  1. Заданы результаты двух серий измерений (две случайные выборки):
        данные о способности 150 стальных образцов к глубокому отпуску (глубина вдавливания, мм).
    1 серия измерений. Число измерений N1 = 36.
    7.6 7.7 8.6 7.8 9.6 6.9 8.4 7.9 8.9 7.4 7.8 7.6 8.4 7.3 7.6 7.5 8.3 8.4 8.9 6.8 8.9 7.3 8.7 7.3 9.7 7.3 8.7 8.6 8.8 8.8 6.6 7.8 8.5 8.0 9.6 8.4
    2 серия измерений. Число измерений N2 = 22.
    5.9 8.5 7.4 6.0 7.6 6.9 7.5 7.7 6.5 8.7 6.6 6.7 6.4 9.3 7.1 7.7 7.8 7.1 7.6 8.0 8.3 8.3
[bookmark: _GoBack]    Найти по каждой из серий измерений оценки математического ожидания и дисперсии. Предполагая, что результаты измерений в каждой серии независимы и имеют нормальное распределение, найти доверительные интервалы для полученных оценок. Проверить гипотезы о равенстве дисперсий и о равенстве математических ожиданий этих двух выборок 
    Проверить гипотезу о нормальном распределении объединения данных двух выборок, используя интервалы равной вероятности в количестве L = 8.
    Построить гистограмму объединения данных двух выборок.

2. Задана двумерная случайная выборка объёма N = 29 изменения состава металла при выпуске из конвертера. X1 - изменение содержания азота, %*1000. X2 - начальная концентрация азота, %*1000.
	X1
X2
	-1.0 -1.5 -0.5 2.5 3.5 4.0 -1.0 0.0 -2.5 0.0 4.5 0.0 -0.5 2.0
25.0 27.5 26.5 21.5 16.0 25.5 21.5 21.0 27.0 20.0 21.5 28.5 26.0 23.0

	X1
X2
	5.0 -0.5 5.0 4.5 -3.0 0.5 1.0 2.5 -2.5 3.0 2.5 -1.5 -3.5 2.5 0.0
15.0 32.5 15.5 18.0 24.5 27.0 22.5 31.5 39.5 23.0 14.0 30.5 26.5 16.5 21.5


    Найти эмпирический коэффициент корреляции, уравнения эмпирических прямых регрессии Получить доверительный интервал коэффициента корреляции, проверить гипотезу о наличии линейной связи между величинами X1 и X2.
    Построить на чертеже эмпирические прямые регрессии. Сделать вывод о силе и характере связи между X1 и X2.
3. найти распределение дискретной случайной величины Х, вычислить её математическое ожидание M(X), дисперсию D(X), среднее квадратическое отклонение (X); найти и построить график функции распределения, а также ответить на вопрос, поставленный в тексте задачи.
    В ящике 13 одинаковых деталей, из них 8 окрашены, остальные не окрашены. Из ящика достают 5 деталей. Х - количество окрашенных деталей среди вынутых. Какова вероятность, что достали хотя бы одну неокрашенную деталь?


