
Valósźınűségszámı́tás és statisztika feladatok

2011/12. tanév, I. félév

1 Kombinatorika

1.1 Hányféleképpen lehet a sakktáblán 8 bástyát elhelyezni úgy, hogy egyik se üsse a mási-
kat? Mennyi lesz az eredmény, ha a 8 bástyát meg tudjuk különböztetni egymástól?

1.2 Hány négyjegyű szám késźıthető a 0, 1, 2, 3, 4, 5, 6 számjegyekből?

1.3 Melyikből van több: csupa különböző számjegyből álló t́ızjegyű, vagy csupa különböző
számjegyből álló kilencjegyű számból?

1.4 Hányféleképpen rakhatunk sorba 12 könyvet, ha 3 bizonyos könyvet egymás mellé
akarunk rakni és

a) a három könyv sorrendje nem számı́t?

b) a három könyv sorrendje számı́t?

1.5 Hányféleképpen ültethetünk egy kerek asztal köré 7 embert, ha a forgatással egymásba
vihető ülésrendeket azonosnak tekintjük?

1.6 Hányféleképpen ültethetünk egy kerek asztal köré 5 férfit és 5 nőt úgy, hogy se két férfi,
se két nő ne kerüljön egymás mellé?

1.7 Hányféleképpen lehet kitölteni egy totószelvényt (14 mérközés, mindegyik eredménye
lehet 1, 2 vagy X)?

1.8 Hat ajánlott levelet kell kikézbeśıteni, ehhez három postás áll rendelkezésre. Hányféle-
képpen oszthatjuk szét a leveleket közöttük?

1.9 Hányféleképpen választhatunk ki egy csomag francia kártyából (4 sźın, sźınenként 13
lap) négy páronként különböző sźınű lapot? Hányféleképpen választhatunk akkor, ha
azt is megköveteljük, hogy ne legyen két azonos értékű sem?

1.10 Hányféleképpen tölthetünk ki egy ötöslottó szelvényt (90 számból kell kiválasztani ötöt)?

1.11 Csak egész koordinátájú pontokon lépkedve hányféleképpen juthatunk el az origóból
az (5, 3) pontba, ha csak jobbra és felfelé lépkedhetünk?

1.12 Kiindulva az origóból fejet dobva jobbra lépünk egyet, ı́rást dobva pedig balra. 10 dobás
után hányféleképpen fordulhat elő, hogy visszajutunk az origóba?

1.13 Igazoljuk a binomiális tételt, azaz, hogy tetszőleges a, b ∈ C és n ∈ N esetén

(a + b)n =
n

∑

k=0

(

n

k

)

akbn−k !

1


1.14 Igazoljuk, a következőt:
(

n + 1

k + 1

)

=

(

n

k + 1

)

+

(

n

k

)

!

1.15 Igazoljuk, a következőt:
(

n

0

)

+

(

n

1

)

+ . . . +

(

n

n

)

= 2n !

1.16 Hányféleképpen lehet sorbarendezni n darab nullát és k darab egyest (k ≤ n+1), hogy
két egyes ne kerüljön egymás mellé?

1.17 Egy állatszelid́ıtő 5 oroszlánt és 4 tigrist akar kivezetni a porondra, de két tigris nem
jöhet egymás után, mert összevesznek. Hányféleképpen álĺıthatja sorba az állatokat, ha
azokat természetesen meg tudja különböztetni egymástól?

1.18 Artúr király kerekasztalánál 12 lovag ül. Mindegyikük hadilábon áll a két asztal-
szomszédjával. Hányféleképpen választhatunk ki közülök öt lovagot úgy, hogy ne
legyenek közöttük ellenségek?

1.19 Egy csomag francia kártyából kihúzunk 10 lapot.

a) Hány esetben lesz ezek között ász?

b) Pontosan egy ász?

c) Legfeljebb egy ász?

d) Pontosan két ász?

e) Legalább két ász?

1.20 Hányféleképpen választhatunk ki 12 lányból és 15 fiúból négy táncoló (fiú–lány) párt?

1.21 Hány olyan valódi hatjegyű szám van, amelynek három jegye páros, három pedig
páratlan?

1.22 Hányféleképpen lehet 14 embert szétültetni egy öt-, egy négy-, egy három- és egy két-
személyes csónakba?

1.23 A büfében négyféle csokiszeletet árulnak. Hányféleképpen választhatunk 12 darabot
közülük (mindegyikből van legalább 12)?

1.24 Hányféleképpen oszthatunk szét 4 gyerek között 7 almát és 9 körtét (nem feltétlenül kap
mindegyik gyerek)?

1.25 Egy csomag francia kártyából hányféleképpen tudunk kiválasztani 5 lapot úgy, hogy
legyen közöttük pikk és hetes?

1.26 Öt fiú és öt lány közül hányféleképpen tudunk kiválasztani négy embert, hogy legyen
közöttük legalább két lány?

2


2 Események, műveletek eseményekkel

2.1 Igazolja a De-Morgan azonosságokat, azaz, hogy

A + B = A · B és A · B = A + B !

2.2 Egy érmével dobunk. Ha az esemény fej, mégegyszer, ha ı́rás, még kétszer. Írja fel az
eseményteret!

2.3 Írja fel a lottóhúzás (ötöslottó) eseményterét!

2.4 Háromszor dobunk egy kockával. Ai jelentse azt az eseményt, hogy az i-edik dobás
hatos, i = 1, 2, 3. Mit jelentenek az alábbi események:

A1 + A2, A1 · A2, A1 + A2 + A3, A1 · A2 · A3, A1 · A2, A1 \ A2 ?

2.5 Egy műhelyben három gép dolgozik. Jelentse Ai azt az eseményt, hogy az i-edik gép
egy éven belül elromlik, i = 1, 2, 3. Fejezzük ki az Ai eseményekkel a következőket:

a) csak az első romlik el;

b) mindhárom elromlik;

c) egyik sem romlik el;

d) az első és a második nem romlik el;

e) az első és második elromlik, a harmadik nem;

f) csak egy gép romlik el;

g) legfeljebb egy gép romlik el;

h) legfeljebb két gép romlik el;

i) legalább egy gép elromlik.

2.6 Milyen kapcsolat áll fenn az események között, ha igaz

a) A · B = A,

b) A + B = A,

c) A + B = A,

d) A · B = A,

e) A + B = A · B?

2.7 Milyen feltételek mellett teljesül a következő egyenlőség:

A + (B · A) = B ?

2.8 Igazolja, hogy megszámlálható sok σ-algebra metszete is σ-algebra!

3


3 Klasszikus valósźınűségi mező

3.1 Dobjunk fel egyszerre két szabályos dobókockát. Mennyi annak a valósźınűsége, hogy a
dobott számok összege 8? Ábrázolja az eseményteret és a kedvező események halmazát!

3.2 Dobjunk fel három szabályos dobókockát egymástól függetlenül. Mennyi annak a
valósźınűsége, hogy a dobott számok összege pŕımszám lesz?

3.3 Egy szabályos dobókockával kétszer egymás után dobunk. Mennyi a valósźınűsége, hogy
az első dobás eredménye nagyobb, mint a másodiké?

3.4 Dobjunk fel t́ız darab egyforma érmét. Mennyi a valósźınűsége, hogy mindegyiken fej
vagy mindegyiken ı́rás van?

3.5 9 golyót helyezünk el véletlenszerűen 4 dobozba. Mennyi annak valósźınűsége, hogy
minden dobozba legalább 2 golyó kerül?

3.6 Egy dobozban n darab golyó van, 1, 2, . . . , n számokkal jelölve. Egyenként kihúzzuk
az összes golyót. Mennyi a valósźınűsége, hogy

a) az elsőt kivéve minden alkalommal nagyobb számú golyót húzunk ki, mint az előző
volt?

b) a k-val jelölt golyót éppen k-adiknak húzzuk ki?

c) a k-val jelölt golyót éppen k-adiknak, az ℓ-el jelölt golyót pedig éppen ℓ-ediknek
húzzuk ki (k 6= ℓ)?

3.7 Egy kör alakú asztalnál t́ızen vacsoráznak. Mennyi a valósźınűsége, hogy két nő nem
kerül egymás mellé, ha az asztalnál 5 férfi és 5 nő ül?

3.8 Egy kerek asztalhoz n különböző magasságú ember ül le. Mennyi annak a valósźınű-
sége, hogy a legnagyobb és a legkisebb egymás mellé kerül?

3.9 A magyar kártyacsomagból (négy sźın: tök, makk, zöld, piros; sźınenként 8 lap) egy-
szerre három lapot kihúzva mennyi a valósźınűsége, hogy nincs köztük zöld?

3.10 Egy sötét helyiségben négy egyforma pár cipő össze van keverve. Négy darabot kivá-
lasztva mennyi a valósźınűsége, hogy a cipők között van legalább egy pár?

3.11 Egy urnában 3 piros golyó van. Legalább hány fehér golyót kell hozzátenni, hogy a fehér
golyó húzásának valósźınűsége nagyobb legyen 0.9-nél?

3.12 Egy urnában 6 piros, több fehér és fekete golyó van. Annak a valósźınűsége, hogy egy
golyót kihúzva az fehér vagy fekete golyó lesz: 3/5; hogy piros vagy fekete sźınű lesz:
2/3. Hány fehér és fekete golyó van az urnában?

3.13 Egy dobozba 20 darab törékeny tárgy van elcsomagolva. A tárgyak között 5 darabnak
az értéke egyenként 1000 Ft, 4 darabé 2000 Ft, 7 darabé 5000 Ft, 4 darabé pedig
egyenként 10000 Ft. Valaki leejti a csomagot és ı́gy négy tárgyat összetör. Mennyi
a valósźınűsége, hogy a kár összege 10000 Ft lesz? (Feltételezzük, hogy a tárgyak
egymástól függetlenül törnek össze.)

4


3.14 Egy urnában 20 piros és 30 fehér golyó van. 10 golyót választunk ki visszatevés nélkül.
Mennyi a valósźınűsége, hogy

a) mind a 10 piros?

b) 4 piros, 6 fehér?

c) legfeljebb egy piros?

3.15 Oldjuk meg az előző feladatot úgy, hogy a golyókat visszatevéssel húzzuk!

3.16 100 alma közül 10 kukacos. Véletlenszerűen kiválasztva 5 almát, mennyi a valósźınű-
sége, hogy lesz közöttük kukacos?

3.17 Mennyi a valósźınűsége, hogy egy szelvénnyel fogadva az ötös lottón legalább 3 talá-
latunk lesz?

3.18 Egy urnában 3 piros, 3 fehér és 3 zöld golyó van. Ezek közül hatot kiválasztva mennyi
a valósźınűsége, hogy lesz köztük mindhárom sźınű?

3.19 Mennyi a valósźınűsége, hogy egy négytagú társaságban van két ember, akinek azonos
napra esik a születésnapja (365 napot veszünk alapul)?

3.20 Egy hallgató 40 tétel közül húszat megtanult, húsz tételről viszont fogalma sincs. A
vizsgán két tételt kell húznia és választhat, melyikből felel. Mennyi a sikeres vizsga
valósźınűsége?

4 Geometriai valósźınűség

4.1 Egységnyi oldalhosszúságú, négyzet alakú céltáblára egy 1/2 egység sugarú kört raj-
zolunk. Mennyi a valósźınűsége, hogy véletlenszerűen rálőve a táblára (természetesen
eltalálva) a találat ezen körön ḱıvül éri azt?

4.2 Egy egy méter hosszú botot egy véletlenszerűen elhelyezett csapással két részre törünk.
Mennyi a valósźınűsége, hogy a kapott darabokból, valamint egy fél méter hosszú botból
háromszög szerkeszthető?

4.3 Egy egy méter hosszú botot két véletlenszerűen elhelyezett csapással három részre tö-
rünk. Mennyi a valósźınűsége, hogy a kapott darabokból háromszög szerkeszthető?

4.4 A (0, 1) intervallumon találomra felveszünk két pontot. Mennyi annak a valósźı-
nűsége, hogy ezek közelebb vannak egymáshoz, mint a 0 pontnak a hozzá közelebb eső
ponttól való távolsága?

4.5 A (0, 1) intervallumot két találomra felvett pont seǵıtségével három részre osztjuk.
Mennyi annak a valósźınűsége, hogy a kapott szakaszok mindegyike rövidebb mint
1/2?

4.6 Véletlenszerűen feĺırunk két 1-nél kisebb pozit́ıv számot. Mennyi annak a valósźınűsé-
ge, hogy összegük kisebb 1-nél, szorzatuk pedig kisebb 2

9
-nél?

5


4.7 Véletlenszerűen feĺırunk két 1-nél kisebb pozit́ıv számot. Mennyi annak a valósźınűsé-
ge, hogy a kiválasztott számok mértani közepe kisebb, mint 1/2?

4.8 Egy kikötőbe a nap 24 órája alatt két hajó, A és B érkezik egymástól függet-
lenül, véletlen időpontokban. A munkások az A hajót 1, a B hajót 2 óra alatt
tudják kirakodni. Az előbb érkező hajó kirakodását azonnal megkezdik. Amennyiben a
másik hajó úgy érkezik, hogy a munkások az elsővel még nem végeztek, a később érkező
hajó kénytelen várakozni. Mennyi annak a valósźınűsége, hogy egyik hajónak sem kell
várnia?

4.9 A (−1, 1) intervallumon találomra felveszünk két pontot, a koordinátáik legyenek α
és β. Mennyi a valósźınűsége, hogy az

x2 + αx + β = 0

egyenlet gyökei valósak?

4.10 A (0, a) szakaszon véletlenszerűen elhelyezünk két pontot. Mennyi a valósźınűsége,
hogy a pontok origótól mért távolságának négyzetösszege a2-nél nagyobb lesz?

4.11 Egy egységnyi oldalú négyzet két átellenes oldalán találomra választunk egy-egy pon-
tot. Mekkora a valósźınűsége, hogy ezek távolsága α-nál kisebb (1 ≤ α <

√
2)?

5 Feltételes valósźınűség, Bayes tétel

5.1 Mutassuk meg, hogy tetszőleges A és B események esetén, ahol P(B) > 0 teljesül

P(A |B) = 1 − P(A |B)!

5.2 Tegyük fel, hogy P(B |A) > P(B) és P(C |B) > P(C). Következik-e ebből, hogy
P(C |A) > P(C)?

5.3 Legyen P(A) = 1/4, P(A |B) = 1/4 és P(B |A) = 1/2. Számı́tsuk ki a P(A + B)
és a P(A |B) valósźınűségeket!

5.4 Két kockával dobunk egyszerre. Mennyi a valósźınűsége, hogy a dobott számok összege
7, feltéve, hogy az összeg páratlan?

5.5 Két kockával dobunk egyszerre. Mennyi a valósźınűsége, hogy legalább egy hatost
dobunk, ha a két dobás értéke különböző?

5.6 Egy szabályos dobókockával addig dobunk, mı́g először kapunk hatost. Feltéve, hogy
a szükséges dobások száma páros, mennyi a valósźınűsége, hogy csak kétszer kell dob-
nunk?

5.7 Ha egy kétgyermekes családnál tudjuk, hogy legalább az egyik gyerek lány, akkor
mennyi a valósźınűsége, hogy van fiú is a családban?

6


5.8 Egy egységnyi hosszúságú szakaszon találomra választunk két pontot. Mennyi a valósźı-
nűsége annak, hogy mindkét pont a szakasznak egyik előre kijelölt végpontjához van
közelebb, feltéve, hogy a választott pontok távolsága kisebb, mint 1/2?

5.9 Egy 5 piros és 5 fehér golyót tartalmazó urnából egymás után (visszatevés nélkül)
kihúzunk 3 golyót. Feltéve, hogy az első két húzás eredménye ugyanaz, mennyi a
valósźınűsége, hogy a harmadik kihúzott golyó piros?

5.10 Egy asztalnál négyen kártyáznak. A 32 lapos magyar kártyát egyenlően szétosztják
egymás között. Ha az egyik kiválasztott játékosnak nem jutott ász, mennyi a valósźı-
nűsége annak, hogy az utána következőnek sem jutott?

5.11 Ha egy n létszámú csoportban r véletlenül kiválasztott diáknak dolgozatot kell
ı́rni, mennyi annak a valósźınűsége, hogy a legrosszabb diáknak is dolgozatot kell ı́rni,
feltéve, hogy a legjobb diák is ı́r dolgozatot?

5.12 Valamely vegyszerrel szúnyogirtást végeztek. Azt tapasztalták, hogy az első per-
metezésnél a szúnyogok 80%-a elpusztult, az életben maradottakban viszont annyi
ellenálló képesség fejlődött ki, hogy a második permetezés már csak a szúnyogok 40%-
át puszt́ıtota el. A harmadik irtás már csak 20%-os hatékonyságú volt.

a) Mennyi a valósźınűsége, hogy egy szúnyog túlél három permetezést?

b) Mennyi a valósźınűsége, hogy egy szúnyog még két permetezést túlél, feltéve, hogy
az elsőt túlélte?

5.13 Iszákos Iván a nap 2/3 részét kocsmában tölti. Mivel a faluban 5 kocsma van,
Iván pedig nem válogatós, azonos eséllyel tartózkodik bármelyikben. Egyszer elindu-
lunk, hogy megkeressük. Négy kocsmát már végigjártunk, de nem találtuk. Mennyi a
valósźınűsége annak, hogy az ötödikben ott lesz?

5.14 Egy telev́ıziós vetélkedőn a játékos három boŕıték közül választhat. Az elsőben 5 ,,Nem
nyert”, 3 ,,10000 Ft nyeremény” és 2 ,,50000 Ft nyeremény” feliratú cédula van. A
második boŕıték tartalma: 2 ,,Nem nyert”, 7 ,,10000 Ft nyeremény” és 1 ,,50000 Ft
nyeremény” . A harmadik boŕıték csupa ,,Nem nyert” cédulát tartalmaz. A játékos
véletlenszerűen választ egy boŕıtékot, majd húz egy cédulát. Számı́tsuk ki annak a
valósźınűségét, hogy nyer 50000 Ft-ot!

5.15 Anna és Béla a következő szabályok alapján játszik. Anna feldob egy kockát, majd két
érmét annyiszor, amennyit a kocka mutat. Ha e dobások során legalább egyszer két
fejet dob, akkor Béla fizet Annának 100 Ft-ot, ellenkező esetben Anna fizet Bélának
ugyanennyit. Melyiküknek előnyös a játék (azaz nagyobb a nyerési esélye)?

5.16 Az emberek négy vércsoport egyikébe tartoznak: 38%-uk A, 21%-uk B, 8%-uk AB,
és 33%-uk 0 vércsoportos. Ha a beteg vércsoportja A, akkor A vagy 0 lehet a
donor vércsoportja. Hasonlóan, ha a beteg vércsoportja B, akkor B vagy 0; ha
AB, akkor bármely; ha 0, akkor 0 lehet a donor vércsoportja. Mennyi annak a
valósźınűsége, hogy egy véletlenszerűen érkező beteg egy véletlenszerűen kiválasztott
donornak a vérét megkaphatja?

7


5.17 Egy asztalon hat darab hatlövetű revolver fekszik. Három revolver tárjában 1-1 lőszer
van, kettő van 2-2 lőszerrel töltve, a hatodik tárjában pedig 3 lőszer van. Véletlensze-
rűen kiválasztunk egy revolvert és meghúzzuk a ravaszt. Mennyi a valósźınűsége, hogy
a fegyver elsül?

5.18 Tekintsük ez előző feladat revolvereit. Feltéve, hogy egy véletlenszerűen kiválasztott
revolver elsül, mennyi a valósźınűsége, hogy nincs több lőszer a tárban?

5.19 Valamely alkatrész gyártásával egy üzemben négy gép foglalkozik. Az első gép naponta
200 alkatrészt gyárt, a második 320-at, a harmadik 270-et, a negyedik 210-et. Az egyes
gépeknél a selejtgyártás aránya rendre 2%, 5%, 3% és 1%. A kész alkatrészeket egy
helyen gyűjtik. A gépek egy napi termeléséből kiveszünk egy alkatrészt, megvizsgáljuk,
és jónak találjuk. Mennyi annak a valósźınűsége, hogy azt a negyedik gép gyártotta?

5.20 A Lódarázs Légitársaság Óperencián túli járatán D, E és F t́ıpusú repülőgépek tel-
jeśıtenek szolgálatot, mindhárom t́ıpus 1/3 valósźınűséggel. A D t́ıpuson hat, az E
t́ıpuson négy, az F t́ıpuson három ülés van egy sorban (minden üléssorhoz két ablak
melletti ülés tartozik), és az üléskiosztás az utasok számára teljesen véletlenszerűen
történik. Feltéve, hogy ablak mellé szól a jegyem, mi a valósźınűsége, hogy F t́ıpuson
fogok repülni?

5.21 Két érménk van, egy szabályos és egy szabálytalan, melynél a fej valósźınűsége kétszer
akkora, mint az ı́rásé. Kiválasztunk egyet a két érme közül egyenlő valósźınűséggel
és azt feldobjuk. Mennyi a valósźınűsége, hogy a szabálytalan érmével dobunk, ha az
eredmény fej lett?

5.22 Vándorlásai közben Odüsszeusz egy hármas útelágazáshoz ér. Az egyik út Athénbe, a
másik Spártába, a harmadik Mükénébe vezet. Az athéniek kereskedő népség, szeretik
ámı́tani a látogatókat, csak minden 3. alkalommal mondanak igazat. A mükénéiek egy
fokkal jobbak: ők csak minden második alkalommal hazudnak. A szigorú spártai nevel-
tetésnek köszönhetően a spártaiak becsületesek, ők mindig igazat mondanak. Odüssze-
usznak gőze sincs, melyik út merre vezet, ı́gy a három út közül egyenlő valósźınűséggel
választ. Megérkezve a városba, megkérdez egy embert, mennyi 2× 2, mire közlik vele,
hogy 4. Mi a valósźınűsége, hogy Odüsszeusz Athénba jutott?

5.23 Egy hivatásos szerencsejátékosnak olyan nyerő dobókockája van, mellyel 2/3 valósźınű-
séggel lehet hatost dobni, mı́g a többi lehetőség egyformán 1/15 valósźınűségű. Sürgő-
sen szüksége lenne a kockára, de véletlenül még három szabályos kocka is van a
zsebében, melyek látszólag persze ugyanolyanok, mint a nyerő kockája. Találomra
kivesz egyet és feldobja, a dobott szám hatos lett. Mennyi a valósźınűsége, hogy a
nyerő kockát találta meg?

5.24 Egy gépeśıtett ügyintézéssel rendelkező irodában három gép dolgozik párhuzamosan,
azonos t́ıpusú ügyiratok intézésén. Az első gép naponta 10 aktával végez, a második napi
15, a harmadik pedig napi 25 aktával. Hibásan kezelt ügyirat naponta átlagosan 0.3, 0.9
ill. 0.5 darab található az egyes gépek munkájában. Az össześıtett napi mennyiségből
találomra kiveszünk egy példányt, s azt rossznak találjuk. Mekkora a valósźınűsége,
hogy azt az első gép késźıtette?

8


5.25 Egy országban a taxik 10%-a zöld, 90%-a kék. Egy cserbenhagyásos baleset szem-
tanúja szerint a balesetet egy zöld taxi okozta. Később kiderült, hogy a tanú enyhén
sźıntévesztő: a kék és a zöld közül a tényleges sźınt csak 85%-os arányban ismeri fel.
Mennyi a valósźınűsége, hogy a cserbenhagyó taxi tényleg zöld volt?

5.26 Tegyük fel, hogy valamely üzemből kikerülő áru 75%-a első osztályú. A kikerült
termékeket vizsgálatnak vetik alá. Annak a valósźınűsége, hogy a vizsgálat során egy
első osztályú terméket nem első osztályúnak minőśıtenek 0.02. Annak a a valósźınűsége
viszont, hogy egy nem első osztályú terméket első osztályúnak minőśıtenek 0.05. Meny-
nyi a valósźınűsége, hogy egy olyan termék, amely első osztályú minőśıtést kapott,
valóban első osztályú?

5.27 Egy bináris csatornán, melyet az ellenséges erők zavarnak, a leadott 0 jelek 2/5-e 1-é
torzul, a leadott 1 jelek 1/3-a pedig 0-vá. A leadot jelek közül a 0-ák és 1-ek aránya
5 : 3.

a) Mennyi a valósźınűsége, hogy ha a vevő oldalon 0-t kaptak, akkor azt 0-ként is
adták le?

b) Mennyi a valósźınűsége, hogy a vevő oldalon 1-et kaptak?

5.28 Egy tesztrendszerű vizsgáztatásnál, ahol minden kérdéshez három válasz tartozik,
melyeknek pontosan az egyike helyes, egy hallgató p valósźınűséggel tudja a helyes
választ. Ha nem tudja, akkor véletlenszerűen (1/3 valósźınűséggel) választ a három
megadott válasz közül. A vizsgalap átnézése után kiderül, hogy a megadott válasza
helyes. Mennyi a valósźınűsége, hogy nem csak tippelt, hanem tudta is a választ?

6 Független események valósźınűsége

6.1 Egy szabályos érmét feldobunk t́ızszer egymás után. Legyen A az az esemény, hogy
van fej és ı́rás is a dobások között, B pedig az az esemény, hogy legfeljebb egy ı́rás
van a dobások között. Független-e A és B?

6.2 Egy dobozban 2 piros és 4 fekete golyó van. Visszatevés nélkül kiveszünk négy golyót.
Jelentse A azt az eseményt, hogy az első kihúzott golyó fekete, B pedig azt, hogy
az utolsónak kihúzott golyó fekete. Független-e A és B?

6.3 Egy dobozban 1-től 8-ig számozott, 8 db paṕırlap van. Véletlenszerűen kiveszünk egy
lapot. Az A, B és C események jelentése legyen:

A: a kivett lapon páros szám áll;

B: 4-nél nem nagyobb szám áll;

C: a kihúzott szám 2, vagy 5-nél nagyobb.

Mutassuk meg, hogy
P(A · B · C) = P(A)P(B)P(C)

és a három esemény mégsem független!

9


6.4 Egy urnában 4 egyforma paṕırlap van. Mindegyikre három számjegy van ı́rva egymás
mellé, mégpedig az elsőre 0, 0, 0, a másodikra 0, 1, 1, a harmadikra 1, 0, 1, és a
negyedikre 1, 1, 0. Húzzunk ki egy lapot véletlenszerűen. Jelölje Ai azt az eseményt,
hogy egy olyan lapot húztunk, amelynek i-edik jegye 1-es, i = 1, 2, 3. Mutassuk meg,
hogy az Ai, i = 1, 2, 3, események páronként függetlenek, együttesen azonban nem!

6.5 Valaki két lottószelvényt tölt ki egymástól függetlenül. Mennyi a valósźınűsége, hogy
nyer (azaz legalább két találata van)?

6.6 A debreceni Csokonai Sörözőben a számlával együtt négy dobókockát is kihoznak,
melyekkel háromszor dobhatunk. Ha legalább egyszer sikerül négy hatost dobni, akkor
nyerünk egy 2000 Ft-os vásárlási utalványt. Számı́tsuk ki ennek a valósźınűségét!

6.7 Ketten felváltva lőnek egy céltáblára az első találatig. A kezdő találatának a valósźınű-
sége 0.2, a másodiké 0.3. Mennyi a valósźınűsége, hogy a kezdőé lesz az első találat?

6.8 Tegyük fel, hogy valamely h́ır helyes átvételének valósźınűsége 0.9. Hányadik h́ırvivőnél
csökken a h́ır átvételének valósźınűsége 1/2 alá?

6.9 Az összes számjegyet egyenként feĺırjuk t́ız lapra. A lapok közül találomra választunk
egyet, megnézzük a rajta levő számjegyet majd visszatesszük. Legalább hányszor kell ı́gy
húznunk, hogy 0.9-nél nagyobb valósźınűséggel legyen a kihúzott számok között legalább
egy páros szám?

6.10 Egy 500 darabból álló árumennyiség 5%-a szépséghibás. Az átvevő az áru átvétele
előtt abból 10 darabot kiválaszt, és megvizsgálja, majd e vizsgálatot a már megvizsgált
darabok visszatevése után megismétli. A megrendelt menynyiséget csak akkor veszi
át, ha mindkét próba csak hibátlan alkatrészeket tartalmaz. Mennyi a valósźınűsége,
hogy a megrendelt 500 darabos tételt átveszik?

6.11 Egy urnában fehér és piros golyók vannak. Visszatevéssel kihúzunk két golyót. Bi-
zonýıtsuk be, hogy legalább 0.5 annak a valósźınűsége, hogy a kihúzott golyók egy-
forma sźınűek!

6.12 Legyenek A, B és C független események, P(A) = 0.1, P(B) = 0.2 és P(C) = 0.3
Mennyi a valósźınűsége, hogy egynél több következik be az A, B és C események
közül?

6.13 Egy tesztrendszerű vizsgánál minden vizsgázónak 20 kérdésre kell igennel vagy nem-
mel felelnie. Tegyük fel, hogy egy vizsgázó a kérdésre p valósźınűséggel tudja a
helyes választ, q valósźınűséggel azt hiszi, hogy tudja a helyes választ, de téved, r
valósźınűséggel pedig nem tudja a helyes választ és ennek tudatában van (p + q + r =
1). Ez utóbbi esetben azonos valósźınűséggel ı́r be igent vagy nemet. Mennyi a
valósźınűsége, hogy a vizsgázó legalább 19 kérdésre helyesen válaszol?

10


7 Diszkrét valósźınűségi változók

7.1 Az alábbi számsorozatok közül melyek alkotnak valósźınűségi eloszlást?

a) p4, 4p3q, 6p2q2, 4pq3, q4, q = 1 − p, 0 < p < 1;

b) pkq2, q = 1 − p, 0 < p < 1, k = 1, 2, . . . ;

c)
(

k(k + 1)
)−1

, k = 1, 2, . . . ;

d) pk−nq, q = 1 − p, 0 < p < 1, k = n, n + 1, . . . .

7.2 Két kockával dobunk egyszerre. Írja fel a dobott számok maximumának és minimumá-
nak az eloszlását!

7.3 Két kockával dobunk egyszerre. Írja fel a dobott számok különbsége abszolút értékének
az eloszlását!

7.4 Írja fel az ötös lottón kihúzott öt szám közül a legkisebb eloszlását!

7.5 Két kosárlabdajátékos felváltva dob kosárra, amı́g valamelyikük bele nem talál. A
dobást kezdő 0.5, a másik 0.6 valósźınűséggel talál egy-egy dobás alkalmával
a kosárba. Írja fel a dobások számának (az utolsó, sikeres dobást is beleértve) az
eloszlását!

7.6 Egy tanulási ḱısérletnél patkányoknak kell négy ajtó közül kiválasztani azt, amelyik
mögött az ebédjük lapul. Minden helytelen választás után az adott patkányt vissza-
teszik a kiindulási pontra, ahonnan újra próbálkozhat mindaddig, amı́g megtalálja a
helyes ajtót. Írjuk fel a szükséges próbálkozások számának eloszlását, ha

a) minden próbálkozásnál egyenlő valósźınűséggel választ a négy ajtó közül;

b) minden próbálkozásnál egyenlő valósźınűséggel választ az eddig még nem próbált
ajtók közül;

c) két egymás utáni próbálkozásnál sohasem választja ugyanazt az ajtót, a maradék
ajtók közül egyenlő valósźınűséggel választ.

7.7 Egy dobozban 1-től 22-ig számozott, 22 darab cédulát helyezünk el. Véletlenszerűen
kihúzunk egy cédulát. A kihúzot szám két szempontból érdekel: a 2-vel és a 3-mal való
oszthatóság szempontjából. A ξ valósźınűségi változó legyen a 2-vel való osztás után
kapott maradék, az η pedig a 3-mal való osztás maradéka. Írja fel a (ξ, η) együttes
eloszlását és határozza meg a peremeloszlásokat!

7.8 A (ξ, η) együttes eloszlását a következő táblázat tartalmazza:

ξ\η −1 0 1
−1 p 3p 6p
1 5p 15p 30p

a) Mekkora a p értéke?

11


b) Független-e ξ és η?

c) Írja fel a ξ + η és a ξ · η eloszlását!

7.9 Legyen (ξ, η) eloszlása az előző példában megadott eloszlás. Számı́tsa ki az

a) P(η = i | ξ = −1) (i = −1, 0, 1);

b) P(η < 1 | ξ = −1);

c) P(η ≥ 0 | ξ = 1);

d) P(ξ = 1 | η ≥ 0)

valósźınűségeket!

8 Diszkrét valósźınűségi változók jellemzői

8.1 Két kockával dobunk addig, mı́g valamelyiken hatost nem kapunk. Mekkora lesz a
dobások várható száma, ha az utolsó dobást is beleszámı́tjuk?

8.2 Két szabályos kockával dobva mennyi a dobott számok maximumának illetve mini-
mumának várható értéke?

8.3 Egy szelvénnyel játszva az ötöslottón, melynek ára 200 Ft, mennyi lesz a várható
nyereményünk, ha a kettes találat nyereménye 1200 Ft, a hármasé 16400 Ft, a négyesé
1050300 Ft, az ötösé pedig 1.888 millió Ft?

8.4 Egy érmével dobunk. Ha az eredmény fej, akkor még kétszer dobunk, ha ı́rás, még
egyszer. Mennyi az összes fej dobások számának várható értéke?

8.5 Egy vak késdobáló 1/4 valósźınűséggel találja el a céltáblát és addig próbálkozik, amı́g
ez nem sikerül. Számı́tsa ki a szükséges próbálkozások számának várható értékét és
szórását!

8.6 Péter feldob egy kockát. Ha páratlan számot dob vesźıt 1 Ft-ot, ha hatost dob, nyer
4 Ft-ot, egyébként újra dobhat. A második dobásnál 1 Ft-ot nyer, ha párost dob, és 2
Ft-ot vesźıt, ha páratlant. Állaṕıtsuk meg, a játék Péter számára előnyös, méltányos,
vagy hátrányos, azaz Péter várható nyereménye pozit́ıv, nulla vagy negat́ıv! Mennyi
Péter nyereményének szórásnégyzete?

8.7 Egy részvény kiinduló ára egy peták. Egy év múlva vagy kétszeresére növekszik az
ára, vagy felére csökken, vagy pedig változatlan marad – mindegyik lehetőség egyforma
valósźınűségű. A következő évben ugyanez történik, az előző évi változástól függetlenül.
Mi két év múlva a részvényár eloszlása, mennyi a várható értéke és szórásnégyzete?

8.8 A kosárlabdában bizonyos esetekben ,,1 plusz 1” büntetődobás jár a szabálytalanságot
elszenvedő félnek. Ez azt jelenti, hogy a játékos kap egy szabaddobást, és ha ez sikeres,
akkor még egyet. Tegyük fel, hogy a játékos egymástól függetlenül 0.6 valósźınűséggel
értékeśıti a büntetőket. Adjuk meg a sikeres dobások számának eloszlását, várható
értékét és szórását!

12


8.9 Négy szabályos kockával dobva mennyi a dobott számok összegének várható értéke és
szórása?

8.10 T́ız játékos rúg büntetőt. Mennyi a gólok számának a várható értéke, ha mindegyik
játékos kétszer rúg kapura és az egyes játékosok rendre p1, p2, . . . , p10 valósźınűséggel
rúgnak gólt?

8.11 Egy szabályos dobókockát feldobunk egymás után százszor. Tekintsük a páratlan
értékű dobások összegét, és számı́tsuk ki ennek várható értékét és szórásnégyzetét!

8.12 Legyenek ξ és η független (10, 0.4) és (6, 0.5) paraméterű binomiális eloszlású
valósźınűségi változók. Adja meg ξ + ξ · η várható értékét és szórásnégyzetét!

8.13 Egy pont az x tengelyen bolyong, azaz az origóból kiindulva minden egyes lépésnél
1/2 − 1/2 valósźınűséggel lép egyet jobbra vagy egyet balra. Jelölje ξ a pontnak az
origótól való távolságát az első négy lépés után. Mennyi a ξ szórása?

8.14 A ξ valósźınűségi változó lehetséges értékei: −1, 0, 2, 3. Az ezekhez tartozó
valósźınűségek rendre: 1/12, 5/12, 1/4, 1/4. Számı́tsuk ki ξ2 várható értékét és
szórását!

8.15 Legyen ξ egy λ paraméterű Poisson eloszlású valósźınűségi változó. Határozza meg
az η = 1

1+ξ
valósźınűségi változó várható értékét!

8.16 Egy szabályos kockával 100-szor dobunk. Jelölje ξ az első 50 dobás során dobott
3-asok számát, η pedig a második 50 dobás során dobott páros számok számát.
Határozzuk meg η − ξ szórásnégyzetét!

8.17 Egy irodában a főnököt egy adott napon telefonon keresők száma λ paraméterű
Poisson eloszlású valósźınűségi változó. A titkárnő minden h́ıvást a többitől függetlenül
p valósźınűséggel kapcsol be. Adja meg a bekapcsolt h́ıvások számának eloszlását és
várható értékét!

8.18 Egy dobozban 4 jó, 3 hibás és 3 selejtes termék van. Egymás után, visszatevés nélkül
kiveszünk két terméket. Jellemezze ξ az első húzás eredményét, mégpedig ξ = 0, ha
selejteset húzunk, ξ = 1, ha hibásat, ξ = 2, ha jót. Jellemezze η a második húzás
eredményét ugyanúgy.

a) Független-e ξ és η?

b) Mekkora a ξ szórása?

8.19 Egy dobozban 9 cédula van, rajtuk az 11, 12, 12, 22, 23, 23, 31, 31, 33 számok.
Találomra kihúzunk egy cédulát, ξ jelentse ennek első, η pedig a második számjegyét.
Független-e ξ és η? Adja meg ξ · η eloszlását, valamint a ξ és η kovarianciáját!

8.20 A (ξ, η) lehetséges értékeit a (0, 0), (0, 4), (4, 4), (4, 0) pontok által meghatáro-
zott négyzet belsejében lévő egész koordinátájú pontok alkotják. A (ξ, η) ezeket a
pontokat egyenlő valósźınűséggel veszi fel – a négyzet középpontja kivételével, amely
négyszer akkora valósźınűséggel következik be, mint a többi. Számı́tsuk ki ξ és η
kovarianciáját! Független-e ξ és η?

13


8.21 Két szabályos pénzérme mindegyikének egyik oldalára nullát, másikra pedig egyest
ı́runk. A két érmét feldobjuk. Jelölje ξ a dobott számok összegét, η pedig a
dobott számok szorzatát. Független-e ξ és η? Számı́tsuk ki ξ és η korrelációs
együtthatóját!

8.22 Anna és Béla a következő játékot játssza. Feldobnak egy szabályos kockát. Ha a
dobott szám 1, akkor Anna nyer, ha 6, akkor Béla, különben egyik fél sem. Jelentse
a ξ illetve az η valósźınűségi változó azt, hogy két játék után hányszor nyer Anna
illetve Béla.

a) Adja meg a ξ és η együttes eloszlását!

b) Mennyi ξ + η szórása és ξ és η korrelációs együtthatója?

8.23 Egy szabályos kockával n-szer dobunk. A ξ valósźınűségi változó jelentse a dobott
hatosok, az η pedig a dobott páratlan számok számát. Független-e ξ és η? Számı́tsa
ki ξ és η korrelációs együtthatóját!

8.24 Jelölje ξ és η két független kockadobás eredményét. Határozza meg ξ és ζ :=
max{ξ, η} korrelációs együtthatóját!

8.25 Legyenek ξ és η független, λ illetve µ paraméterű Poisson eloszlású valósźınűségi
változók és legyen ζ := ξ + η. Számı́tsa ki ξ és ζ korrelációs együtthatóját!

8.26 Legyenek ξ1, ξ2 és ξ3 független, λ1, λ2 illetve λ3 paraméterű Poisson eloszlású
valósźınűségi változók és legyen η1 := ξ1 + ξ2 valamint η2 := ξ2 + ξ3. Mennyi η1 és
η2 kovarianciája?

8.27 Egy urnában 20 piros és 30 fehér golyó van. Visszatevés nélkül kihúzunk 20 golyót.
Számı́tsa ki a kihúzott piros golyók számának várható értékét és szórásnégyzetét!

9 Valósźınűségi változók általános fogalma

9.1 Két kockával dobunk egyszerre. Írja fel és ábrázolja a dobott számok összegének eloszlás-
függvényét!

9.2 Egy terráriumban két lajhár él, melyek egymástól függetlenül az időnek 1
2
-ed, il-

letve 1
3
-ad részében alszanak. Jelölje ξ az ébren levő lajhárok számát látogatásunk

időpontjában. Írja fel a ξ eloszlásfüggvényét!

9.3 Vizsgálja meg, az alábbi függvények közül melyik lehet eloszlásfüggvény és melyik nem?

a) F (x) :=

{

0, ha x < 1/2,
x−1
x+1

, ha x ≥ 1/2;

b) F (x) :=

{

0, ha x < 1,
x−1
x+1

, ha x ≥ 1;

14


c) F (x) :=

{

0, ha x < 1,
2x−1
x+1

, ha x ≥ 1;

d) F (x) :=

{

0, ha x < 0,
x3

1+x2 , ha x ≥ 0;

e) F (x) :=

{

0, ha x ≤ 0,

1 − 1−e−x

x
, ha x > 0.

9.4 Milyen α és β értékekre lesz eloszlásfüggvény az

F (x) := e−βe−αx

, x ∈ R,

függvény?

9.5 Határozza meg a [0, 1] intervallum két véletlenszerűen kiválasztott pontja távolságának
eloszlásfüggvényét! Mennyi a valósźınűsége, hogy ez a távolság az [1/2, 3/4] interval-
lumba esik?

9.6 Válasszunk az egységnégyzetben egy pontot véletlenszerűen. Jelölje ξ a pontnak a
négyzet legközelebbi oldalától vett távolságát. Írja fel a ξ eloszlásfüggvényét! Adja
meg a P(ξ ≥ 1/8) valósźınűséget!

9.7 Egy egységnyi sugarú, kör alakú céltáblára lövések érkeznek. Tegyük fel, hogy minden
lövés a céltáblába talál és hogy a találat helye egyenletes eloszlású a céltáblán. Jelölje
ξ a találat helyének távolságát a céltábla középpontjától. Adja meg a ξ valósźınűségi
változó eloszlásfüggvényét!

9.8 Egy egységnyi oldalú, négyzet alakú céltáblára lövések érkeznek. Tegyük fel, hogy
minden lövés a céltáblába talál és hogy a találat helye egyenletes eloszlású a céltáblán.
Jelölje ξ a találat helyének távolságát a céltábla bal alsó sarkától. Adja meg a ξ
valósźınűségi változó eloszlásfüggvényét!

9.9 Ledobunk egy pontot véletlenszerűen a [0, 2] intervallumra. Valaki feĺırja a ledobott
pont helyét egy jegyzőkönyvbe, ha a ledobott pont a [0, 1] intervallumba esik, és a 0
értéket ı́rja be, ha ez a pont az (1, 2] intervallumba esik. Jelölje η a jegyzőkönyvbe
ı́rt szám értékét. Adja meg az η valósźınűségi változó eloszlásfüggvényét!

10 Abszolút folytonos valósźınűségi változók

10.1 Egy két méter hosszú botot egy véletlenszerűen elhelyezett csapással kettétörünk. Hatá-
rozza meg a rövidebb darab hosszának eloszlás- és sűrűségfüggvényét!

10.2 A (0, a) szakaszon véletlenszerűen (egyenletes eloszlást feltételezve) kiválasztunk egy
pontot. Jelölje ξ e pontnak a szakasz középpontjától való (nemnegat́ıv) távolságát.
Írja fel a ξ eloszlás- és sűrűségfüggvényét!

15


10.3 A (0, a) szakaszon véletlenszerűen (egyenletes eloszlást feltételezve) kiválasztunk egy
pontot, majd az (a, 2a) szakaszon, szintén véletlenszerűen egy másikat. Jelölje ξ a
két kiválasztott pont távolságát.

a) Írja fel a ξ eloszlás- és sűrűségfüggvényét!

b) Mekkora a valósźınűsége, hogy a két pont távolsága a/2-nél kisebb?

10.4 Az alábbi függvények közül melyek sűrűségfüggvények?

a) f(x) :=

{

sin x
2

, ha 0 < x < 1,

0, egyébként;

b) f(x) :=

{

1
x2 , ha x > 1,

0, egyébként;

c) f(x) :=
1

π

1

1 + x2
, x ∈ R;

d) f(x) :=

{

x
x+1

, ha x > 0,

0, egyébként;

e) f(x) :=

{

4x3e−x4

, ha x > 0,

0, egyébként;

f) f(x) :=
1

2
e−|x|, x ∈ R;

g) f(x) :=

{

− e−x

x
+ 1−e−x

x2 , ha x > 0,

0, egyébként.

10.5 Egy ξ valósźınűségi változó sűrűségfüggvénye

f(x) =

{

0, ha x < 2,
A

(1−x)2
, ha x ≥ 2.

a) Mekkora az A érték?

b) Mennyi a P
(

2 < ξ < 3
)

valósźınűség?

c) Írja fel a ξ eloszlásfüggvényét!

10.6 Egy ξ valósźınűségi változó sűrűségfüggvénye

f(x) =

{

A cos x
2
, ha 0 < x < π,

0, egyébként.

a) Mekkora az A érték?

b) Mennyi a P
(

ξ > π
2

)

valósźınűség?

c) Írja fe a ξ eloszlásfüggvényét!

16


10.7 Egy ξ valósźınűségi változó sűrűségfüggvénye

f(x) =

{

0, ha x ≤ 2,
A
x3 , ha x > 2.

a) Mekkora az A érték?

b) Milyen q értéknél adódik P
(

ξ ≥ q) = 1/2?

c) Írja fel a ξ eloszlásfüggvényét!

10.8 Az x tengely [0, 1] intervallumán véletlenszerűen kiválasztunk egy pontot. Jelölje ξ a
pont távolságát a koordinátarendszer (0, 1) pontjától. Írja fel a ξ eloszlásfüggvényét!

10.9 Legyen ξ egyenletes eloszlású az (a, b) intervallumon. Határozza meg η := 2ξ + 1
eloszlás- és sűrűségfüggvényét!

10.10 Legyen ξ λ paraméterű exponenciális eloszlású valósźınűségi változó. Határozza meg
η := 2ξ + 3 eloszlás- és sűrűségfüggvényét!

10.11 Legyen ξ egyenletes eloszlású a (0, 1) intervallumon. Határozza meg η := ξ2

sűrűségfüggvényét!

10.12 Legyen ξ egyenletes eloszlású a (−1, 1) intervallumon. Határozza meg η := ξ2

sűrűségfüggvényét!

10.13 Legyen ξ λ paraméterű exponenciális eloszlású valósźınűségi változó. Határozza meg
η := ξ3 sűrűségfüggvényét!

10.14 Legyen ξ λ paraméterű exponenciális eloszlású valósźınűségi változó. Határozza meg
η :=

√
ξ sűrűségfüggvényét!

11 Többdimenziós eloszlások, függetlenség

11.1 A (ξ, η) eloszlásfüggvénye a következő:

F (x, y) :=

{

1 + e−x−y − e−x − e−y, ha x > 0, y > 0,

0, egyébként.

a) Határozza meg a ξ és η perem-eloszlásfüggvényét!

b) Független-e ξ és η?

c) Számı́tsa ki a P
(

ξ < 1, η < 1
)

valósźınűséget!

11.2 A (ξ, η) eloszlásfüggvénye a következő:

F (x, y) :=

{

min
{

(1 − e−x), (1 − e−y)
}

, ha x > 0, y > 0,

0, egyébként.

17


a) Határozza meg a ξ és η perem-eloszlásfüggvényét!

b) Független-e ξ és η?

11.3 Számı́tsa ki a P
(

ξ < 1, η < 1
)

és P
(

ξ < 1, η ≥ 3/2
)

valósźınűségeket, ha (ξ, η)
együttes sűrűségfüggvénye

f(x, y) :=

{

e−x−y, x > 0, y > 0,

0, különben!

11.4 A (ξ, η) sűrűségfüggvénye legyen

f(x, y) :=

{

4
5
(x + xy + y), ha 0 < x < 1, 0 < y < 1,

0, különben.

a) Írja fel a perem-sűrűségfüggvényeket!

b) Független-e ξ és η?

c) Határozza meg a P
(

ξ < 1/2, η < 1/2
)

és a P
(

ξ < 1/2, η ≥ 1/4
)

valósźınűsé-
geket!

11.5 A (ξ, η) sűrűségfüggvénye legyen

f(x, y) :=

{

A
(

x + y
2

)

, ha 0 < x < 1, 0 < y < 2,

0, különben.

a) Mekkora az A értéke?

b) Írja fel a perem-sűrűségfüggvényeket!

c) Független-e ξ és η?

11.6 Határozza meg, hogy az A milyen értéke mellett lehet az

f(x, y) := x2 + Ay2

függvény a (0 < x < 1; 0 < y < 2) tartományban egy (ξ, η) kétdimenziós eloszlás
sűrűségfüggvénye! Írja fel a ξ és η peremsűrűségét is!

11.7 Legyen a (ξ, η) együttes sűrűségfüggvénye

f(x, y) :=

{

A, 0 ≤ x ≤ 1, 0 ≤ y ≤ x,

0, különben.

a) Mekkora az A értéke?

b) Írja fel a perem-sűrűségfüggvényeket!

c) Független-e ξ és η?

18


11.8 Legyen a (ξ, η) együttes sűrűségfüggvénye

f(x, y) :=

{

1, 0 ≤ x ≤ 1, 0 ≤ y ≤ 2(1 − x),

0, különben.

a) Írja fel a perem-sűrűségfüggvényeket!

b) Független-e ξ és η?

c) Írja fel a P
(

ξ < x, 1 < η < 3/2
)

valósźınűséget, mint az x változó függvényét!

12 Abszolút folytonos valósźınűségi változók jellemzői

12.1 Számı́tsa ki a következő sűrűségfüggvényekkel jellemzett eloszlások várható értékét és
szórását!

a) f(x) :=

{

|x|, ha −1 ≤ x ≤ 1,

0, máskor;

b) f(x) :=
1

2
e−|x|, x ∈ R;

c) f(x) :=

{

√

2
π

e−x2/2, ha x > 0,

0, ha x ≤ 0;

d) f(x) :=

{

3
x4 , ha x > 1,

0, ha x ≤ 1.

12.2 Igazolja, hogy az

f(x) :=

{

2
x3 , ha x > 1,

0, ha x ≤ 1

sűrűségfüggvényű valósźınűségi változónak létezik várható értéke, de szórása nem!

12.3 Legyen ξ egyenletes eloszlású a [0, 1] intervallumon. Számı́tsa ki η = ξ2 várható
értékét és szórását!

12.4 Legyen ξ egyenletes eloszlású a [−a, a] intervallumon. Számı́tsa ki η = |ξ| várható
értékét!

12.5 Legyen ξ exponenciális eloszlású, melynek várható értéke 2. Számı́tsa ki η = ξ2

várható értékét és szórását!

12.6 Két pontot választunk véletlenszerűen egy egységnyi hosszúságú szakaszon. Határozza
meg a két pont távolságának várható értékét és szórását!

12.7 Válasszunk az egységnégyzetben egy pontot véletlenszerűen. Jelölje ξ a pontnak a
négyzet legközelebbi oldalától vett távolságát. Számı́tsa ki a ξ várható értékét és
szórását!

19


12.8 A (ξ, η) kétdimenziós valósźınűségi változó eloszlását jellemezze az

f(x, y) :=

{

6
5

(

x + y2
)

, ha 0 < x < 1, 0 < y < 1,

0, különben

sűrűségfüggvény.

a) Határozza meg a ξ és η korrelációs együtthatóját!

b) Független-e ξ és η?

12.9 A (ξ, η) kétdimenziós valósźınűségi változó eloszlását jellemezze az

f(x, y) :=

{

1
4

(

1 + xy(x2 − y2)
)

, ha |x| ≤ 1, |y| ≤ 1,

0, különben

sűrűségfüggvény.

a) Határozza meg a ξ és η korrelációs együtthatóját!

b) Független-e ξ és η?

12.10 Legyen (ξ, η) egyenletes eloszlású a (0, 0), (2, 0) és (2, 1) pontok által meghatározott
háromszögben. Határozza meg ξ és η korrelációs együtthatóját!

12.11 Legyen (ξ, η) egyenletes eloszlású a (0, 0), (0, 1) és (1, 0) pontok által meghatározott
háromszögben. Határozza meg ξ és η korrelációs együtthatóját!

12.12 Legyen a (ξ, η) együttes sűrűségfüggvénye

f(x, y) :=

{

1, 0 ≤ x ≤ 1, 0 ≤ y ≤ 2(1 − x),

0, különben.

Határozza meg a ξ és η korrelációs együtthatóját!

12.13 A (ξ, η) sűrűségfüggvénye legyen

f(x, y) :=

{

A
(

x + y
)

, ha 0 < x < 1, 0 < y < 1,

0, különben.

a) Mekkora az A értéke?

b) Írja fel a perem-sűrűségfüggvényeket!

c) Független-e ξ és η?

d) Határozza meg a ξ és η korrelációs együtthatóját!

12.14 A (ξ, η) sűrűségfüggvénye legyen

f(x, y) :=

{

A
(

x2 + y2
)

, ha 0 < x < 1, 0 < y < 1,

0, különben.

20


a) Mekkora az A értéke?

b) Írja fel a perem-sűrűségfüggvényeket!

c) Független-e ξ és η?

d) Határozza meg a ξ és η korrelációs együtthatóját!

13 Nevezetes abszolút folytonos eloszlások

Egyenletes eloszlás

13.1 A ξ egyenletes eloszlású valósźınűségi változó, és Eξ = D
2ξ = 4. Írja fel a ξ

eloszlásfüggvényét!

13.2 A ξ egyenletes eloszlású az (a, 5) intervallumon. Ismeretes, hogy

P
(

ξ ≥ E(ξ2 − 2ξ + 1)
)

=
1

6
.

Mekkora a P
(

ξ ≤ E(ξ − 1)
)

valósźınűség?

13.3 Legyen ξ egyenletes eloszlású a (0, 1) intervallumon.

a) Mennyi a valósźınűsége, hogy a ξ olyan értéket vesz fel, amelynek első tizedes-
jegye 2-es?

b) Mekkora a valósźınűsége, hogy a ξ által felvett érték második tizedesjegye 2-es?

c) Mekkora annak a valósźınűsége, hogy a k-adik tizedesjegy lesz 2-es?

13.4 A ξ egyenletes eloszlású az (a, b) intervallumon, ahol az a és b értékeket nem
ismerjük. Tudjuk viszont, hogy a (2, 5) intervallum teljes egészében az (a, b) inter-
vallumon fekszik és

P(2 ≤ ξ ≤ 5) =
1

3
.

a) Mekkora a P(3 ≤ ξ ≤ 5) valósźınűség?

b) Mekkora lehet az a minimális és a b maximális értéke?

c) Adott feltételek mellett milyen becslést adhatunk a P(1 ≤ ξ ≤ 3) valósźınűségre?

Normális eloszlás

13.5 Egy repülőgép pilótájával közlik a 100 m magasságú légifolyosó közepének földtől vett
távolságát. A repülőgép repülési magasságának ettől való eltérése egy normális eloszlású
valósźınűségi változó, melynek várható értéke 20 m, szórása pedig 50 m. Számı́tsa ki
annak a valósźınűségét, hogy a repülőgép a légifolyosó alatt, a légifolyosóban, illetve a
légifolyosó felett halad!

13.6 Egy csomagológép 1 kilogrammos zacskókat tölt. A zacskóba töltött cukor mennyisége
normális eloszlású valósźınűségi változó 1 kg várható értékkel és 32 gramm szórással.
A zacskó súlyra nézve első osztályú, ha tömege 0.95 kg és 1.05 kg közé esik.

21


a) Mennyi a valósźınűsége, hogy egy véletlenszerűen kiválasztott zacskó első osztá-
lyú?

b) Mennyi a valósźınűsége, hogy két véletlenszerűen kiválasztott zacskó közül leg-
alább az egyik első osztályú?

13.7 Legyen ξ normális eloszlású m = 3 és σ = 2 paraméterekkel. Mekkora legyen az A
szám, ha azt akarjuk, hogy a ξ a (2, A) intervallumba legalább 1/2 valósźınűséggel
essen?

13.8 Egy fafeldolgozó üzemben deszkákat késźıtenek. A deszkák hossza normális eloszlású
400 cm várható értékkel és 3 cm szórással.

a) A deszkák hányad része lesz 398 cm-nél hosszabb és 401 cm-nél rövidebb?

b) Mennyi a valósźınűsége, hogy a deszkák hossza a várható értéktől legfeljebb 2.5
cm-rel tér el?

13.9 Egy löveg tüzel egy 1200 méter távoli célpontra. A lőtávolság ingadozása az 1200 m
körül normális eloszlású 40 m szórással. Hatásosnak tekinthető egy lövés, ha a találat
a célhoz 50 m-nél közelebb esik. A lövések hány százaléka lesz hatástalan?

13.10 Valamely gép 15 mm átmérőjű alkatrészeket gyárt 0.5 mm szórással. Normális eloszlá-
súnak tekintve a legyártott alkatrész átmérőjét, mekkora valósźınűséggel gyárt a gép
a névleges érték 5%-ánál nagyobb eltérésű alkatrészt?

13.11 Valamely szolgáltató vállalathoz a naponta beérkező megrendelések ξ száma normális
eloszlásúnak tekinthető σ = 10 szórással. Mekkora a megrendelések várható értéke,
ha tudjuk, hogy

P(ξ < 20) = 0.1 ?

13.12 Az Alsóbezgenyei lámpagyárban kompakt fénycsöveket gyártanak. A csövek élet-
tartama a tapasztalatok szerint normális eloszlású 1170 óra várható értékkel és 100
óra szórással. A gyár a fénycsövekre garanciát vállal. Hány órás működésre adjon a
gyár garanciát, ha legfeljebb 5% garanciaigényt akar kieléǵıteni?

Exponenciális eloszlás

13.13 Annak a valósźınűsége, hogy egy benzinkútnál a tankolásra 6 percnél tovább kell várni a
tapasztalatok szerint 0.1. Feltéve, hogy a várakozási idő hossza exponenciális eloszlású,
mennyi a valósźınűsége, hogy véletlenszerűen a benzinkúthoz érkezve 3 percen belül
sorra kerülünk?

13.14 Egy plazma telev́ızió élettartama exponenciális eloszlású valósźınűségi változó 9 év
átlagos élettartammal. Adja meg azt a legnagyobb K számot, melyre igaz, hogy a tv
legalább 0.9 valósźınűséggel működőképes lesz K évig!

22


13.15 Egy telefonfülke előtt állunk és várjuk, hogy az előttünk beszélő befejezze a beszél-
getést. Az illető véletlentől függő ideig beszél, a percben mért beszélgetési idejének
sűrűségfüggvénye 1

3
e−x/3, x > 0.

a) Mennyi annak a valósźınűsége, hogy a beszélgetés 3 percnél tovább tart?

b) Mennyi annak a valósźınűsége, hogy a beszélgetés további 3 percnél tovább tart,
feltéve, hogy az előttünk álló már több mint 3 perce beszél?

c) Mennyi annak a valósźınűsége, hogy a beszélgetés t+3 percnél tovább tart, feltéve,
hogy az előttünk álló már több mint t percet beszélt?

13.16 Legyenek ξ és η független λ paraméterű exponenciális eloszlású valósźınűségi
változók. Határozza meg a min{ξ, η} sűrűségfüggvényét!

13.17 Egy szövőgép 400 szállal dolgozik. Az egyes szálak élettartama, vagyis az az idő,
ameddig a szál el nem szakad exponenciális eloszlású, minden szálra 150 óra várható
értékkel. Feltételezve, hogy a szálak egymástól függetlenek, mennyi a valósźınűsége,
hogy a gép fonalszakadás miatt a megindulástól számı́tott 3 órán belül megáll?

14 Abszolút folytonos eloszlások konvolúciója

14.1 Legyenek ξ és η független, λ > 0 és µ > 0 paraméterű exponenciális eloszlású
valósźınűségi változók. Határozza meg a ξ + η sűrűségfüggvényét!

14.2 Legyenek ξ és η független, a [0, 1] intervallumon egyenletes eloszlású valósźınűségi
változók. Határozza meg a ξ + η eloszlását!

14.3 Legyen ξ és η két független, a [−1
2
, 1

2
] intervallumon egyenletes eloszlású valósźı-

nűségi változó. Határozza meg ξ + η sűrűségfüggvényét!

14.4 Legyenek ξ és η független, a [0, 1] illetve a [2, 4] intervallumon egyenletes eloszlású
valósźınűségi változók. Határozza meg a ξ + η eloszlását!

14.5 Véletlenszerűen kiválasztunk egy pontot a (0, 0), (0, 1), (1, 1) és (1, 0) csúcsok által
meghatározott négyzet belsejéből. Jelölje ξ a pontnak az x és az y tengelytől való
távolságainak az összegét! Adja meg ξ eloszlás- és sűrűségfüggvényét!

14.6 Két egy-egy méter hosszúságú botot véletlenszerűen eltörünk, majd a két rövidebb
darabot összeragasztjuk. Írja fel az ı́gy kapott új bot hosszának eloszlását!

14.7 Legyenek ξ és η független valósźınűségi változók, a közös sűrűségfüggvényük f(x) :=
e−|x|/2, x ∈ R. Határozza meg a ξ + η eloszlását!

14.8 Legyenek ξ és η független, standard normális eloszlású valósźınűségi változók.
Határozza meg a ξ + η eloszlását!

14.9 Legyenek ξ és η független, standard normális eloszlású valósźınűségi változók.
Igazolja, hogy ξ2 + η2 exponenciális eloszlású valósźınűségi változó λ = 1

2
paramé-

terrel!

23


15 Csebisev egyenlőtlenség, a nagy számok törvénye,

központi határeloszlás tétel

15.1 Egy forgalmas pályaudvaron meghatározott időben egy újságárus által egy óra alatt
eladott újságok ξ száma Poisson eloszlású λ = 64 várható értékkel. Adjon alsó
becslést a

P(48 < ξ < 80)

valósźınűségre!

15.2 Az Édes Élet Cukorgyárban a nagyipari kiszerelésű kristálycukros zacskókat egy au-
tomata gép tölti. Az egyes zacskókba töltött cukor mennyisége egy valósźınűségi
változó, melynek várható értéke 5 kg, szórása 10 gramm. Legfeljebb mekkora a
valósźınűsége, hogy egy csomagban a cukor mennyisége a várható értéktől 50 grammnál
többel tér el?

15.3 Egy húsüzemben a turista szalámi rudak hosszának várható értéke 35 cm, szórása 0.3
cm. Legfeljebb mennyi annak a valósźınűsége, hogy egy rúd szalámi hossza legalább 1
cm-rel eltér a várható értékétől?

15.4 Egy gyufagyárban a dobozokat automata gép tölti. Az egyes dobozokban lévő gyu-
faszálak száma egy ξ valósźınűségi változó, amelynek eloszlása a tapasztalatok szerint
a következő:

darabszám 47 48 49 50 51 52 53
valósźınűség 0.05 0.10 0.15 0.40 0.15 0.10 0.05

a) A Csebisev egyenlőtlenség seǵıtségével adjon becslést a P(48 < ξ < 52) valósźınű-
ségre!

b) Az eloszlás alapján számı́tsa ki a fenti valósźınűség pontos értékét!

15.5 Hány dobást kell végeznünk egy szabályos érmével, hogy a fej dobás valósźınűségét
a kapott relat́ıv gyakoriság legalább 0.9 valósźınűséggel 1/20-nál kisebb hibával
megközeĺıtse?

15.6 Hányszor kell egy szabályos kockát feldobnunk, hogy a hatos dobás valósźınűségét az
esemény relat́ıv gyakorisága legalább 0.8 valósźınűséggel 0.1-nél kisebb hibával meg-
közeĺıtse?

15.7 Hányszor kell egy cinkelt dobókockát feldobnunk, hogy a hatos dobás valósźınűségét
(mely nem feltétlenül 1/6) az esemény relat́ıv gyakorisága legalább 0.8 valósźınűség-
gel 0.1-nél kisebb hibával megközeĺıtse?

15.8 Valamely társadalmi rétegben meg akarjuk határozni a szeszfogyasztók arányát. Hány
megfigyelést kell végezni ahhoz, hogy a megfigyelésekből adódó arány a valódi aránytól
95%-os valósźınűséggel legfeljebb 0.01-dal térjen el?

24


15.9 A gyártmányok 10%-a hibás. A minőségellenőrzés csak akkor talál elfogadhatónak
egy tételt, ha ebben legfeljebb 12% a hibás termék. Mekkora legyen egy-egy tételben
a gyártmányok darabszáma, hogy a hibás termékek relat́ıv gyakorisága a megfelelő
valósźınűségtől legalább 0.95 valósźınűséggel ne térjen el 0.02-nél nagyobb értékkel?

15.10 Egy urnában fehér és fekete golyók vannak. Annak a valósźınűsége, hogy fehér golyót
húzunk 0.7. Mennyi a valósźınűsége, hogy 1000 visszatevéssel húzott golyó között a
fehér golyók száma 680 és 720 közé esik? Oldja meg a feladatot normális közeĺıtéssel
is!

15.11 Egy szabályos pénzérmét 200-szor feldobva mennyi a valósźınűsége, hogy a fejdobások
száma 95 és 105 közé esik?

15.12 Egy szabályos dobókockát 300 alkalommal feldobva milyen határok közé fog esni 95%-
os biztonsággal a hatos dobások száma?

15.13 Egy célpontra 200 lövést adnal le egymástól függetlenül. A találat valósźınűsége
minden egyes lövésnél 0.4. Milyen határok közé fog esni 90%-os biztonsággal a
találatok száma?

15.14 A 2000. évben az elnökválasztáson az Egyesült Államok Florida államában rendḱıvül
szoros eredmény született. 5 000 000 választó választott a republikánus és demokrata
párt jelöltje között. A két jelölt által szerzett szavazatok száma közötti eltérés (egy
adott időpontbeli felmérés szerint) mindössze 300 volt. Tegyük fel, hogy a választók
egymástól függetlenül 1/2 valósźınűséggel választották valamelyik párt jelöltjét. E
feltevés teljesülése esetén mi annak a valósźınűsége, hogy a két jelölt által összegyűjtött
szavazatok különbsége nem haladja meg a háromszázat?

15.15 Egy szabályos dobókockát 1200 alkalommal dobunk fel egymástól függetlenül, és
összeadjuk a páros értékű dobások eredményét. Adjon jó közeĺıtő becslés annak a
valósźınűségére, hogy ez az összeg 2280 és 2500 közé esik!

16 A statisztika alapfogalmai, paraméteres próbák

16.1 Az Ezt idd teát 200 grammos dobozokban árulják. A Fogyasztóvédelmi Felügyelőség
lemérte öt véletlenszerűen kiválasztott teásdoboz tömegét, melyekre az alábbi grammban
kifejezett értékek adódtak:

196, 202, 198, 197, 190.

Határozza meg a mintaátlagot, a szórás torźıtatlan becslését, valamint rajzolja fel a
minta empirikus eloszlásfüggvényét!

16.2 Egy, a (0, 1) intervallumon egyenletes eloszlású véletlenszám generátor az alábbi 8
számot generálta.

0.18, 0.57, 0.82, 0.55, 0.63, 0.12, 0.91, 0.31.

25


Határozza meg a mintaátlagot, a szórás torźıtatlan becslését, valamint rajzolja fel a
minta empirikus eloszlásfüggvényét és a tényleges eloszlásfüggvényt!

16.3 Egy ötelemű minta esetén a mintaelemek összege 155, a mintaelemek négyzeteinek
összege 4837. Határozza meg a mintaátlagot és a szórás torźıtatlan becslését!

16.4 Egy teherautórakománnyi félliteres üd́ıtőitalból 10 palackot véletlenszerűen kiválasztva
és lemérve azok űrtartalmát az alábbi, milliliterben kifejezett értékeket kaptuk:

499, 525, 498, 503, 501, 497, 493, 496, 500, 495.

Ismert, hogy a palackokba töltött üd́ıtőital mennyisége normális eloszlású 3 ml szórás-
sal. 95%-os döntési szintet használva vizsgálja meg a gyártó azon álĺıtását, hogy a
palackokba átlagosan fél liter üd́ıtőitalt töltöttek!

16.5 Az Ezt idd teát 200 grammos dobozokban árulják, a csomagológép szórása 4 gramm.
A Fogyasztóvédelmi Felügyelőség lemérte öt véletlenszerűen kiválasztott teásdoboz
tömegét, melyekre az alábbi grammban kifejezett értékek adódtak:

196, 202, 198, 197, 190.

Hipotéziseit pontosan megfogalmazva és feltételezve, hogy a teásdobozok tömege nor-
mális eloszlást követ, döntsön 98%-os szinten, hogy az átlagos töltőtömeg tényleg 200
gramm, avagy kevesebb annál!

16.6 Egy kiterjedt népegészségügyi vizsgálat során megállaṕıtották, hogy az egészséges
felnőtt populáció esetén a diasztolés (alsó) vérnyomás értékek átlaga 84.8 higanymil-
liméter, szórása pedig 12.8 higanymilliméter. Az Alsóbezgenyei Atlétikai Klub hat
véletlenszerűen kiválasztott versenyzőjénél a klub sportorvosa az alábbi diasztolés
értékeket jegyezte fel:

79.2, 64.6, 86.8, 73.7, 74.9, 62.3.

a) A sportorvos ezek alapján úgy gondolta, hogy az atléták átlagos diasztolés vér-
nyomása alacsonyabb, mint 84.8. Feltételezve, hogy az atléták diasztolés vérnyomása
normális eloszlást követ, szórása pedig megegyezik a teljes populációra kapott értékkel
(12.8 higanymilliméter), döntsön 95%-os szinten, igaza van-e a doktornak!

Az Alsóbezgenyei Sakk Klub versenyzői szintén meglátogatták a fent emĺıtett doktort,
aki az ő esetükben is feljegyezte hat véletlenszerűen kiválasztott sportoló diasztolés
vérnyomás értékét, melyek az alábbiak:

84.6, 93.2, 104.6, 106.7, 76.3, 78.2.

b) Hipotéziseit pontosan megfogalmazva döntsön 95%-os szinten, hogy a sakkozók
átlagos diasztolés vérnyomása magasabb-e, mint az atlétáké! A sakkozók diasztolés
vérnyomásáról szintén feltehetjük, hogy normális eloszlást követ, szórása pedig mege-
gyezik a teljes népesség körében mért értékkel.

26


16.7 Adott két független minta 0.0012 szórású normális eloszlásból. Az egyik, 9 elemű
minta realizációjának átlaga 0.1672, a másik 16 eleműé pedig 0.1683. Elfogadható-e
92%-os szinten, hogy a két sokaság várható értéke megegyezik?

16.8 Egy gabonaraktárban 60 kg-os kiszerelésben búzát csomagolnak. A havi minőségellenőr-
zés során azt is meg akarták vizsgálni, hogy a raktárból kikerülő zsákokban tényleg 60
kg búza van-e, ezért lemértek t́ız darab véletlenül kiválasztott zsákot. Eredményül a
következőket kapták:

60.2, 63.4, 58.8, 63.6, 64.7, 62.5, 66.0, 59.1, 65.1, 62.0.

Hipotéziseit és az adatokra vonatkozó feltételeit pontosan megfogalmazva döntsön 95%-
os szinten, a zsákok átlagos töltőtömege tényleg 60 kg-e!

16.9 Egy üzem gyártósorán az egyik szerelési feladatra megadott szintidő 9 perc. Az e
ponton dolgozó alkalmazottak már több kérvényben kérték a szintidő felemelését, mivel
véleményük szerint az nem elegendő a feladat elvégzésére.

Az üzem vezetősége egy ellenőrt küldött ki, aki 12 véletlenszerűen kiválasztott alka-
lommal megmérte a feladat elvégzéséhez szükséges időt. Az eredmények az alábbiak:

9.4, 8.8, 9.3, 9.1, 9.4, 8.9, 9.3, 9.2, 9.6, 9.3, 9.3, 9.1.

Hipotéziseit és az adatokra vonatkozó feltételeit pontosan megfogalmazva döntsön 99%-
os szinten, igazuk van-e a munkásoknak!

16.10 Az atlétikai világbajnokságon résztvevő kokszföldi csapat néhány versenyzője arra
panaszkodott, hogy a leadott doppingtesztjeiket nem megfelelően analizálták és az
egyik szernek túlságosan magas koncentrációját mutatták ki, minek következtében a
versenyb́ıróság törölte az eredményeiket. A Kokszföldi Atlétikai Szövetség a labo-
ratóriumot tesztelendő nyolc mintát küldött, melyek mindegyikében a kérdéses anyag
koncentrációja pontosan 0.500 g/l volt. A laboratórium az alábbi eredményeket szolgál-
tatta:

0.485, 0.518, 0.460, 0.530, 0.560, 0.550, 0.490, 0.575.

A laboratórium mérési hibáját normálisnak tételezve fel döntsön 95%-os szinten, igazuk
van-e az atlétáknak!

16.11 Az Árelhajlásvizsgáló Hivatal össze akarta hasonĺıtani két konkurens hipermarketlánc
élelmiszer árait. E célból véletlenszerűen kiválasztottak t́ız árucikket és megvizsgálták
azok árát. A kapott eredményeket e következő táblázat tartalmazza:

Árucikk 1 2 3 4 5 6 7 8 9 10

Lerablos (Ft) 232 79 188 56 49 46 19 37 33 19

Dedrága (Ft) 216 74 208 52 42 49 18 31 38 17

Az árkülönbségeket normális eloszlásúnak tételezve fel döntsön 95%-os szinten, van-e
eltérés a két hipermarket élelmiszereinek árszintje között!

27


16.12 A Mindent Tudás Egyeteme másodéves informatikus hallgatói két zárthelyi dolgoza-
tot ı́rtak statisztikából. Az alábbi táblázat t́ız véletlenszerűen kiválasztott hallgató
eredményeit tartalmazza:

Hallgató A B C D E F G H I J
I. dolgozat 57 63 67 82 45 65 53 32 51 27
II. dolgozat 53 62 63 80 46 64 44 28 50 29

A dolgozateredmények eltérését normális eloszlásúnak tételezve fel döntsön 95%-os
szinten, van-e különbség a két dolgozat nehézségi foka között!

16.13 A fodrászok láthatatlan jövedelmének becslése céljából t́ız véletlenszerűen kiválasztott
fodrász bevallott heti borravalójának függvényében a vendégkör véleménye alapján
megbecsülték a tényleges borravaló nagyságát. A minta adatai a következőek:

Fodrász A B C D E F G H I J
Bevallott (eFt/hét) 4.0 2.0 3.5 5.0 1.8 6.0 2.8 1.5 3.9 4.4
Tényleges (eFt/hét) 9.0 5.3 6.0 9.8 4.3 10.1 5.9 4.2 9.4 10.5

A be nem vallott borravaló eloszlását normálisnak tételezve fel vizsgálja meg 98%-os
szinten azt a hipotézist, hogy a fodrászok hetente átlagosan 5000 Ft-nál több borravalót
nem vallanak be!

16.14 Kétfajta instant kávé oldódási idejét tesztelték, melyekből minden alkalommal azonos
mennyiséget tettek 1 dl forrásban lévő v́ızbe. A ḱısérletek eredményeit az alábbi táblázat
tartalmazza:

Kávé Oldódási idő (másodperc)
Mokka Makka 8.2 5.0 6.8 6.7 5.8 7.3 6.4 7.8
Koffe In 5.1 4.3 3.4 3.7 6.1 4.7

a) Az oldódási időket normálisnak tételezve fel 95%-os szinten igazoljuk, hogy nincs
különbség az oldódási idők szórása között!

b) Az a) pontbeli szinten vizsgáljuk meg azt az álĺıtást, hogy a Mokka Makka kávé
lassabban oldódik, mint a Koffe In!

16.15 A Hörömpő Cirkusz (világszám!) bolha szekciójának vezető (és egyben egyedüli)
artistája, Lajoska messze földön h́ıres távolugró tudományáról. Minden egyes elő-
adásnak van egy olyan pontja, amikor Lajoska helyből távolugrik. Az alábbi táblázat
12 délutáni és 10 délelőtti előadás ugrásának centiméteben mért adatait adja meg (az
ugrások hosszát normális eloszlásúnak tekinthetjük).

Kávé Ugrott távolság (cm)
Délután 53 59 63 67 60 57 73 65 58 68 62 71
Délelőtt 61 52 47 51 58 64 60 55 49 53

28


Hipotéziseit pontosan megfogalmazva vizsgálja meg az álĺıtást, miszerint Lajoska délu-
tán virgoncabb és nagyobbakat ugrik, mint délelőtt! Döntsön 99%-os szinten!

16.16 Az angliai New Dumber golflabdagyárában egy újfajta golflabda boŕıtást fejlesztettek
ki. A tesztek azt mutatták, hogy ez az új boŕıtás jóval ellenállóbb, mint a hagyományos.
Felmerült azonban a kérdés hogy az új boŕıtás nem változtatja-e meg az átlagos
ütéstávolságot. Ennek eldöntésére 42 labdát próbáltak ki, 26 hagyományosat és 16
labdát az újak közül. A labdákat géppel lőtték ki, elkerülve ezzel az emberi tényező
okozta szóródást. A yardban mért ütéstávolságok össześıtő adatait, mely távolságokat
mindkét esetben normális eloszlásúnak tételezzük fel, az alábbi táblázat tartalmazza:

Korrigált empirikus
Boŕıtás Mintaelemszám Mintaátlag szórásnégyzet
Hagyományos 26 271.4 35.58

Új 16 268.7 48.47

a) 90%-os szinten igazolja, hogy nincs különbség az ütéstávolságok szórása között!

b) Az a) pontbeli szinten vizsgálja meg, hogy az új boŕıtás megváltoztatja-e az
átlagos ütéstávolságot!

16.17 Az albán autóklub megvizsgálta a Lada Borscs és a Skoda Sztrapacska személygép-
kocsik fogyasztását (liter/100km), melyekről feltehető, hogy normális eloszlást követ-
nek azonos szórással. A vizsgálat eredményeit az alábbi táblázat tartalmazza:

Autót́ıpus Mintaelemszám Mintaátlag Korr. emp. szórás
Lada Borscs 12 8.4806 1.0703
Skoda Sztrapacska 15 7.3799 0.8967

Hipotéziseit szabatosan megfogalmazva döntsön 95%-os szinten, hogy megegyezik-e a
két t́ıpus átlagos fogyasztása!

16.18 A Felsődörgicsei Sátorcövekgyár kilenc véletlenszerűen kiválasztott termékének hosszá-
ból számolt korrigált tapasztalati szórásnégyzet 63 mm2. A konkurens Alsődörgicsei
Cövek és Póznagyárban gyártott tizenhárom ugyancsak véletlenszerűen kiválasztott
cövek esetén ez az érték 225 mm2.

a) Döntsön 90%-os szinten, van-e különbség a különböző gyárakból származó cövekek
szórása között!

b) Milyen, az adatokra vonatkozó feltételekre van szükség, hogy az előző pontbeli
hipotézisvizsgálat végrehajtható legyen?

29


17 Khi-négyzet próbák

17.1 Egy újonnan kifejlesztett müzli ötféle magot (A, B, C, D és E) tartalmaz, melyek
százalékos megoszlása a terméken lévő tájékoztató szerint 35%, 25%, 20%, 10%, illetve
10%. Egy véletlenül kiválasztott zacskóban az alábbi mennyiségi megoszlást találtuk:

Összetevő A B C D E
Szem (darab) 184 145 100 68 63

Döntsön 90%-os szinten, hogy a minta összetétele megfelel-e a csomagoláson feltünte-
tettnek!

17.2 Egy számı́tógép seǵıtségével 12 darab, a [−6, 6] intervallumon vett egyenletes eloszlás-
ból származó véletlen számot generáltunk, majd ezt még 99 alkalommal megismételtük.
A száz darab mintaátlag eloszlását az alábbi táblázatban össześıtettük:

Megfigyelt gyakoriság
(−∞,−0.6745) 26

[−0.6745, 0) 21
[0, 0.6745) 27
[0.6745,∞) 26

Vizsgálja meg 95%-os szinten azt a hipotézist, hogy a mintaátlagok a négy felsorolt
intervallum mindegyikébe azonos valósźınűséggel esnek!

17.3 Egy másodéves mérnök informatikus hallgatónak házi feladatként egy olyan programot
kellett ı́rnia, mely egyenletes eloszlás szerint generál véletlen számokat az 1, 2, . . . , 15
halmazból. Jelölje X az első hárommal osztható szám megjelenéséig generált véletlen
számok számát (beleértve az utolsó hárommal osztható számot is). Ha a véletlenszám
generátor jól működik, akkor X geometriai eloszlású, azaz

P(X = ℓ) = p(1 − p)ℓ−1, ℓ = 1, 2, . . . ,

ahol p annak a valósźınűsége, hogy a generált szám osztható hárommal, vagyis p =
1/3. Az alábbi táblázat az X változó 160 megfigyelt értékét tartalmazza:

A generált egészek száma (x) 1 2 3 4 5 6 7 8 >8
Gyakoriság (k) 63 34 28 13 9 7 2 4 0

a) Számı́tsa ki a mintaátlagot!

b) Döntsön 95%-os szinten arról, hogy a minta a p = 1/3 paraméterű geometriai
eloszlásból származik-e!

c) Döntsön 90%-os szinten arról, hogy a minta egyáltalán geometriai eloszlásból szár-
mazik-e!

30


17.4 Egy biológus megvizsgálta azt az elméletet miszerint egy bizonyos rovarfaj napban
kifejezett élettartama a [0, 20] intervallumon vett egyenletes eloszlással modellezhető.
A kutatásai során kapott adatokat az alábbi táblázat össześıti:

Élettartam (a legközelebbi egész napra kereḱıtve) 0–2 3–5 6–10 11–20
Rovarok száma 38 53 75 112

a) Vizsgálja meg, a kapott élettartamak eloszlása tényleg megfelel-e az elmélet által
meghatározottnak! Döntsön 95%-os szinten!

A kutató azt is megfigyelte, hogy az általa vizsgált rovarok egyike sem élt tovább 16
napnál. Úgy döntött tehát, hogy új elméletet álĺıt fel, miszerint az élettartamot a
[0, 16] intervallumon vett egyenletes eloszlás modellezi.

b) Döntsön 95%-os szinten, vajon az adatok alátámasztják-e ezt az elméletet!

17.5 Egy botanikus hallgató úgy gondolta, hogy egy bizonyos növényfajta a füves réteken
véletlenszerűen szétszórt helyeken bukkan fel. Kutatásai során megszámolta a növény
egy véletlenszerűen kiválasztott egy négyzetméteres négyzetben (kvadráns) előforduló
egyedeinek a számát, majd-e ḱısérletet többször is megismételte. Az ı́gy kapott meg-
figyeléseit az alábbi táblázatban összegezte:

A növények száma 0 1 2 3 4 5 6 legalább 7
Gyakoriság 9 24 43 34 21 15 2 0

a) Az adatokból számı́tsa ki a vizsgált növény egyedeinek egy négyzetméterre eső
átlagos számát!

A szakkönyvek szerint a fenti jellegű megfigyelési eredmények Poisson eloszlással mod-
ellezhetők.

b) Döntsön 95%-os szinten, vajon a Poisson modell megfelelően illeszkedik-e a hallgató
által kapott adatokra!

17.6 Egy kutatócsoport azt vizsgálta, van-e összefüggés egy bizonyos betegség lefolyásának
súlyossága és a betegek életkora között. A vizsgálat során 200 beteg adatait gyűjtötték
össze, majd azokat csoportośıtották a betegség súlyossági foka és a páciens életkora
szerint. Eredményül az alábbi táblázatot kapták:

Életkor
40 alatti 40–60 60 fölötti

enyhe 41 34 9
Lefolyás közepes 25 25 12

súlyos 6 33 15

31


Hipotéziseit pontosan megfogalmazva döntsön 99%-os szinten, van-e összefüggés a be-
tegek életkora és a betegség lefolyásának súlyossága között!

17.7 A Szváziföldi Gyáriparosok Szövetségének elnöke egy interjúban a vállalatvezetők véle-
ményéről beszélt abban a kérdésben, hogy Szváziföld csatlakozzon-e az Európai Unió-
hoz. A nyilatkozó azt álĺıtotta, az integráció támogatottsága függ attól, hogy az illető
vezető mekkora vállalat élén áll. Az elnök álĺıtását ellenőrizendő egy közvéleménykuta-
tó cég kikérte közel háromszáz véletlenszerűen kiválasztott vállalat első emberének
véleményét a kérdésről. Az eredményeket az alábbi táblázat tartalmazza.

A vállalat mérete
Nagy Közepes Kicsi

Támogatja 13 24 76
Ellenzi 7 26 143

a) Döntsön 99%-os szinten, hogy az adatok alátámasztják-e a Szövetség elnökének
álĺıtását!

A későbbi adatelemzések során kiderült, hogy az egyik kérdezőbiztos hibázott, mivel
egy vállalatot kifelejtett az össześıtésből. Így azon közepes méretű vállalatok száma,
melyek vezetője támogatja a csatlakozást 25-re módosult.

b) Az újabb adatot felhasználva döntsön ismét 99%-os szinten!

Irodalom

[1] Baran, Sándor, Feladatok a hipotézisvizsgálat témaköréből. mobiDIÁK Könyvtár, De-
breceni Egyetem, 2005. http:// mobidiak.inf.unideb.hu.

[2] Bognár Jánosné (szerk.), Valósźınűségszámı́tás feladatgyűjtemény. Tankönyvkiadó, Bu-
dapest, 1971.

[3] Denkinger Géza, Valósźınűségszámı́tási gyakorlatok. Nemzeti Tankönyvkiadó, Bu-
dapest, 1995.

[4] Fazekas István (szerk.), Bevezetés a matematikai statisztikába. Kossuth Egyetemi Kiadó,
Debrecen, 2000.

[5] Keresztély Tibor, Sugár András, Szarvas Beatrix, Statisztika közgazdászoknak. Nemzeti
Tankönyvkiadó, Budapest, 2005.

[6] Nagy Márta, Sztrik János, Valósźınűségszámı́tás és matematikai statisztika fela-
datgyűjtemény. KLTE Debrecen, 1992.

[7] Összefoglaló feladatgyűjtemény matematikából. Nemzeti Tankönyvkiadó, Budapest,
1995.

32


[8] Solt György, Valósźınűségszámı́tás. Műszaki Könyvkiadó, Budapest, 1993.

[9] B. A. Szevasztyanov, V. P. Csisztyakov, A. M. Zubkov, Valósźınűségelméleti feladatok.
Tankönyvkiadó, Budapest, 1991.

Néhány feladatot az alábbi kollégáktól kölcsönöztem

[10] Arató Miklós, ELTE TTK, Valósźınűségelméleti és Statisztika Tanszék,
www.cs.elte.hu/~arato/

[11] Csiszár Villő, ELTE TTK, Valósźınűségelméleti és Statisztika Tanszék,
www.cs.elte.hu/~villo/

[12] Major Péter, MTA Rényi Alfréd Kutatóintézet, www.renyi.hu/~major/

[13] Szabados Tamás, BMGE Matematikai Intézet, Sztochasztika Tanszék,
www.math.bme.hu/~szabados/

33


