
Egzamin z Rachunku Prawdopodobieństwa WNE - 10 marca 2017r., grupa A,
II termin

Czas trwania egzaminu: 120 minut. Każde zadanie należy rozwi ↪azać na osobnej kartce, czytelnie
podpisanej imieniem, nazwiskiem, numerem indeksu i oznaczeniem grupy (A, B, ...). Każde z zadań
b ↪edzie punktowane w skali 0 – 10 pkt, wynikiem końcowym egzaminu jest suma punktów uzyskana
z pi ↪eciu najwyżej ocenionych zadań. Tablice rozk ladu normalnego s ↪a niepotrzebne, należy operować
jego dystrybuant ↪a.

1. 5 kul ponumerowanych liczbami 1, 2, . . . , 5 umieszczono losowo w czterech urnach.
a) Obliczyć wartość oczekiwan ↪a liczby urn, w których znajduje si ↪e co najmniej jedna kula.
b) Jakie jest prawdopodobieństwo, że kule z numerami 1 i 2 s ↪a w tej samej urnie, jeśli wiadomo,

że w każdej urnie znajduje si ↪e co najmniej jedna kula?

2. Zak ladamy, że liczba samochodów w rodzinie, losowo wybranej z pewnej populacji, jest
zmienn ↪a losow ↪a X o rozk ladzie P(X = 0) = P(X = 1) = 4/9, P(X = 2) = 1/9. Każdy z samo-
chodów, niezależnie od pozosta lych, zosta l pomalowany na jeden z trzech kolorów: na niebiesko,
zielono lub czerwono (wybór każdego koloru jest jednakowo prawdopodobny).

a) Obliczyć prawdopodobieństwo, że wśród 10 rodzin s ↪a co najmniej dwie bez czerwonego sa-
mochodu. Przyjmujemy, że liczby samochodów w różnych rodzinach s ↪a niezależne.

b) Za lóżmy, że w pewnej ustalonej rodzinie nie ma czerwonego samochodu. Obliczyć prawdo-
podobieństwo, że w tej rodzinie s ↪a dok ladnie dwa samochody.

3. Dwuwymiarowa zmienna losowa (X, Y) ma rozk lad z g ↪estości ↪a g(x, y) = cx1{x≥0,y≥0,x+2y≤2}.
Obliczyć c, g ↪estość zmiennej X oraz P(max{X, Y } ≤ 1).

4. Zmienne losowe X, Y , Z s ↪a niezależne, przy czym X i Y maj ↪a rozk lad N(1, 4), a Z ma
rozk lad N(1, 2).

a) Wyznaczyć takie parametry a, b, by zmienne aX + Y oraz bZ mia ly ten sam rozk lad.

b) Obliczyć E
(
X + Y

Z2 + 1

∣∣∣∣Z + 1

)
.

c) Wyznaczyć macierz kowariancji zmiennej (X,XY).

5. Prawdopodobieństwo, że podróżny kupuj ↪acy bilet na poci ↪ag woli siedzieć w wagonie z prze-
dzia lami (odp. bez przedzia lów) wynosi 3/4 (odp. 1/4). Bilety kupuje 400 podróżnych.

a) Bilet w wagonie bez przedzia lów kosztuje 100 z lotych, a w wagonie z przedzia lami 110 z lotych.
Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdopodobieństwo, że
kwota uzyskana ze sprzedaży biletów przekroczy 40800 z lotych.

b) Przypuśćmy, że w poci ↪agu jest 400 miejsc w wagonach z przedzia lami i 100 miejsc w wago-
nach bezprzedzia lowych. W razie braku miejsca preferowanego typu, podróżny wykupuje miejsce
drugiego typu. Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdo-
podobieństwo, że każdy podróżny dosta l miejsce zgodne ze swoj ↪a preferencj ↪a (tzn. w wagonie z
przedzia lami lub bez).

6. Naukowiec maj ↪acy 3 parasole w ↪edruje mi ↪edzy domem a biurem, zabieraj ↪ac ze sob ↪a parasol
(jeśli jest on pod r ↪ek ↪a) wtedy, gdy pada (prawdopodobieństwo 1/5), lecz nie przy bezdeszczo-
wej pogodzie (prawdopodobieństwo 4/5). Zak ladamy, że każdego dnia naukowiec odwiedza biuro
dok ladnie raz. Stanem lańcucha Markowa jest liczba parasoli znajduj ↪acych si ↪e pod r ↪ek ↪a, bez wzgl ↪edu
na to, czy naukowiec jest w domu, czy w miejscu pracy.

a) Skonstruować macierz przej́scia.
b) Znaleźć rozk lad stacjonarny.
c) Znaleźć przybliżone prawdopodobieństwo zmokni ↪ecia naukowca w drodze do pracy w danym,

odleg lym dniu.

Egzamin z Rachunku Prawdopodobieństwa WNE - 10 marca 2017r., grupa B,
II termin

Czas trwania egzaminu: 120 minut. Każde zadanie należy rozwi ↪azać na osobnej kartce, czytelnie
podpisanej imieniem, nazwiskiem, numerem indeksu i oznaczeniem grupy (A, B, ...). Każde z zadań
b ↪edzie punktowane w skali 0 – 10 pkt, wynikiem końcowym egzaminu jest suma punktów uzyskana
z pi ↪eciu najwyżej ocenionych zadań. Tablice rozk ladu normalnego s ↪a niepotrzebne, należy operować
jego dystrybuant ↪a.

1. 6 kul ponumerowanych liczbami 1, 2, . . . , 6 umieszczono losowo w pi ↪eciu urnach.
a) Obliczyć wartość oczekiwan ↪a liczby urn, w których znajduje si ↪e co najmniej jedna kula.
b) Jakie jest prawdopodobieństwo, że kule z numerami 1 i 2 s ↪a w tej samej urnie, jeśli wiadomo,

że w każdej urnie znajduje si ↪e co najmniej jedna kula?

2. Zak ladamy, że liczba samochodów w rodzinie, losowo wybranej z pewnej populacji, jest
zmienn ↪a losow ↪a X o rozk ladzie P(X = 0) = P(X = 1) = 3/7, P(X = 2) = 1/7. Każdy z samo-
chodów, niezależnie od pozosta lych, zosta l pomalowany na jeden z trzech kolorów: na niebiesko,
zielono lub czerwono (wybór każdego koloru jest jednakowo prawdopodobny).

a) Obliczyć prawdopodobieństwo, że wśród 9 rodzin s ↪a co najmniej dwie bez czerwonego samo-
chodu. Przyjmujemy, że liczby samochodów w różnych rodzinach s ↪a niezależne.

b) Za lóżmy, że w pewnej ustalonej rodzinie nie ma zielonego samochodu. Obliczyć prawdopo-
dobieństwo, że w tej rodzinie s ↪a dok ladnie dwa samochody.

3. Dwuwymiarowa zmienna losowa (X, Y) ma rozk lad z g ↪estości ↪a g(x, y) = cy1{x≥0,y≥0,2x+y≤2}.
Obliczyć c, g ↪estość zmiennej Y oraz P(max{X, Y } ≤ 1).

4. Zmienne losowe X, Y , Z s ↪a niezależne, przy czym X i Y maj ↪a rozk lad N(−1, 4), a Z ma
rozk lad N(−1, 2).

a) Wyznaczyć takie parametry a, b, by zmienne X + aY oraz bZ mia ly ten sam rozk lad.

b) Obliczyć E
(
X + 2Y

Z2 + 2

∣∣∣∣Z + 1

)
.

c) Wyznaczyć macierz kowariancji zmiennej (X,XZ).

5. Prawdopodobieństwo, że podróżny kupuj ↪acy bilet na poci ↪ag woli siedzieć w wagonie z prze-
dzia lami (odp. bez przedzia lów) wynosi 3/5 (odp. 2/5). Bilety kupuje 900 podróżnych.

a) Bilet w wagonie bez przedzia lów kosztuje 100 z lotych, a w wagonie z przedzia lami 110 z lotych.
Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdopodobieństwo, że
kwota uzyskana ze sprzedaży biletów przekroczy 93000 z lotych.

b) Przypuśćmy, że w poci ↪agu jest 900 miejsc w wagonach z przedzia lami i 100 miejsc w wago-
nach bezprzedzia lowych. W razie braku miejsca preferowanego typu, podróżny wykupuje miejsce
drugiego typu. Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdo-
podobieństwo, że każdy podróżny dosta l miejsce zgodne ze swoj ↪a preferencj ↪a (tzn. w wagonie z
przedzia lami lub bez).

6. Naukowiec maj ↪acy 3 parasole w ↪edruje mi ↪edzy domem a biurem, zabieraj ↪ac ze sob ↪a parasol
(jeśli jest on pod r ↪ek ↪a) wtedy, gdy pada (prawdopodobieństwo 1/4), lecz nie przy bezdeszczo-
wej pogodzie (prawdopodobieństwo 3/4). Zak ladamy, że każdego dnia naukowiec odwiedza biuro
dok ladnie raz. Stanem lańcucha Markowa jest liczba parasoli znajduj ↪acych si ↪e pod r ↪ek ↪a, bez wzgl ↪edu
na to, czy naukowiec jest w domu, czy w miejscu pracy.

a) Skonstruować macierz przej́scia.
b) Znaleźć rozk lad stacjonarny.
c) Znaleźć przybliżone prawdopodobieństwo zmokni ↪ecia naukowca w drodze do pracy w danym,

odleg lym dniu.

Egzamin z Rachunku Prawdopodobieństwa WNE - 10 marca 2017r., grupa C,
II termin

Czas trwania egzaminu: 120 minut. Każde zadanie należy rozwi ↪azać na osobnej kartce, czytelnie
podpisanej imieniem, nazwiskiem, numerem indeksu i oznaczeniem grupy (A, B, ...). Każde z zadań
b ↪edzie punktowane w skali 0 – 10 pkt, wynikiem końcowym egzaminu jest suma punktów uzyskana
z pi ↪eciu najwyżej ocenionych zadań. Tablice rozk ladu normalnego s ↪a niepotrzebne, należy operować
jego dystrybuant ↪a.

1. 5 kul ponumerowanych liczbami 1, 2, . . . , 5 umieszczono losowo w czterech urnach.
a) Obliczyć wartość oczekiwan ↪a liczby urn, w których znajduje si ↪e co najmniej jedna kula.
b) Jakie jest prawdopodobieństwo, że kule z numerami 4 i 5 s ↪a w tej samej urnie, jeśli wiadomo,

że w każdej urnie znajduje si ↪e co najmniej jedna kula?

2. Zak ladamy, że liczba samochodów w rodzinie, losowo wybranej z pewnej populacji, jest
zmienn ↪a losow ↪a X o rozk ladzie P(X = 0) = P(X = 1) = 5/11, P(X = 2) = 1/11. Każdy z samo-
chodów, niezależnie od pozosta lych, zosta l pomalowany na jeden z trzech kolorów: na niebiesko,
zielono lub czerwono (wybór każdego koloru jest jednakowo prawdopodobny).

a) Obliczyć prawdopodobieństwo, że wśród 8 rodzin s ↪a co najmniej dwie bez niebieskiego samo-
chodu. Przyjmujemy, że liczby samochodów w różnych rodzinach s ↪a niezależne.

b) Za lóżmy, że w pewnej ustalonej rodzinie nie ma niebieskiego samochodu. Obliczyć prawdo-
podobieństwo, że w tej rodzinie s ↪a dok ladnie dwa samochody.

3. Dwuwymiarowa zmienna losowa (X, Y) ma rozk lad z g ↪estości ↪a g(x, y) = cx1{x≥0,y≥0,x+3y≤3}.
Obliczyć c, g ↪estość zmiennej X oraz P(max{X, Y } ≤ 1).

4. Zmienne losowe X, Y , Z s ↪a niezależne, przy czym X i Y maj ↪a rozk lad N(−1, 4), a Z ma
rozk lad N(−1, 2).

a) Wyznaczyć takie parametry a, b, by zmienne aX − Y oraz bZ mia ly ten sam rozk lad.

b) Obliczyć E
(
X + 3Y

Z2 + 3

∣∣∣∣Z + 1

)
.

c) Wyznaczyć macierz kowariancji zmiennej (Y, Y Z).

5. Prawdopodobieństwo, że podróżny kupuj ↪acy bilet na poci ↪ag woli siedzieć w wagonie z prze-
dzia lami (odp. bez przedzia lów) wynosi 1/4 (odp. 3/4). Bilety kupuje 400 podróżnych.

a) Bilet w wagonie bez przedzia lów kosztuje 100 z lotych, a w wagonie z przedzia lami 110 z lotych.
Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdopodobieństwo, że
kwota uzyskana ze sprzedaży biletów przekroczy 43000 z lotych.

b) Przypuśćmy, że w poci ↪agu jest 100 miejsc w wagonach z przedzia lami i 400 miejsc w wago-
nach bezprzedzia lowych. W razie braku miejsca preferowanego typu, podróżny wykupuje miejsce
drugiego typu. Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdo-
podobieństwo, że każdy podróżny dosta l miejsce zgodne ze swoj ↪a preferencj ↪a (tzn. w wagonie z
przedzia lami lub bez).

6. Naukowiec maj ↪acy 3 parasole w ↪edruje mi ↪edzy domem a biurem, zabieraj ↪ac ze sob ↪a parasol
(jeśli jest on pod r ↪ek ↪a) wtedy, gdy pada (prawdopodobieństwo 1/3), lecz nie przy bezdeszczo-
wej pogodzie (prawdopodobieństwo 2/3). Zak ladamy, że każdego dnia naukowiec odwiedza biuro
dok ladnie raz. Stanem lańcucha Markowa jest liczba parasoli znajduj ↪acych si ↪e pod r ↪ek ↪a, bez wzgl ↪edu
na to, czy naukowiec jest w domu, czy w miejscu pracy.

a) Skonstruować macierz przej́scia.
b) Znaleźć rozk lad stacjonarny.
c) Znaleźć przybliżone prawdopodobieństwo zmokni ↪ecia naukowca w drodze do pracy w danym,

odleg lym dniu.

Egzamin z Rachunku Prawdopodobieństwa WNE - 10 marca 2017r., grupa D,
II termin

Czas trwania egzaminu: 120 minut. Każde zadanie należy rozwi ↪azać na osobnej kartce, czytelnie
podpisanej imieniem, nazwiskiem, numerem indeksu i oznaczeniem grupy (A, B, ...). Każde z zadań
b ↪edzie punktowane w skali 0 – 10 pkt, wynikiem końcowym egzaminu jest suma punktów uzyskana
z pi ↪eciu najwyżej ocenionych zadań. Tablice rozk ladu normalnego s ↪a niepotrzebne, należy operować
jego dystrybuant ↪a.

1. 5 kul ponumerowanych liczbami 1, 2, . . . , 6 umieszczono losowo w pi ↪eciu urnach.
a) Obliczyć wartość oczekiwan ↪a liczby urn, w których znajduje si ↪e co najmniej jedna kula.
b) Jakie jest prawdopodobieństwo, że kule z numerami 5 i 6 s ↪a w tej samej urnie, jeśli wiadomo,

że w każdej urnie znajduje si ↪e co najmniej jedna kula?

2. Zak ladamy, że liczba samochodów w rodzinie, losowo wybranej z pewnej populacji, jest
zmienn ↪a losow ↪a X o rozk ladzie P(X = 0) = P(X = 1) = 2/5, P(X = 2) = 1/5. Każdy z samo-
chodów, niezależnie od pozosta lych, zosta l pomalowany na jeden z trzech kolorów: na niebiesko,
zielono lub czerwono (wybór każdego koloru jest jednakowo prawdopodobny).

a) Obliczyć prawdopodobieństwo, że wśród 12 rodzin s ↪a co najmniej dwie bez czerwonego sa-
mochodu. Przyjmujemy, że liczby samochodów w różnych rodzinach s ↪a niezależne.

b) Za lóżmy, że w pewnej ustalonej rodzinie nie ma czerwonego samochodu. Obliczyć prawdo-
podobieństwo, że w tej rodzinie s ↪a dok ladnie dwa samochody.

3. Dwuwymiarowa zmienna losowa (X, Y) ma rozk lad z g ↪estości ↪a g(x, y) = cy1{x≥0,y≥0,3x+y≤3}.
Obliczyć c, g ↪estość zmiennej Y oraz P(max{X, Y } ≤ 1).

4. Zmienne losowe X, Y , Z s ↪a niezależne, przy czym X i Y maj ↪a rozk lad N(1, 4), a Z ma
rozk lad N(1, 2).

a) Wyznaczyć takie parametry a, b, by zmienne aX − Y oraz bZ mia ly ten sam rozk lad.

b) Obliczyć E
(

2X + Y

2Z2 + 1

∣∣∣∣Z + 1

)
.

c) Wyznaczyć macierz kowariancji zmiennej (Y Z, Y).

5. Prawdopodobieństwo, że podróżny kupuj ↪acy bilet na poci ↪ag woli siedzieć w wagonie z prze-
dzia lami (odp. bez przedzia lów) wynosi 2/5 (odp. 3/5). Bilety kupuje 900 podróżnych.

a) Bilet w wagonie bez przedzia lów kosztuje 100 z lotych, a w wagonie z przedzia lami 110 z lotych.
Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdopodobieństwo, że
kwota uzyskana ze sprzedaży biletów przekroczy 95000 z lotych.

b) Przypuśćmy, że w poci ↪agu jest 100 miejsc w wagonach z przedzia lami i 900 miejsc w wago-
nach bezprzedzia lowych. W razie braku miejsca preferowanego typu, podróżny wykupuje miejsce
drugiego typu. Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdo-
podobieństwo, że każdy podróżny dosta l miejsce zgodne ze swoj ↪a preferencj ↪a (tzn. w wagonie z
przedzia lami lub bez).

6. Naukowiec maj ↪acy 3 parasole w ↪edruje mi ↪edzy domem a biurem, zabieraj ↪ac ze sob ↪a parasol
(jeśli jest on pod r ↪ek ↪a) wtedy, gdy pada (prawdopodobieństwo 1/6), lecz nie przy bezdeszczo-
wej pogodzie (prawdopodobieństwo 5/6). Zak ladamy, że każdego dnia naukowiec odwiedza biuro
dok ladnie raz. Stanem lańcucha Markowa jest liczba parasoli znajduj ↪acych si ↪e pod r ↪ek ↪a, bez wzgl ↪edu
na to, czy naukowiec jest w domu, czy w miejscu pracy.

a) Skonstruować macierz przej́scia.
b) Znaleźć rozk lad stacjonarny.
c) Znaleźć przybliżone prawdopodobieństwo zmokni ↪ecia naukowca w drodze do pracy w danym,

odleg lym dniu.

Egzamin z Rachunku Prawdopodobieństwa WNE - 10 marca 2017r., grupa A,
I termin

Czas trwania egzaminu: 120 minut. Każde zadanie należy rozwi ↪azać na osobnej kartce, czytelnie
podpisanej imieniem, nazwiskiem, numerem indeksu i oznaczeniem grupy (A, B, ...). Każde z zadań
b ↪edzie punktowane w skali 0 – 10 pkt, wynikiem końcowym egzaminu jest suma punktów uzyskana
z pi ↪eciu najwyżej ocenionych zadań. Tablice rozk ladu normalnego s ↪a niepotrzebne, należy operować
jego dystrybuant ↪a.

3. Dwuwymiarowa zmienna losowa (X, Y) ma rozk lad z g ↪estości ↪a g(x, y) = cx1{x≥0,y≥0,x+2y≤2}.
Obliczyć c, g ↪estość zmiennej X oraz P(max{X, Y } ≤ 1).

4. Zmienne losowe X, Y , Z s ↪a niezależne, przy czym X i Y maj ↪a rozk lad N(1, 4), a Z ma
rozk lad N(1, 2).

a) Wyznaczyć takie parametry a, b, by zmienne aX + Y oraz bZ mia ly ten sam rozk lad.

b) Obliczyć E
(
X + Y

Z2 + 1

∣∣∣∣Z + 1

)
.

c) Wyznaczyć macierz kowariancji zmiennej (X,XY).

5. Prawdopodobieństwo, że podróżny kupuj ↪acy bilet na poci ↪ag woli siedzieć w wagonie z prze-
dzia lami (odp. bez przedzia lów) wynosi 3/4 (odp. 1/4). Bilety kupuje 400 podróżnych.

a) Bilet w wagonie bez przedzia lów kosztuje 100 z lotych, a w wagonie z przedzia lami 110 z lotych.
Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdopodobieństwo, że
kwota uzyskana ze sprzedaży biletów przekroczy 40800 z lotych.

b) Przypuśćmy, że w poci ↪agu jest 400 miejsc w wagonach z przedzia lami i 100 miejsc w wago-
nach bezprzedzia lowych. W razie braku miejsca preferowanego typu, podróżny wykupuje miejsce
drugiego typu. Korzystaj ↪ac z Centralnego Twierdzenia Granicznego, podać przybliżone prawdo-
podobieństwo, że każdy podróżny dosta l miejsce zgodne ze swoj ↪a preferencj ↪a (tzn. w wagonie z
przedzia lami lub bez).

6. Naukowiec maj ↪acy 3 parasole w ↪edruje mi ↪edzy domem a biurem, zabieraj ↪ac ze sob ↪a parasol
(jeśli jest on pod r ↪ek ↪a) wtedy, gdy pada (prawdopodobieństwo 1/5), lecz nie przy bezdeszczo-
wej pogodzie (prawdopodobieństwo 4/5). Zak ladamy, że każdego dnia naukowiec odwiedza biuro
dok ladnie raz. Stanem lańcucha Markowa jest liczba parasoli znajduj ↪acych si ↪e pod r ↪ek ↪a, bez wzgl ↪edu
na to, czy naukowiec jest w domu, czy w miejscu pracy.

a) Skonstruować macierz przej́scia. b) Znaleźć rozk lad stacjonarny. c) Znaleźć przybliżone
prawdopodobieństwo zmokni ↪ecia naukowca w drodze do pracy w danym, odleg lym dniu.

7. Średnia pr ↪edkość wiatru, mierzona w km/h, jest zmienn ↪a losow ↪a X o rozk ladzie wyk ladniczym
z parametrem 1. Jeśli X = x, to ilość zużytej konwencjonalnej energii elektrycznej, oznaczona przez
Y i mierzona w kWh, ma rozk lad wyk ladniczy z parametrem x. Wyznaczyć rozk lad zmiennej Y
oraz obliczyć E(2

X
+ 1|Y).

8. Instytut Meteorologii i Gospodarki Wodnej, pocz ↪awszy od 2020r., planuje dokonywać po-
miaru wahań poziomu wody (mierzonego w centymetrach) w pewnej rzece w cyklu pó lrocznym. W
n-tym roku pomiaru, przyrost wody w pierwszym pó lroczu jest zmienn ↪a losow ↪a Xn o rozk ladzie jed-
nostajnym na przedziale [−30, 10], natomiast w drugim pó lroczu jest zmienn ↪a losow ↪a Yn o rozk ladzie
jednostajnym na przedziale [0, 20].

a) Korzystaj ↪ac z nierówności Czebyszewa-Bienaymé, oszacować z góry prawdopodobieństwo, że
po 10 latach pomiarów poziom wody odchyli si ↪e od wyj́sciowego o wi ↪ecej niż 40 cm.

b) Rozstrzygn ↪ać, czy ci ↪ag X1+X2+...+Xn

Y1+Y2+...+Yn
, n = 1, 2, . . . , jest zbieżny p.n. W przypadku odpowiedzi

pozytywnej, podać granic ↪e.

