

Tema 4.2: Ejercicios de Modelos de Probabilidad

Bernardo D'Auria

Departamento de Estadística
Universidad Carlos III de Madrid

GRUPO 71 - I.T.T. TELEMÁTICA

01 de Abril 2008

Ejercicio

Las llamadas de teléfono recibidas en una casa siguen un *proceso de Poisson* con parámetro $\lambda = 2$ cada hora.

- ¿Cual es la probabilidad de que el teléfono suene durante ese tiempo?
- ¿Durante cuanto tiempo puede tomar una ducha si desea que la probabilidad de no recibir ninguna llamada sea como mucho 0.5?

Ejercicio

Las llamadas de teléfono recibidas en una casa siguen un *proceso de Poisson* con parámetro $\lambda = 2$ cada hora.

- ¿Cual es la probabilidad de que el teléfono suene durante ese tiempo?
- ¿Durante cuanto tiempo puede tomar una ducha si desea que la probabilidad de no recibir ninguna llamada sea como mucho 0.5?

SOLUCIÓN:

- 0.864;
- $t \approx 21$ minutos.

Ejercicio

Examen Feb'05

Los circuitos integrados (*chips*) se obtienen a partir de obleas de silicio y son muy susceptibles a cualquier fallo en la superficie de la oblea. Se define como *defecto fatal* aquel defecto que pueda echar a perder un chip.

El número de *defectos fatales* por 100 mm^2 de oblea de silicio viene caracterizado por una variable aleatoria de media 0.1.

- ¿Cuál es la probabilidad de que en un chip de $20 \times 20 \text{ mm}^2$ haya *más de un defecto fatal*?
- Si se toman 25 chips diferentes de $10 \times 10 \text{ mm}^2$, ¿cuál es la probabilidad de que *más de 22* de esos chips *no tengan defectos*?

Ejercicio

Examen Feb'05

Los circuitos integrados (*chips*) se obtienen a partir de obleas de silicio y son muy susceptibles a cualquier fallo en la superficie de la oblea. Se define como *defecto fatal* aquel defecto que pueda echar a perder un chip.

El número de *defectos fatales* por 100 mm^2 de oblea de silicio viene caracterizado por una variable aleatoria de media 0.1.

- ¿Cuál es la probabilidad de que en un chip de $20 \times 20 \text{ mm}^2$ haya *más de un defecto fatal*?
- Si se toman 25 chips diferentes de $10 \times 10 \text{ mm}^2$, ¿cuál es la probabilidad de que *más de 22* de esos chips *no tengan defectos*?

SOLUCIÓN:

- 0.0615
- 0.537