utworzyÃl sie

↪
,,daszek”. Jaka be

↪
dzie wysokość daszka?

Przyja
↪
ć, że dla maÃlych ka

↪
tów α funkja tangnes jest dobrze przybliżona przez tgα ' α + 1

3α
3.

49 Jak wysoko trzeba sie
↪
wzbić nad Gdańsk żeby zobaczyć ośmiotysie

↪
czniki w Himalajach. (Przyja

↪
ć, że

odlegÃlość z Gdańska do Himalajów jest równa 6100 km.)

50 Czy z wybrzeży póÃlwyspu Peloponezu można zobaczyć szczyty gór Krety (okoÃlo 2450 m)? Jeśli tak,
to pod jakim ka

↪
tem je widać?

51 Obliczyć jaka jest odlegÃloś:
— z Moskwy do Kalkuty
— z Warszawy do Buenos Aires

Wsk: Obliczyć odlegÃlości znajduja
↪
c wspóÃlrze

↪
dne geograficzne powyższych miast. Licza

↪
c odlegÃlość linijka

↪
na

mapie z pewnościa
↪

popeÃlnimy bÃla
↪
d, gdyż każda mapa deformuje odlegÃlości.

52 Leci samolot z Lyonu do Montrealu. Leci najkrótsza
↪

droga
↪
. Przyjmuja

↪
c, że oba miasta leża

↪
na tej

samej szerokości geograficznej obliczyć jak daleko (w stopniach) samolot ,,zboczy” na póÃlnoc.

53 Polarnik znajduje sie
↪
na biegunie w okolicy równoleżnika 80o. W cia

↪
gu godziny jego pozycja zmieniÃla

sie
↪

o 1 minute
↪

na póÃlnoc i 6 minut na wschód. Jaka jest jego pre
↪
dkość porusznia sie

↪
w km/h?

54 Wyobraźmy sobie trójka
↪
t na powierzchni Ziemi o polu powierzchni równej polu powierzchni Polski.

Jaka jest suma jego ka
↪
tów.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

9 Test 1

Rzucamy kostka
↪

czworościenna
↪
:

1) Jakie jest prawdopodobieństwo, że rzucaja
↪
c 300 razy jedynka wypadnie conajmniej 70 razy

2) Rzucamy kostka
↪
300 razy i liczymy ilość jedynek. Ile jedynek by musiaÃlo wypaść abyśmy uznali z 95-cio

procentowa
↪

pewnościa
↪
, że kostka nie jest symetryczna. Podac hipoteze

↪
zerowa

↪
i obszar krytyczny.

Rzucamy kostka
↪

sześcienna
↪
:

1) Jakie jest prawdopodobieństwo, że rzucaja
↪
c 300 razy jedynka wypadnie conajmniej 45 razy

2) Rzucamy kostka
↪
300 razy i liczymy ilość jedynek. Ile jedynek by musiaÃlo wypaść abyśmy uznali z 95-cio

procentowa
↪

pewnościa
↪
, że kostka nie jest symetryczna. Podac hipoteze

↪
zerowa

↪
, dobrać zmienna

↪
losowa

↪
i

znaleść obszar krytyczny.

Rzucamy kostka
↪

ośmiościenna
↪
:

1) Jakie jest prawdopodobieństwo, że rzucaja
↪
c 300 razy jedynka wypadnie conajmniej 35 razy

2) Rzucamy kostka
↪
300 razy i liczymy ilość jedynek. Ile jedynek by musiaÃlo wypaść abyśmy uznali z 95-cio

procentowa
↪

pewnościa
↪
, że kostka nie jest symetryczna. Podac hipoteze

↪
zerowa

↪
, dobrać zmienna

↪
losowa

↪
i

znaleść obszar krytyczny.

Rzucamy kostka
↪

dwunastościenna
↪
:

1) Jakie jest prawdopodobieństwo, że rzucaja
↪
c 300 razy jedynka wypadnie conajmniej 20 razy

2) Rzucamy kostka
↪
300 razy i liczymy ilość jedynek. Ile jedynek by musiaÃlo wypaść abyśmy uznali z 95-cio

procentowa
↪

pewnościa
↪
, że kostka nie jest symetryczna. Podac hipoteze

↪
zerowa

↪
, dobrać zmienna

↪
losowa

↪
i

znaleść obszar krytyczny.

Rzucamy kostka
↪

dwudziestościenna
↪
:

1) Jakie jest prawdopodobieństwo, że rzucaja
↪
c 300 razy jedynka wypadnie conajmniej 12 razy

2) Rzucamy kostka
↪
300 razy i liczymy ilość jedynek. Ile jedynek by musiaÃlo wypaść abyśmy uznali z 95-cio

procentowa
↪

pewnościa
↪
, że kostka nie jest symetryczna. Podac hipoteze

↪
zerowa

↪
, dobrać zmienna

↪
losowa

↪
i

znaleść obszar krytyczny.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

10 Test 2

Urza
↪
d statystyczny w Brazylii podaÃl do wiadomości, że 53.42% ludności kraju stanowia

↪
kobiety.

1. Jakie jest prawdopodobieństwo, że wśród pie
↪
ciu osób przypadkowo spotkanych be

↪
dzie conajwyżej jedna

kobieta.

2. Badamy ludność poÃludnia kraju. Chcemy wiedzieć czy tam też kobiety stanowia
↪

taka
↪

sama
↪

cze
↪́
sć

populacji. Ustalilísmy poziom ufnośći 1% i dysponujemy danymi 10 000 osób. Opisać test hipotezy, że
proporcja na poÃludniu kraju jest taka sama jak w caÃlym kraju, tzn:
a) podać zmienna

↪
losowa

↪
,

b) obliczyć wartość oczekiwana
↪
,

c) obliczyć odchylenie standardowe,

d) uzasadnić, że ta zmienna ma rozkÃlad zbliżony do rozkÃladu normalnego,

e) podać obszar krytyczny.

3. OkazaÃlo sie
↪

że w naszej grupie badanej byÃlo 53.41%. Jaka jest nasza decyzja?

4. Jakie jest prawdopodobieństwo, że kobiet be
↪
dzie conajmniej 53.41%.

Urza
↪
d statystyczny w Argentynie podaÃl do wiadomości, że 51.22% ludności kraju stanowia

↪
kobiety.

1. Jakie jest prawdopodobieństwo, że wśród pie
↪
ciu osób przypadkowo spotkanych be

↪
dzie conajwyżej jedna

kobieta.

2. Badamy ludność poÃludnia kraju. Chcemy wiedzieć czy tam też kobiety stanowia
↪

taka
↪

sama
↪

cze
↪́
sć

populacji. Ustalilísmy poziom ufnośći 1% i dysponujemy danymi 10 000 osób. Opisać test hipotezy, że
proporcja na poÃludniu kraju jest taka sama jak w caÃlym kraju, tzn:
a) podać zmienna

↪
losowa

↪
,

b) obliczyć wartość oczekiwana
↪
,

c) obliczyć odchylenie standardowe,

d) uzasadnić, że ta zmienna ma rozkÃlad zbliżony do rozkÃladu normalnego,

e) podać obszar krytyczny.

3. OkazaÃlo sie
↪

że w naszej grupie badanej byÃlo 51.23%. Jaka jest nasza decyzja?

4. Jakie jest prawdopodobieństwo, że kobiet be
↪
dzie conajmniej 51.23%.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

11 Zadania przygotowawcze do kolokwium I

1.Pies i 2 nierozróżnialne koty jada
↪
winda

↪
w 15-pie

↪
trowym wieżowcu. Na ile sposobów moga

↪
wysia

↪́
sć, pod

warunkiem, że żaden kot nie wysia
↪
dzie z psem?

2.Jakie jest prawdopodobieństwo tego, że w 30 rzutach moneta
↪

dokÃladnie 4 razy wypadnie orzeÃl? Podać
dokÃladny wynik.

3.Jakie jest prawdopodobieństwo tego, że suma oczek wyrzuconych w dwóch rzutach kostka
↪
jest podzielna

przez 4?

4.Ania i PaweÃl spotykaja
↪

sie
↪

na przystanku mie
↪
dzy 20.00, a 21.00. Zarówno Ania jak i PaweÃl zgodzili sie

↪

poczekać na druga
↪

osobe
↪

10 minut. Jaka jest szansa, że sie
↪

nie spotkaja
↪
? (ZakÃladamy, że szansa przyj́scia

Ani (i PawÃla) na przystanek dla dwóch dowolnych minut mie
↪
dzy 20.00 a 21.00 jest ta sama.)

5.Jakie jest prawdopodobieństwo tego, że w 30 rzutach moneta
↪

dokÃladnie 4 razy wypadnie orzeÃl? Podać
dokÃladny wynik.

6.Gramy w naste
↪
puja

↪
ca
↪

gre
↪
. Raz rzucamy kostka

↪
i raz moneta

↪
. Zmienna losowa X jest określona

naste
↪
puja

↪
co:

X=0, gdy wypadnie na kostce 1, 2, 3 lub 5,
X=1, gdy wypadnie na kostce 4 lub 6 a na monecie orzeÃl,
X=5, gdy wypadnie na kostce 4 lub 6 a na monecie reszka.
a. przedstaw rozkÃlad zmiennej losowej X. b. oblicz jej wartość oczekiwana

↪
i wariancje

↪
.

7.Dystrybuanta F zmiennej losowej Y jest zadana wzorem:
F (Y) = 0, dla Y < 0
F (Y) = 1, dla Y > 3
F (Y) = Y/3 w pozostaÃlych przypadkach.
Oblicz P (1 < Y < 100).

8.Ge
↪
stość zmiennej losowej dana jest wzorem: g(x) = |x|, gdy |x| < 1 oraz g(x) = 0 w pozostaÃlych

przypadkach. Oblicz P (−3 < x < 0.5).

9.Oblicz prawdopodobieństwo, że w 200 rzutach moneta
↪

wypadÃlo mniej niż 110 orÃlów

10.Rzucamy kostka
↪

12-́scienna
↪

300 razy i liczymy ilość jedynek. Ile jedynek by musiaÃlo wypaść abyśmy
uznali z 95-cio procentowa

↪
pewnościa

↪
, że kostka nie jest symetryczna (tzn. określić obszar krytyczny dla

testu hipotezy, że kostka jest symetryczna).

11.Wiadomo, że średnia dÃlugość Ãlapy dzie
↪
cioÃla zielonego wynosi 4,2cm z odchyleniem standardowym 0.7 cm.

W lesie Radziejewskim leśnik zmierzyÃl Ãlapy u 15 dzie
↪
cioÃlów. OtrzymaÃl średnia

↪
4.4cm. Czy może twierdzić,

że dzie
↪
cioÃly w jego lesie maja

↪
inna

↪
średnia dÃlugość Ãlapy? (Zastosować test dwustronny o istotności 5%.)

12.Mierzono dÃlugości kocich ogonów. OkazaÃlo sie
↪
: - dla 31 kotów czarnych średni pomiar wynosiÃl 23.3cm z

odchyleniem standardowym 4.1 cm. - dla 39 kotów pre
↪
gowanych średni pomiar wynosiÃl 21.2cm z odchyle-

niem standardowym 3.2 cm. Czy średnia dÃlugości ogonów kotów czarnych jest wie
↪
ksza? (Zastosować test

jednostronny o istotności 5%.)

http://www.mimuw.edu.pl/∼aweber/zadania/geo

12 Kolokwium I

GRUPA A

1. Niech X be
↪
dzie zmienna

↪
o rozkÃladzie normalnym, z wartościa

↪
oczekiwana

↪
równa

↪
345 i odchyleniu

standardowym równym 10. Oblicz prawdopodobieństwo, że 350 < X < 365.

2. Jakie jest prawdopodobieństwo tego, że suma oczek wyrzuconych w dwóch rzutach kostka
↪
jest wie

↪
ksza

od 4 i mniejsza od 11?

3. Darek i PaweÃl spotykaja
↪
sie
↪
w barze mie

↪
dzy 20.00, a 24.00, przy czym Darek czeka na PawÃla do skutku,

a PaweÃl zagla
↪
da tylko do środka i zaraz wychodzi. Jaka jest szansa, że Darek be

↪
dzie czekaÃl conajmniej

1 godzine
↪
? ZakÃladamy, że szansa przyj́scia Darka (i PawÃla) do baru dla dwóch dowolnych minut mie

↪
dzy

20.00 a 24.00 jest taka sama.

4. ŻóÃlw i 3 koty: biaÃly, czarny i rudy jada
↪

10-ciowagonowym pocia
↪
giem. Na ile sposobów moga

↪
wsia

↪́
sć,

do wagonów, jeśli wiadomo, że żaden kot nie be
↪
dzie chciaÃl jechać sam?

5. Wiadomo, że średnia dÃlugość dzioba dziobaka wynosi 14,2 cm z odchyleniem standardowym 1.7 cm.
Na Tasmanii podróżnik zmierzyÃl dzioby u 20 dziobaków. OtrzymaÃl średnia

↪
15.4 cm. Czy może twierdzić,

że dziobaki na Tasmanii maja
↪
wie

↪
ksza

↪
średnia dÃlugość dzioba? (Zastosować test jednostronny o istotności

5%.)

6. Jakie jest prawdopodobieństwo tego, że w 12 rzutach moneta
↪

dokÃladnie 5 razy wypadnie orzeÃl?

7. Ge
↪
stość zmiennej losowej dana jest wzorem: g(x) = 1 − |x|, gdy |x| < 1 oraz g(x) = 0 w pozostaÃlych

przypadkach. Oblicz P (−7 < x < 0, 5).

8. Oblicz prawdopodobieństwo, że w 1000 rzutach moneta
↪

wypadÃlo mniej niż 510 orÃlów.

9. Dystrybuanta F zmiennej losowej Y jest zadana wzorem:

F (Y) =







0 dla Y < 10
1
20 (Y − 10) dla 10 ≤ Y ≤ 30

1 dla Y > 30

Oblicz P (20 < Y < 1000).

10. Rzucamy kostka
↪

sześcienna
↪

300 razy i liczymy ilość trójek. Ile trójek by musiaÃlo wypaść abyśmy
uznali z 99-cio procentowa

↪
pewnościa

↪
, że kostka nie jest symetryczna (tzn. określić obszar krytyczny dla

testu hipotezy, że kostka jest symetryczna).

11. Gramy w naste
↪
puja

↪
ca
↪

gre
↪
. Raz rzucamy dwiema monetami. Zmienna losowa X jest określona

naste
↪
puja

↪
co:

X = 9 – gdy wypadana
↪

dwie reszki,
X = 7 – gdy wypadnie jedna reszka,
X = 2 – gdy nie wypadnie żadna reszka.

a) Podaj rozkÃlad zmiennej losowej X.
b) Oblicz jej wartość oczekiwana

↪
i wariancje

↪
.

Odpowiedzi. 1. okoÃlo 0,2857 2. 3/4 3. 9/32 4. 370 5. Tak 6. 12!/5!7!212 = 0.1933.. 7. 7/8 8. okoÃlo
0.7357 9. 1/2 10. mniej niż 34 lub wie

↪
cej niż 66 11. EX = 25/4, s2X = 107/16

http://www.mimuw.edu.pl/∼aweber/zadania/geo

GRUPA B

1. Wiadomo, że średnia dÃlugość kolca kolczatki wynosi 3,2 cm z odchyleniem standardowym 0.2 cm.
Na Tasmanii podróżnik zmierzyÃl kolce u 18 kolczatek. OtrzymaÃl średnia

↪
4.1 cm. Czy może twierdzić, że

kolczatki na Tasmanii maja
↪

wie
↪
ksza

↪
średnia

↪
dÃlugość kolca? (Zastosować test jednostronny o istotności

1%.)

2. Rzucamy kostka
↪

sześcienna
↪

500 razy i liczymy ilość pia
↪
tek. Ile pia

↪
tek by musiaÃlo wypaść abyśmy

uznali z 95-cio procentowa
↪

pewnościa
↪
, że kostka nie jest symetryczna (tzn. określić obszar krytyczny dla

testu hipotezy, że kostka jest symetryczna).

3. Niech X be
↪
dzie zmienna

↪
o rozkÃladzie normalnym, z wartościa

↪
oczekiwana

↪
równa

↪
333 i odchyleniu

standardowym równym 30. Oblicz prawdopodobieństwo, że 303 < X < 393.

4. Jakie jest prawdopodobieństwo tego, że w 8 rzutach moneta
↪

dokÃladnie 6 razy wypadnie orzeÃl?

5. Ge
↪
stość zmiennej losowej dana jest wzorem: g(x) = 1 − |x|, gdy |x| < 1 oraz g(x) = 0 w pozostaÃlych

przypadkach. Oblicz P (−0, 5 < x < 0, 5).

6. Dystrybuanta F zmiennej losowej Y jest zadana wzorem:

F (Y) =







0 dla Y < 20
1
30 (Y − 20) dla 20 ≤ Y ≤ 50

1 dla Y > 50

Oblicz P (35 < Y < 1000).

7. Gramy w naste
↪
puja

↪
ca
↪

gre
↪
. Raz rzucamy dwiema monetami. Zmienna losowa X jest określona

naste
↪
puja

↪
co:

X = 4 – gdy wypadana
↪

dwa orÃly,
X = 3 – gdy wypadnie jeden orzeÃl,
X = 5 – gdy nie wypadnie żaden orzeÃl.

a) Podaj rozkÃlad zmiennej losowej X.
b) Oblicz jej wartość oczekiwana

↪
i wariancje

↪
.

8. Oblicz prawdopodobieństwo, że w 2000 rzutach moneta
↪

wypadÃlo wie
↪
cej niż 1010 orÃlów.

9. Darek i PaweÃl spotykaja
↪
sie
↪
w barze mie

↪
dzy 18.00, a 24.00, przy czym Darek czeka na PawÃla do skutku,

a PaweÃl zagla
↪
da tylko do środka i zaraz wychodzi. Jaka jest szansa, że Darek be

↪
dzie czekaÃl conajmniej

2 godzine
↪
? ZakÃladamy, że szansa przyj́scia Darka (i PawÃla) do baru dla dwóch dowolnych minut mie

↪
dzy

20.00 a 24.00 jest taka sama.

10. Jakie jest prawdopodobieństwo tego, że suma oczek wyrzuconych w dwóch rzutach kostka
↪
jest wie

↪
ksza

od 3 i mniejsza od 10?

11. ŻóÃlw i 3 koty: biaÃly, czarny i rudy jada
↪

9-ciowagonowym pocia
↪
giem. Na ile sposobów moga

↪
wsia

↪́
sć,

do wagonów, jeśli wiadomo, że żaden kot nie be
↪
dzie chciaÃl jechać sam?

Odpowiedzi. 1. Tak 2. mniej niz 68 lub wiece
↪
j niż 99 3. okoÃlo 0.8186 4. 8!/6!2!28 = 7/64 5. 3/4 6. 1/2

7. EX=15/4, s2X = 11/16 8. okoÃlo 0.3192 9. 2/9 10. 27/36 11. 297

http://www.mimuw.edu.pl/∼aweber/zadania/geo

13 Zadania przygotowawcze do kolokwium II

1A. Badano korelacje
↪

pÃlci i upodobań muzycznyh. Zebrano 200 odpowiedzi:
– 86 me

↪
żczyzn,

– 114 kobiet,
– 38 lubi jazz,
– 162 nie lubi jazzu.
ZakÃladaja

↪
c, że nie ma korelacji pomie

↪
dzy pÃlcia

↪
a upodobaniami muzycznymi podać wartości oczekiwane

ilości kobiet i me
↪
źcyzn lubia

↪
cych jazz.

1B. OkazaÃlo sie
↪
, że tylko 13 kobiet lubi jazz. Stosuja

↪
c test χ2 na poziomie istotności 5% (wartość krytyczna

dla df = 1 wynosi 3.841) stwierdzić, czy możemy odrzucić hipoteze
↪
, że cechy nie sa

↪
skorelowane.

2. Badamy dwie cechy X i Y . Otrzymalísmy wyniki

X 1 4 4
Y 2 2 8

Znaleźć wspóÃlczynniki korelacji liniowej Y = a + cX oraz X = c + dY . Na papierze kratkowanym zrobić
rysunek, na którym be

↪
da
↪

naniesione punkty (X,Y) oraz wykreślone proste korelacji.

3. Prowadzono badania socjologiczne wśród 100 Papuasów. Przez X oznaczano wzrost (w centymetracme-
trach), przez Y dÃlugość paznokcia. Otrzymano dane
–
∑

X = 14 803
–
∑

Y = 342
–
∑

X2 = 2 210 234
–
∑

Y 2 = 1 241
–
∑

XY = 14 568
Obliczyć wspóÃlczynnik korelacji r. Czy korelacja jest silna czy sÃlaba? O czym to świadczy?

Czy dane sa
↪

istotne statystycznie (zastosowac zmienna
↪

Studenta t = |r|
√
n−2√

1−r2)?

4A. WspóÃlczynik korelacji Pearsona r dla pewnych cech X i Y wynosi −0, 87. Czy należy sie spodziewać,
że im wie

↪
ksza wartość X tym wie

↪
ksza wartość Y . Jeśli nie, to czego sie

↪
trzeba spodziewać?

4B. WspóÃlczynik korelacji Pearsona r dla pewnych cech X i Y wynosi 0, 13. Czy należy sie spodziewać,
że im wie

↪
ksza wartość X tym wie

↪
ksza wartość Y . Jeśli nie, to czego sie

↪
trzeba spodziewać?

5. Patrzymy na wieżowiec z punktów A i B. Punkty A, B i wieżowiec sa
↪

poÃlożone na jednej prostej.
OdlegÃlość od A do B wynosi 90 m. Z punktu A widać wieżowiec pod ka

↪
tem 20,5 stopnia, a z punktu B

pod ka
↪
tem 38,1 stopni. Jak wysoki jest wieżowiec?

6. Robinson Cruzoe (oczy piwne, wys. 1,70 m) tkwi na samotnej wyspie. Jak daleko be
↪
dzie od brzegu

statek piracki, gdy Robinson zobaczy czarna
↪
flage

↪
(u piratów flagi wisza

↪
na wysokości 35 m nad poziomem

wody)? Czy wspia
↪
wszy sie

↪
na stoja

↪
ca
↪

obok palme
↪

(wysokość 7 m) zobaczy pokÃlad statku (4 m nad
poziomem wody)?

7. Mamy mape
↪
Tatr 1:30 000. Ze schroniska nad Morskim Okiem (1406 m) do Wielkiego Mie

↪
guszowieckiego

Szczytu (2438 m) jest na mapie dokÃladnie 6 cm. Pod jakim ka
↪
tem widać szczyt?

8. Po powierzchni ziemi odlegÃlość Moskwa–Berlin jest równa okoÃlo 1600 km. Z Moskwy kopia
↪

tunel w
prostej linini do Berlina. Jak gÃleboko przejdzie pod ziemia

↪
?

9. Podóżnik znajdowaÃl sie
↪

na równoleżniku N77. PrzeszedÃl dokÃladnie 20 km na póÃlnoc, 20 km na zachód,
20 km na poÃludnie i 20 km na wschód. Jak daleko ma do punktu wyj́scia?

http://www.mimuw.edu.pl/∼aweber/zadania/geo

14 Kolokwium II

Grupa A

1. Dany jest trójka
↪
t na powierzchni Ziemi. Jego pole wynosi 320 km2. Podać jego sume

↪
ka
↪
tów. (2pt)

2. Czy rzut stereograficzny zachowuje pole powierzchni? (1pt)

3. Rozważmy rzut ze sfery o promieniu R na walec opisany. Rzutujemy w kierunku prostopadÃlym do osi
walca (i prostopadÃlym do jego powierzchni). Czy pole powierzchni obrazu górnej póÃlkuli jest równe 3

4π?
Odpowiedź uzasadnić. (2pt)

4. OdlegÃlość ze Skarżyska-Kamiennej do Krakowa jest równa okoÃlo 154 km. Jak gÃleboko przejdzie pod
ziemia

↪
tunel wykopany w prostej linii? (4pt)

5. Mamy mape
↪

w skali 1:100 000. Z punktu A do B jest na mapie dokÃladnie 4,2 cm. Punkt A jest na
wysokości 1200 m., a punkt B na wysokości 3.500 m. Pod jakim ka

↪
tem widać punkt B z punktu A? Podać

tangens tego ka
↪
ta. (3pt)

6. Drzewo ma wysokość 28 m. Z tego drzewa widać sam czubek wieży kościoÃla w miasteczku. Wieża ma
70 m. wysokości. Jak daleko jest do miasteczka? (8pt)

7. Badano korelacje
↪

pÃlci i uzdolnień matematycznych. Zebrano 200 odpowiedzi:

– 117 me
↪
żczyzn,

– 83 kobiety,

– 20 jest uzdolnionych matematycznie,

– 180 nie jest uzdolnionych matematycznie.

OkazaÃlo sie
↪
, że 13 kobiet jest uzdolnionych matematycznie. Stosuja

↪
c test χ2 na poziomie istotności 5%

(wartość krytyczna dla df = 1 wynosi 3.841) stwierdzić, czy możemy odrzucić hipoteze
↪
, że cechy nie sa

↪

skorelowane. (6pt)

8. Patrzymy na wieżowiec z punktów A i B. Punkty A, B i wieżowiec sa
↪

poÃlożone na jednej prostej.
OdlegÃlość od A do B wynosi 190 m. Z punktu A widać wieżowiec pod ka

↪
tem 11,5 stopnia, a z punktu B

pod ka
↪
tem 28,1 stopni. Jak wysoki jest wieżowiec? (4pt)

9. Badamy dwie cechy X i Y . Otrzymalísmy wyniki

X 3 6 6
Y 1 1 7

Znaleźć wspóÃlczynniki korelacji liniowej Y = a+ cX oraz X = c+ dY . (6pt)

10. Prowadzono badania nad paja
↪
kami: zbadalísmy 100 paja

↪
ków. Przez X oznaczano dÃlugość odwÃloka

(w milimetrach), przez Y dÃlugość odnóży. Otrzymano dane

–
∑

X = 534

–
∑

Y = 1 278

–
∑

X2 = 3 568

–
∑

Y 2 = 16 733

–
∑

XY = 6 335.

Obliczyć wspóÃlczynnik korelacji Pearsona r. (4pt)

11. WspóÃlczynik korelacji Pearsona r dla pewnych cech X i Y wynosi 0, 91. Czy należy sie spodziewać, że
im wie

↪
ksza wartość X tym wie

↪
ksza wartość Y . Jeśli nie, to czego sie

↪
trzeba spodziewać? (1pt)

12. WspóÃlczynik korelacji Pearsona r dla pewnych cech X i Y wynosi −0, 21. Czy należy sie spodziewać,
że im wie

↪
ksza wartość X tym wie

↪
ksza wartość Y . Jeśli nie, to czego sie

↪
trzeba spodziewać? (1pt)

http://www.mimuw.edu.pl/∼aweber/zadania/geo

Grupa B

1. Badano korelacje
↪

pÃlci i uzdolnień muzycznych. Zebrano 200 odpowiedzi:

– 112 me
↪
żczyzn,

– 88 kobiety,

– 60 jest uzdolnionych muzycznie,

– 140 nie jest uzdolnionych muzycznie.

OkazaÃlo sie
↪
, że 33 kobiety sa

↪
uzdolnione muzycznie. Stosuja

↪
c test χ2 na poziomie istotności 5% (wartość

krytyczna dla df = 1 wynosi 3.841) stwierdzić, czy możemy odrzucić hipoteze
↪
, że cechy nie sa

↪
skorelowane.

(6pt)

2. Badamy dwie cechy X i Y . Otrzymalísmy wyniki

X 5 8 8
Y 3 9 3

Znaleźć wspóÃlczynniki korelacji liniowej Y = a+ cX oraz X = c+ dY . (6pt)

3. Prowadzono badania nad paja
↪
kami: zbadalísmy 100 paja

↪
ków. Przez X oznaczano dÃlugość odwÃloka (w

milimetrach), przez Y dÃlugość odnóży. Otrzymano dane

–
∑

X = 434

–
∑

Y = 1 178

–
∑

X2 = 3 468

–
∑

Y 2 = 15 733

–
∑

XY = 6 105.

Obliczyć wspóÃlczynnik korelacji Pearsona r. (4pt)

4. WspóÃlczynik korelacji Pearsona r dla pewnych cech X i Y wynosi −0, 91. Czy należy sie spodziewać,
że im wie

↪
ksza wartość X tym wie

↪
ksza wartość Y . Jeśli nie, to czego sie

↪
trzeba spodziewać? (1pt)

5. WspóÃlczynik korelacji Pearsona r dla pewnych cech X i Y wynosi 0, 21. Czy należy sie spodziewać, że
im wie

↪
ksza wartość X tym wie

↪
ksza wartość Y . Jeśli nie, to czego sie

↪
trzeba spodziewać? (1pt)

6. Patrzymy na wieżowiec z punktów A i B. Punkty A, B i wieżowiec sa
↪

poÃlożone na jednej prostej.
OdlegÃlość od A do B wynosi 110 m. Z punktu A widać wieżowiec pod ka

↪
tem 13,5 stopnia, a z punktu B

pod ka
↪
tem 31,1 stopni. Jak wysoki jest wieżowiec? (4pt)

7. Drzewo ma wysokość 17 m. Z tego drzewa widać sam czubek wieży kościoÃla w miasteczku. Wieża ma
60 m. wysokości. Jak daleko jest do miasteczka? (8pt)

8. OdlegÃlość ze Skarżyska-Kamiennej do Rzeszowa jest równa okoÃlo 174 km. Jak gÃleboko przejdzie pod
ziemia

↪
tunel wykopany w prostej linii? (4pt)

9. Mamy mape
↪

w skali 1:100 000. Z punktu A do B jest na mapie dokÃladnie 5,2 cm. Punkt A jest na
wysokości 1800 m., a punkt B na wysokości 3.100 m. Pod jakim ka

↪
tem widać punkt B z punktu A: podać

tangens tego ka
↪
ta? (3pt)

10. Dany jest trójka
↪
t na powierzchni Ziemi. Suma ka

↪
tów wynosi 181 stopni. Podać jego powierzchnie

↪
.

(2pt)

11. Czy przeksztaÃlcenie Mercatora zachowuje ka
↪
ty? (1pt)

12. Rozważmy rzut ze środka Ziemi na pÃlaszczyzne
↪

styczna
↪

w punkcie N25E34. Czy obraz równika jest
prosta

↪
? Odpowiedź uzasadnić. (2pt)

http://www.mimuw.edu.pl/∼aweber/zadania/geo

15 Egzamin poprawkowy

GRUPA A

2pt A1 Czy funkcja f(x) =

{

1
3 gdy 0 < x < 5
0 w przeciwnym przypadku

}

może być rozkÃladem pewnej zmiennej

losowej X? Jeśli tak, to obliczyć P (X > 1).

2pt A2 Jakie jest prawdopodobieństwo tego, że w 5 rzutach kostka
↪

cowyżej 4 razy wypadnie pia
↪
tka?

6pt A3 Gramy w naste
↪
puja

↪
ca
↪

gre
↪
. Raz rzucamy kostka

↪
i obliczamy punkty w naste

↪
puja

↪
cy sposób:

0pt, gdy wypadnie na kostce 1 lub 2 ;
2pt, gdy wypadnie na kostce 3, 4 lub 5;
5pt, gdy na kostce wypadnie 6.
Zmienna losowa X jest równa ilości punktów. Przedstaw rozkÃlad zmiennej losowej X, oblicz jej wartość
oczekiwana

↪
i wariancje

↪
.

3pt B1 Na podstawie zabranych 20 pomiarów dÃlugości Ãlapy królika określilísmy 95%-przedziaÃl ufności
średniej w populacji: wyniósÃl on 33cm ± 2,1cm. Ile pomiarów trzeba wykonać aby można byÃlo określić
średnia

↪
10 razy dokÃladniej, tj. z dokÃladnościa

↪
do 0,21cm?

5pt B2 Wiadomo, że średnia dÃlugość Ãlapy dzie
↪
cioÃla zielonego wynosi 3,7cm z odchyleniem standardowym

0.8 cm. W lesie Radziejewskim leśnik zmierzyÃl Ãlapy u 15 dzie
↪
cioÃlów. OtrzymaÃl średnia

↪
3.9cm. Czy

może twierdzić, że dzie
↪
cioÃly w jego lesie maja

↪
inna

↪
średnia dÃlugość Ãlapy? (Zastosować test dwustronny o

istotności 10%.)

2pt B3 Niech X be
↪
dzie zmienna

↪
o rozkÃladzie normalnym, z wartościa

↪
oczekiwana

↪
równa

↪
28 i odchyleniu

standardowym równym 5. Oblicz prawdopodobieństwo, że 30 < X < 35.

6pt C1 Badano korelacje
↪
pÃlci i upodobań muzycznyh. Zebrano 300 odpowiedzi: 86 me

↪
żczyzn, 214 kobiet,

68 lubi rap, 232 nie lubi rapu. ZakÃladaja
↪
c, że nie ma korelacji pomie

↪
dzy pÃlcia

↪
a upodobaniami muzycznymi

podać wartości oczekiwane ilości kobiet i me
↪
żczyzn lubia

↪
cych rap. OkazaÃlo sie

↪
, że tylko 42 kobiety lubia

↪

rap. Stosuja
↪
c test χ2 na poziomie istotności 5% (wartość krytyczna dla df = 1 wynosi 3.841) stwierdzić,

czy możemy odrzucić hipoteze
↪
, że cechy nie sa

↪
skorelowane.

1pt C2 Badano dwie cechy X i Y , przy czym dysponowano maÃla ilościa
↪
danych. Obliczono wspóÃlczynnik

korelacji Pearsona r = 0, 28. Czy można twierdzić, że cechy sa
↪

skorelowane? Jakiego typu zależności
należy sie spodziewać.

3pt C3 Obliczyć wspóÃlczynnik Pearsona dla danych
X: 3, 7, 4, 9
Y: 5, 9, 6, 11

2pt D1 Patrzymy na wieżowiec z punktów A i B. Punkty A, B i wieżowiec sa
↪
poÃlożone na jednej prostej.

OdlegÃlość od A do B wynosi 80 m. Z punktu A widać wieżowiec pod ka
↪
tem 35,5 stopnia, a z punktu B

pod ka
↪
tem 49,1 stopni. Jak wysoki jest wieżowiec?

6pt D2 Podóżnik znajdowaÃl sie
↪

na równoleżniku N80. PrzeszedÃl dokÃladnie 30 km na póÃlnoc, 30 km na
zachód, 30 km na poÃludnie i 30 km na wschód. Jak daleko ma do punktu wyj́scia?
2pt D3 Mamy trójka

↪
t geodezyjny poÃlożony na póÃlkuli póÃlnocnej. Jaka jest maksymalna suma jego ka

↪
tów.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

GRUPA B

2pt A1 Czy funkcja f(x) =

{

1
2 gdy − 2 < x < 2
0 w przeciwnym przypadku

}

może być rozkÃladem pewnej zmiennej

losowej X? Jeśli tak, to obliczyć P (X < 1).

3pt A2 Jakie jest prawdopodobieństwo tego, że w 6 rzutach kostka
↪

conajmniej 5 razy wypadnie trójka?

6pt A3 Gramy w naste
↪
puja

↪
ca
↪

gre
↪
. Raz rzucamy kostka

↪
i obliczamy punkty w naste

↪
puja

↪
cy sposób:

0pt, gdy wypadnie na kostce 1, 2 lub 3;
1pt, gdy wypadnie na kostce 4 lub 5;
3pt, gdy na kostce wypadnie 6.
Zmienna losowa X jest równa ilości punktów. Przedstaw rozkÃlad zmiennej losowej X, oblicz jej wartość
oczekiwana

↪
i wariancje

↪
.

3pt B1 Na podstawie zabranych 10 pomiarów dÃlugości Ãlapy królika określilísmy 95%-przedziaÃl ufności
średniej w populacji: wyniósÃl on 31cm ± 3,2cm. Ile pomiarów trzeba wykonać aby można byÃlo określić
średnia

↪
10 razy dokÃladniej, tj. z dokÃladnościa

↪
do 0,32cm?

5pt B2 Wiadomo, że średnia dÃlugość Ãlapy dzie
↪
cioÃla zielonego wynosi 3,2cm z odchyleniem standardowym

0.5 cm. W lesie Radziejewskim leśnik zmierzyÃl Ãlapy u 15 dzie
↪
cioÃlów. OtrzymaÃl średnia

↪
2.9cm. Czy

może twierdzić, że dzie
↪
cioÃly w jego lesie maja

↪
inna

↪
średnia dÃlugość Ãlapy? (Zastosować test dwustronny o

istotności 1%.)

2pt B3 Niech X be
↪
dzie zmienna

↪
o rozkÃladzie normalnym, z wartościa

↪
oczekiwana

↪
równa

↪
18 i odchyleniu

standardowym równym 2,5. Oblicz prawdopodobieństwo, że 20 < X < 23.

6pt C1 Badano korelacje
↪

pÃlci i upodobań muzycznyh. Zebrano 400 odpowiedzi: 186 me
↪
żczyzn, 214

kobiet, 138 lubi rap, 262 nie lubi rapu. ZakÃladaja
↪
c, że nie ma korelacji pomie

↪
dzy pÃlcia

↪
a upodobaniami

muzycznymi podać wartości oczekiwane ilości kobiet i me
↪
żczyzn lubia

↪
cych rap. OkazaÃlo sie

↪
, że tylko 53

kobiety lubia
↪
rap. Stosuja

↪
c test χ2 na poziomie istotności 5% (wartość krytyczna dla df = 1 wynosi 3.841)

stwierdzić, czy możemy odrzucić hipoteze
↪
, że cechy nie sa

↪
skorelowane.

1pt C2 Badano dwie cechy X i Y , przy czym dysponowano maÃla ilościa
↪
danych. Obliczono wspóÃlczynnik

korelacji Pearsona r = −0, 23. Czy można twierdzić, że cechy sa
↪

skorelowane? Jakiego typu zależności
należy sie spodziewać.

3pt C3 Obliczyć wspóÃlczynnik Pearsona dla danych
X: 3, 3, 0, 0
Y: 2, 7, 2, 7

2pt D1 Patrzymy na wieżowiec z punktów A i B. Punkty A, B i wieżowiec sa
↪
poÃlożone na jednej prostej.

OdlegÃlość od A do B wynosi 100 m. Z punktu A widać wieżowiec pod ka
↪
tem 25,5 stopnia, a z punktu B

pod ka
↪
tem 39,1 stopni. Jak wysoki jest wieżowiec?

6pt D2 Podóżnik znajdowaÃl sie
↪

na równoleżniku N78. PrzeszedÃl dokÃladnie 40 km na póÃlnoc, 40 km na
zachód, 40 km na poÃludnie i 40 km na wschód. Jak daleko ma do punktu wyj́scia?
2pt D3 Mamy trójka

↪
t geodezyjny poÃlożony na póÃlkuli poÃludniowej. Jaka jest maksymalna suma jego

ka
↪
tów.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

16 Jak przygotować prace
↪
zaliczeniowa

↪

Opracowanie danych

1. Opis zagadnienia:
•Np. badamy ceny mleka ,,Ãlaciatego” w maÃlych sklepach i supermarketach.

2. Zestawienie danych: obliczenie średniej i wariancji / odchylenia standartowego w próbach:
•Np. zbieramy dane X1 w n1 = 25 maÃlych sklepach i X2 w n2 = 10 supermarketach. Obliczamy X1, X2,
s1 i s2 w próbach.

3. PrzedziaÃly ufności liczone dla średniej ceny:
•95%-przedziaÃl ufności X1 ± 1.96 s1√

n1
gdy próba jest duża lub liczony za pomoca

↪
wartości krytycznych

rozkÃladu t-Studenta (df = n1 − 1) gdy próba jest maÃla tak jak w naszym przykÃladzie. To samo dla X2.
99%-przedziaÃl ufności – tjw.

Testowanie hipotez

4. Hipoteza zerowa
•Ceny w maÃlych sklepach i supermarketach sa

↪
takie same.

5. Hipoteza alternatywna
•Ceny w supermarketach sa

↪
niższe.

6. Zmienna losowa Y = X1 −X2

•Różnica średnich z zebranych danych. Zmienna marozkÃlad t-Studenta z df = n1 +n2− 2 = 33 stopniami
swobody, lub jeśli danych jest dużo ma rozkÃlad normalny.

7. Estymacja odchylenia standardowego σY :
1) zakÃladamy, że nie ma różnicy mie

↪
dzy wariancjami w populacjach

σY =

√

n1s21 + n2s22
n1 + n2 − 2

√

n1 + n2
n1n2

2) nie zakÃladamy, że nie ma różnicy mie
↪
dzy wariancjami w populacjach

σY =

√

s21
n1

+
s22
n2

8. Ustalamy obszar krytyczny t = Y
σY

dla różnych poziomów istotmości (odczytujemy z tablicy wartości
krytyczne):
•W naszym przykÃladzie stosujemy test jednostronny np. dla poziomu istotności 5% i 1%.

9. Podejmujemy decyzje
↪

o odrzuceniu lub nie hipotezy zerowej.

10. W przypadku odrzucenia hipotezy zerowej szacujemy bÃla
↪
d I rodzaju:

•Szukamy najmniejszego poziomu istotności, przy którym odrzucimy hipoteze
↪

zerowa
↪

11. Dla porównania testujemy hipoteze
↪

zakÃladaja
↪
c, że Y ma rozkÃlad normalny i obliczamy bÃlad I rodzaju

w przypadku odrzucenia hipotezy zerowej.
•Przy dużej ilości danych powinnísmy otrzymać zbliżony obszar krytyczny, a bÃla

↪
d I rodzaju be

↪
dzie można

obliczyć dużo dokÃladniej.

Zmienna t i test Studenta

Dane jest N niezależnych pomiarów X1, X2, . . . XN . Przypuśćmy że 1 < N ≤ 30. ZakÃladamy, że sa
↪

to
pomiary pewnej zmiennej losowej X o rozkÃladzie normalym. Testujemy hipoteze

↪
EX = µ.

http://www.mimuw.edu.pl/∼aweber/zadania/geo

Krok 1. Obliczamy średnia
↪

X̄ =
ΣXi

N
.

Krok 2. Na podstawie danych obliczamy odchylenie standardowe zmiennej X:

σ̂X =

√

Σ(Xi − X̄)2

N − 1
=

√

ΣX2
i − 1

N
(ΣXi)2

N − 1
.

Krok 3. Obliczamy odchylenie standardowe zmiennej X̄:

σ̂X̄ =
σ̂X√
N
.

Krok 4. Obliczamy zmienna
↪
t wzorem

t =
X̄ − µ

σ̂X̄
.

Krok 5. Sprawdzamy w tablicy czy wartość bezwzgle
↪
dna |t| przekracza wartość krytyczna

↪
dla N−1 stopni

swobody i wybranego poziomu istotności. Jeśli tak, to odrzucamy hipoteze
↪
EX = µ.

17 PrzykÃlad pracy zaliczeniowej (testowanie hipotez)

1. Zbadalísmy grupe
↪

N=80 meżczyzn oraz grupe
↪

K=75 kobiet. Poprosilísmy o odpowiedz na pytania: -
Jaki jest Pani/Pana wzrost? - Czy jest Pani/Pan zadowolona/y ze swojego wzrostu?
2. Na pierwsze pytanie uzyskalísmy w dwóch grupach niastepuja

↪
ce wyniki (178,173,...) oraz (167,181,...).

3. Estymator średniego wzrostu daÃl wartość Średnia z pierwszego: ... Średnia z drugiego: ...
4. Estymator wariancji: ...
5. 90% przedziaÃl ufności średniej dla pierwszej grupy: ...
95% przedziaÃl ufności średniej dla pierwszej grupy: ...
90% przedziaÃl ufności średniej dla drugiej grupy: ...
95% przedziaÃl ufności średniej dla drugiej grupy: ...
6. Teraz np. obliczenia dla próbek mniejszych np. N=10,20,30,40; M=10,20,30,40 liczone wg. testu
t-Studenta.
7. Porównanie z wynikami liczonymi dla dużej próby z normalnego. Jak zwe

↪
ża sie

↪
przedziaÃl ufności w

miare
↪

wzrostu próbki?
8. Test dla hipotezy: średnia dla kobiet = coś tam, przeciw alternatywie: średnia > coś tam.
9. Test dla hipotezy: średnia dla me

↪
żczyzn = coś tam, przeciw alternatywie: średnia < coś tam.

10. Estymator dla różnicy średnich (duże próbki, przyjmujemy, że wariancja znana i ta sama w obu).
11. PrzedziaÃl ufności dla różnicy średnich.
12. Teraz drugie pytanie: wyniki ...
13. Estymator frakcji zadowolonych w obu grupach.
14. Test hipotezy: frakcje zadowolonych w obu grupach sa

↪
równe przeciw alternatywie: wie

↪
cej zado-

wolonych ze swego wzrostu jest kobiet. Test na poziomie istotności 5% oraz 10%.

18 PrzykÃlad pracy zaliczeniowej (korelacja)

1. Zbadalísmy 80 grupe
↪

meżczyzn. Poprosilísmy o odpowiedź na pytania: - Jaki jest Pana wzrost? - Jaka
jest Pana waga?
2. Na pierwsze pytanie uzyśkalismy w nastepuja

↪
ce wyniki (178,173,...) oraz (67,81,...)

3. Estymator średniej - średnia wzrostu: ... - średnia waga
4. Estymator wariancji: ...

http://www.mimuw.edu.pl/∼aweber/zadania/geo

5. 90% przedziaÃl ufności średniej wzrostu: ... 95% przedziaÃl ufności średniej wzrostu: ...
90% przedziaÃl ufności średniej wagi: ... 95% przedziaÃl ufności średniej wagi: ...
6. Obliczamy wspólczynnik korelacji.
7. Znajdujemy funkcje

↪
liniowa

↪
najlepiej opisuja

↪
ca
↪

zalezność wagi od wzrostu: waga= a+b*wzrost.
8. Robimy wykres tej funkcji i zaznaczamy na pÃlaszczyzne

↪
punkty odpowiadaja

↪
ce danym wyjsciowym.

9. Wyznaczamy wspóÃlczynnik korelacji.
10. Czy korelacja jest istotna?
11. Czy sa

↪
pary danych istotnie odbiegaja

↪
ce od tej zalezności?

W przypadku badania cech jakościowych stosujemy test χ2.

14 sierpień 2007

http://www.mimuw.edu.pl/∼aweber/zadania/geo

