
1 

 

ALKALMAZOTT MATEMATIKA 
ÖSSZEFOGLALÓ FELADATOK 

 

 

TÖBBVÁLTOZÓS FÜGGVÉNYEK 
 

1. Adja meg a következő többváltozós függvények első- és másodrendű parciális 

deriváltjait! 

 

a)  f x y x x y xy y,    2 2 2 33 3         

b)  f x y z x y z xyz, ,    3 3 3 3  

c)  f x y x x y xy y xy x,      2 5 3 8 7 63 2 2 2   

d)  f x y y x x y, cos cos   

e)   xy yexeyxf ,   

f) f x y e x xy y( , )   2 4 62

 

g) f x y
x xy

x
( , )

sin


2 42

   

 

2. Határozza meg a következő többváltozós függvények szélsőérték-helyeit, 

 

a) 
3

122  yxyyxz  

b) z
x y

xy x y    
50 20

0 0, ,  

 

c) xyzyxf ),(    ha  3222  zyx  

d) vzyxvzyxf 52),,,( 22    ha  








40

202

vy

zyx
 

e) Milyen oldalélek mellett lehet egy 4m3-es téglatest formájú víztároló alját és 

oldalait a legkevesebb betonnal kibetonozni?  

 

KOMBINATORIKA 
 

1. Hányféleképpen rendezhető egy sorba egy óvodás csoport, ha 9 lány és 6 fiú van, és a 

lányokat mindig előre akarjuk állítani? 

 

3. Hány 6-jegyű telefonszám van ahol mind 35-tel kezdődik? 

 

4. A magyar kártyából visszatevés nélkül kihúzunk három lapot. Hány különböző 

megoldás lehet úgy, hogy mindhárom piros legyen? Oldja meg visszatevéses esetre is a 

problémát! 

 

5. A síkban 16 db általános helyzetű pont hány egyenest határoz meg? 

 


2 

 

6. Ha egymás után feldobunk 4 dobókockát, és lejegyezzük a dobott pontszámokat az 

egyes dobások után, akkor hányféle dobássorozat lehetséges? 

 

7. Négy színből hányféle kétszínű, vízszintes csíkozású zászló készíthető? Ugyanezekkel a 

színekkel mennyivel több zászló készíthető, ha megengedett az egyszínű zászló is? 

 

8. Egy pénzérmét 12.szer feldobunk, 10-szer fej és 2-szer írás adódik. 

 Hányféleképpen lehetséges ez? 

 Hányféleképpen valósulhat ez meg, ha az első és utolsó dobás fej? 

 Hány olyan dobássorozat létezik, ahol a két középső dobás fej? 

 

9. Hány, legfeljebb 5 elemű jel állítható össze a MORSE-ABC-ben? (A jelek pontokból és 

vonalakból állnak.) 

 

10. Hány új rendszámtábla készíthető 25 betű és 10 számjegy felhasználásával, ha a 

rendszám 3 betűből, majd azt követően 3 számjegyből áll? Mekkora lenne ez a szám, ha 

a rendszám 2 betűből, majd 3 számjegyből állna? 

 

11. A buszjegy kezelő automata a jegyet 9 pontban lyukaszthatja ki. Hányféle érvényesítés 

lehetséges, ha legalább 3 és legfeljebb 5 helyen lyukaszt? 

 

12. A binomiális tétel alapján fejtsük ki az alábbi hatványokat! 

 x y
8

    x y 3 2 5

 

 2 2
6

 x      1 3 1 3
4 4

  x x  

13. Egyszerűsítse a következő kifejezést! 

 

 

 

 n

n

n

n










3

2

1

1

!

!

!

( )!
 

 

14. Egy 35 fős csoportban 7 különböző könyvet sorsolnak ki. Hányféleképpen történhet a 

könyvek szétosztása, ha 

 egy tanuló csak egy könyvet kaphat? 

 egy tanuló több könyvet is kaphat? 

 

15. Hány 5-tel osztható négyjegyű szám képezhető a 0, 1, 3, 5 számjegyek felhasználásával, 

ha minden számjegy csak egyszer szerepelhet? 

 

16. A lottón az 1, 2, 3, ... , 90 számok közül kihúznak ötöt. A kihúzás sorrendje nem számít. 

Tekintsük a lehetséges számötösöket. Hány számötösben fordul elő a 7-es és 13-as? 

 

 

ESEMÉNYALGEBRA 
 
1. Egy gazdának két traktora van. Jelentse A illetve B azt az eseményt, hogy egy adott 

napon az első illetve a második traktor nem hibásodik meg. Mit jelentenek az alábbi 
jelölések, vannak-e komplementer események közöttük? 


3 

 

 
2. Egy áruházban két lift és egy mozgólépcső van. Jelölje Li, hogy az i. lift működik (i=1, 

2) és M, hogy a mozgólépcső működik. Hogyan jelölhetők az alábbi események? 

a) legalább az egyik jó     
b) mindhárom jó       
c) legalább egyik nem jó 
d) egyik sem működik      
e) csak a liftek működnek 

 
3. A gyümölcstermést háromféle kár (A, B, C) érheti. Adjuk meg ezen jelekkel a 

következő eseményeket: 

a) mindhárom kár éri a termést    
b) egyik kár sem következett be  
c) legalább az egyik kár bekövetkezett   
d) pontosan egy kár érte a termést   

 
4. Egy brigád egy vezetőből, két szakmunkásból és négy segédmunkásból áll. Jelölje  

a) A, hogy a vezető megjelenik a munkahelyen 
b) Bi  (i=1, 2), hogy az i.-edik szakmunkás bemegy dolgozni 
c) Cj  (j=1,2,3,4), hogy a j. –edik segédmunkás megjelenik dolgozni. 

Egy adott munka elvégzéséhez szükség van a brigádvezetőre, legalább egy szak- és legalább 
egy segédmunkásra. Jelölje D, hogy a feltételek teljesülnek, elvégzik az adott munkát! Adjuk 
meg ezt az eseményt és a komplementerét is a fenti eseményekkel! 

 
5. Egy hűtőházba három gazdaságból szállítják a zöldséget. Jelentse A, B, C hogy egy nap 

az első, a második illetve a harmadik gazdaságból szállítanak zöldséget. Írjuk fel a 
jelölésekkel a következő eseményeket: Egy adott nap 

a) legalább az egyik gazdaságból történik szállítás 
b) mindegyikből szállítanak 
c) egyikből sem szállítanak 
d) legalább egyikből nem szállítanak 
e) csak a harmadikból szállítanak 
f) pontosan egyből szállítanak 
g) legfeljebb az egyikből szállítanak. 

 
6. Egy kockadobásnál jelölje Ai, hogy i-edikre hatost dobunk. Négyszer egymásután a 

kockát feldobva, adjuk meg eseményalgebrai jelöléssel, hogy 

a) a negyedik dobásra kapunk először hatost 
b) legalább egyszer hatost dobunk 
c) pontosan háromszor dobunk hatost 

 

A)-(BB)-(A  h)          BA  g)         B A f)       

   B-A  e)          BA  d)          AB  c)          BA  b)           B  )a       






4 

 

7. Egy kertészetben biológiai (B), fizikai (F) illetve kémiai (K) növényvédelmet 
alkalmazhatnak. Hogyan jelölhető eseményalgebrai eszközökkel, hogy 

a) legalább az egyik fajta növényvédelmet alkalmazzák 
b) egyiket sem alkalmazzák 
c) mindegyiket alkalmazzák 
d) legalább az egyiket nem alkalmazzák 
e) pontosan kétféle módszert alkalmaznak 

 

KLASSZIKUS VALÓSZÍNŰSÉGSZÁMÍTÁS 
 
1. Mi a valószínűsége, hogy egy kockát elgurítva, azon páros vagy 3-nál nagyobb szám 

lesz felül? Oldjuk meg a feladatot a klasszikus valószínűségszámítással illetve az ismert 
tételek alkalmazásával! 
 

2. Hogy válaszolhatnánk meg annak a szerencsejátékosnak a kérdését, aki tapasztalatai 
alapján azt tudakolta, hogy miért gyakoribb két kockadobás összegére a 9 mint a 10, 
hiszen a 9 a következőképp: 3+6, 4+5 illetve a 10: 4+6, 5+5 féleképp áll elő. 

 
3. Jelölje A, hogy egy kockával 3-ast illetve B, hogy egy másik kockával 3-ast dobunk. A 

klasszikus valószínűségszámítás képletével illetve az ismert tételek felhasználásával is 
határozzuk meg, hogy mi annak valószínűsége, hogy két kockával dobva 

a) mindegyikkel 3-ast dobunk    
b) legalább egyikkel 3-ast dobunk 
c) egyikkel sem dobunk 3-ast    
d) legalább egyikkel nem 3-ast dobunk 
e) mindegyikkel azonos számot dobunk   
f) a dobott összeg 7 

 
4. Határozzuk meg egy adott héten egy ötös LOTTO szelvényen  

a) az ötös illetve  
b) a négyes találatok valószínűségét!  
c) Mi a valószínűsége, hogy nem nyerünk?  
d) Mi a valószínűsége, hogy nyerünk a szelvénnyel? 

 
5. TOTO szelvény egy hasábját véletlenszerűen kitöltve, mi a valószínűsége, hogy az első 

13 mérkőzésből eltaláltuk 

a) mindegyiket 
b) legalább 10-et   
c) legfeljebb 9-et 

 
6. Egy üzletben három pénztárhoz 10 vásárló érkezik véletlenszerűen. Mennyi a 

valószínűsége, hogy 
a) az első pénztárhoz 4, a másik kettőhöz 3-3 vásárló kerül, 
b) az egyik pénztárhoz 4, a másik kettőhöz 3-3 vásárló kerül 

 


5 

 

7. Mi a valószínűsége, hogy egy tesztlap 10 kérdésére adható válaszokat (A, B, C) 
véletlenszerűen kitöltve, azok közül k-ra jó választ adunk? 

 
8. Öt különböző vállalatra három gazdag vállalkozó licitál. Mi a valószínűsége, hogy 

a) A leggazdagabb veszi meg mindegyiket, 
b) Az első vállalkozó az első két céget, a többit a második vállalkozó vásárolja 

meg, 
c) Az első vállalkozó két céget, a többit a második vállalkozó vásárolja meg, 
d) Az első vállalkozó is két céget, a második is két céget, a harmadik pedig egy 

céget vásárol meg? 
 

9. A gépjárműveket 3 betű után írt 3 számjegyből készült rendszámtáblával azonosítják. 
25 különböző betű és a 0-9 számjegyek felhasználásával, 3 betű és 3 számjegy 
véletlenszerű egymás mellé írásával mi a valószínűsége, hogy egy lehetséges gépkocsi 
rendszámot írunk le? 
 

10. Egy pályaudvaron 5 ételautomata van. A beérkező vonatról 13 utas véletlenszerűen 
odamegy az automatákhoz. Mi a valószínűsége, hogy az első három automata 
mindegyikét 3-an, az utolsó kettőt pedig 2-2 utas választja? 

 
11. Véletlenszerűen két csapatba sorolnak 22 futballistát. Mi a valószínűsége, hogy a két 

legjobb játékos egy csapatba kerül? 
 

12. Mi a valószínűsége, hogy k fő születésnapja különböző hónapokban van (k maximum 
12 lehet).  

 

MINTAVÉTEL 
 
1. Tíz ásó közül 4 életlen. 5-öt véletlenszerűen – visszatevés nélkül – kivéve, mi a 

valószínűsége, hogy 
a) 3 életlen van köztük     
b) van életlen köztük     

 
2. Egy zsákban 1000 tulipánhagyma van, melyek között 50 sérült. 10 db-ot 

véletlenszerűen, visszatevéssel kivéve, mi annak valószínűsége, hogy a mintában 

a) 2 sérült van 
b) legalább 2 sérült van 

  
3. Egy rekeszben 20 üveg sör közül 3 zöld üvegben van, a többi barna üvegben. Négy 

üveget véletlenszerűen egyszerre kivéve, mi a valószínűsége, hogy  

a) kettő zöld színű 
b) legalább kettő zöld színű 
c) van köztük barna színű üveg is 
d) legfeljebb egy barna színű? 

 


6 

 

4. Ultrahanggal kezelt magvak esetén 100 közül 6-ból elfajult növény fejlődik. 10-elemű 
mintát véve – visszatevéssel – mi annak valószínűsége, hogy 

a) ezek között 1 olyan van, amelyből elfajult növény lesz   
b) legfeljebb 2 van, melyből elfajult növény lesz     

 
5. Egy raktárban levő 100 alkatrész közül 20 mérethibás. 3 elemű mintát kivéve, mi a 

valószínűsége, hogy a kivettek között 2 mérethibás van, ha a mintavételezés 

a) visszatevés nélküli, 
b) visszatevéses? 
c) Mekkora az eltérés a kétféle eredmény között? 

 
6. Felmérések szerint a felnőtt lakosság 70%-a menne el szavazni. Mennyi a 

valószínűsége, hogy 4 főt megkérdezve 

a) ezek mindegyike azt mondja, hogy elmegy szavazni,  
b) legalább hárman elmennének szavazni, 
c) legfeljebb ketten szavaznának? 

 
7. Egy csomag magyar kártyából visszatevéssel húzunk öt lapot. Mi a valószínűsége, hogy 

köztük  

a) három piros van, 
b) legalább egy hetes van? 

 
8. Egy hallgató 16 tételből 10-et tud. Két tételt – visszatevés nélkül – húzva, mi a 

valószínűsége, hogy 

a) mindegyiket tudja, 
b) legalább az egyiket tudja, 
c) csak az egyiket tudja? 

 
 

FELTÉTELES VALÓSZÍNŰSÉG, NEM FÜGGETLEN ESEMÉNYEK EGYÜTTES 

BEKÖVETKEZÉSE  
 
1. Egy vállalatnak két gépe van, melyek egy napon ugyanazt a terméket gyártják a táblázat 

szerinti mennyiségben és minőségben: 
 

 
A1 

1. gép 
A2 

2. gép 
 összesen 

B1 : jó  327 238 565 
B2  :selejt   23   12   35 

Összesen 350 250 600 

  
Műszak végén a raktárban véletlenszerűen kiválasztunk egy termékeket. Szövegesen 
fogalmazzuk meg az alábbi jelölésekkel megadott eseményeket, majd adjuk meg azok 
bekövetkezésének valószínűségét: 

  a) P(A1)= b) P(B2)= c) P(A1B1)= d) P(A2B1)= 


7 

 

  e) P(A1B1)= f) P(A2B1)= g) P(B1A1)= h) P(A1B1)+ P(A2B1)= 
  

2. Egy baromfiállomány 25 %-a pestissel fertőződött. A fertőzöttek 80%-os 
valószínűséggel hamar elpusztulnak. Mi a valószínűsége, hogy egy véletlenszerűen 
kiválasztott állat pestisben pusztul el?  
 

3. Egy csoport 15 hallgatója közül hárman 5-ös, négyen 4-es, hatan 3-s és két fő 2-es ZH-t 
írt. Mi annak valószínűsége, hogy három dolgozatot véletlenszerűen kihúzva azok 
rendre 4-es, 5-ös, 4-es osztályzatúak? 

 
4. Egy bolt árleszállítással növeli forgalmát. Az első árleszállításkor a készlet 60%-át adták 

el. A második árleszállításnál a maradék 50%-át, míg a harmadiknál a második után 
maradt elfekvő készlet 30%-át sikerült eladni. Mi a valószínűsége, hogy 

a) az elfekvő készlet egy adott terméke a három árleszállítás után is raktáron marad 
b) egy adott termék, mely az első árleszállítás után megmaradt, a további két 

árleszállításon sem kél el? 
 

5. Egy mezőgazdasági vállalkozás a következő munkák elnyerésére ad be pályázatot az 
önkormányzathoz: A = {útmenti fásítás}; B = {közterület parkosítás}. A vezető 
szerint annak valószínűsége, hogy 

 a közterület parkosítást megkapják: 0,6 

 ha ezt megkapták, akkor 0,7 valószínűséggel a fásítást is elnyerik, 

 ha ezt nem kapják meg, akkor 0,25 valószínűséggel nyerik el a fásítást. 
Határozzuk meg a lehetséges esetek valószínűségeit! Ábrázoljuk döntési fával a variánsokat! 

  
6. Egy áruszállítmány 5%-a selejtes. A nem selejtesek 60%-a I. osztályú. Mi a 

valószínűsége, hogy egy találomra kivett termék I. osztályú? 
 
7. Egy házigazda 5 férfi és 3 nő vendéget vár. Mi a valószínűsége, hogy elsőnek férfi, 

másodiknak nő érkezik? 
 
8. Piacon a vásárlók ¼-e vásárol gyümölcsöt. A gyümölcsöt vásárlók 30%-a vesz almát. 

Az almát vásárlók 20%-a Idaredet vásárol. Mi annak valószínűsége, hogy egy 
tetszőleges vásárló a piacon Idared almát vesz? 

 

9. Egy egyetem hallgatóinak 60%-a lány (A), ezek 30%-a szőke (BA), a szőke lányok 
70%-a kékszemű. Mi a valószínűsége, hogy egy véletlenszerűen választott hallgató 
kékszemű szőke lány lesz?   

 
10. Egy 32 lapos kártyacsomagból 3-at visszakeverés nélkül húzva, mi a valószínűsége, 

hogy király, ász, király lesz a sorrend? 
 
11. Matematika A vizsgán a hallgatók 50%-a, B vizsgán 40%-a, C vizsgán 60%-a 

megbukik. Mi a valószínűsége, hogy egy tetszőleges hallgató mindhárom vizsgán 
megbukik?  

 


8 

 

TELJES VALÓSZÍNŰSÉG- ÉS BAYES TÉTELE 
 

1. Egy urnában 10 piros, 20 sárga és 30 kék golyó van. Ezekből nyeremény 2 pirosban, 5 
sárgában és 8 kékben van. 

a) Mi a valószínűsége, hogy egy golyót véletlenszerűen kihúzva, azzal nyerek?  
b) Mi a valószínűsége, hogy egy nyerő golyó sárga színű volt?  

 
2. Butikos négy bedolgozója készíti a pulóvereket: 

 az első a pulóverek egy tizedét készíti és ezek 40%-a I. osztályú 

 a második a pulóverek negyedét, és ezek fele I. osztályú 

 a harmadik a pulóverek két ötödét, és ezek 20%-a első osztályú 

 a negyedik a többit és ez mind I. osztályú. 
Mi annak a valószínűsége, hogy 

a) egy találomra kiválasztott pulóver I. osztályú? 
b) egy I. osztályú pulóvert a harmadik bedolgozó készített? 

 
3. Egy üzemben ugyanazt a terméket gyártják 3 műszakban. A termékek fele az első, 

hatoda a második, harmada a harmadik műszakban készül. Az első műszakban a 
termékek 5%-a, a másodikban a 10%-a a harmadikban a 15%-a II. osztályú. 

 
Véletlenszerűen kiválasztunk egyet a legyártott termékekből. Mi a valószínűsége, hogy 

a) egy véletlenszerűen kivett termék II. osztályú 
b) egy véletlenszerűen kivett termék I. osztályú 
c) egy II. osztályú termék a harmadik műszakban készült 
d) egy I. osztályú termék a harmadik műszakban készült 

 
4. Egy urnában 50-50 kék illetve fehér, egy másikban 30 kék és 70 fehér golyó van. Egyik 

kézzel az egyik, másikkal a második urnából kiveszünk találomra egy golyót. Valaki 
véletlenszerűen rámutat az egyik kezünkre. Mi a valószínűsége, hogy fehér golyó van 
ebben a kezünkben? 

 
5. Egy hibridüzem 3-féle gabonahibridet állít elő, melyek megoszlási aránya 1/2, 1/3, 1/6. 

Ezek fagyérzékenysége 5%, 10%, 15% (hogy az állomány gyakorlatilag teljesen kifagy). 
Mi a valószínűsége, hogy ha valaki  

a) ezen üzem termékei közül vetette el a búzát, ki fog fagyni a vetése, 
b) ha kifagyott a vetése, ez a harmadik – legfagyérzékenyebb- hibriddel történt 
c) ha kifagyott a vetése, ez az első – legkevésbé fagyérzékeny- hibriddel történt? 

 
6. Tizennégy hallgató vizsgázik. Közülük négyen a tananyag 10%-át , heten az 50%-át, a 

többiek a 90%-át sajátították el.  

a) Mekkora valószínűséggel megy át a vizsgán egy véletlenszerűen kiválasztott 
hallgató, ha feltesszük, hogy aki az anyag p%-át tanulta meg, az p valószínűséggel 
megy át? 

b) Mi a valószínűsége, hogy olyan hallgató ment át a vizsgán, aki a tananyag 10%-át 
sajátította el? 

 


9 

 

7. Egy statisztikai felmérés szerint a férfiak 5 %-a és a nők 0,25 %-a színvak. Egy 20 
nőből és 5 férfiből álló csoportból egy személyt találomra kiválasztunk.  

a) Mi a valószínűsége annak, hogy a kiválasztott személy színvak? 
b) Mennyi a valószínűsége annak, hogy nőt választottunk ki, ha tudjuk, hogy az 

illető színvak? 
 
8. Egy betegség gyógyítására kétféle antibiotikumot próbálnak ki. Az X jelű anyagot 60, 

míg az Y jelűt 40 fős csoportokon tesztelik. Az X jelű anyag a betegek 70%-át, míg az 
Y jelű anyag a betegek 90%-át gyógyítja meg.  

a) Ha egy beteget tetszőlegesen kiválasztunk, mi a valószínűsége, hogy 
meggyógyult? 

b)  Ha egy betegről tudjuk, hogy felépült, mi a valószínűsége, hogy az Y jelű 
anyaggal kezelték? 

 

EGYÜTTES BEKÖVETKEZÉS FÜGGETLEN ESEMÉNYEK ESETÉN 
 
1. Egy kockát négyszer feldobva, mi annak valószínűsége, hogy 

a) a 6-os egyszer sem lesz felül    
b) legalább egyszer felül lesz  

 
2. Két gép 0,2 illetve 0,15 valószínűséggel rossz. Mi a valószínűsége, hogy egy nap 

a) mindkettő elromlik?  
b) legalább egyik működik? 
c) legalább egyik elromlik 
d) csak az első működik? 
e) csak az egyik működik? 

 
3. Mi a valószínűsége, hogy egy toronyház 3 liftje közül 

a) mindegyik működik, 
b) legalább egy nem működik, 
c) egyik sem működik, 
d) legalább egy működik, 
e) pontosan egy működik, 

 
ha  0,95 ; 0,9 ; 0,85  valószínűséggel szoktak az egyes liftek jók lenni? 

 
4. Három labdarúgó egy-egy tizenegyest rúg egymástól függetlenül. Az edző szerint ezen    

labdarugók gól rúgásának valószínűségei rendre: 0,9; 0,8 ; 0,7. Mi a valószínűsége, hogy  

a) mindhárman gólt érnek el, 
b) legalább egyik nem talál be, 
c) egy gólt fognak elérni? 

 
5. Egy héten két ötös LOTTO-szelvényt kitöltve, mi annak valószínűsége, hogy 

a) mindegyiken két találatot érünk el, 


10 

 

b) nem mindegyiken lesz két találat? 
 
6. Egy évben minden héten kitöltünk egy hatos LOTTO-szelvényt. Mi a valószínűsége, 

hogy az 52 héten 

a) legalább kétszer lesz két találatunk, 
b) legfeljebb kétszer lesz két találatunk? 

 
7. Aratáskor négy kombájn egymástól függetlenül 0.05, 0.1, 0.15, 0.2 valószínűséggel 

rossz a vizsgált időpontban. Mi a valószínűsége, hogy 

a) mindegyik üzemképtelen 
b) legalább egy üzemképtelen 
c) legfeljebb egy rossz 
d) mindegyik jó? 

 
 

VALÓSZÍNŰSÉGI VÁLTOZÓK 
 
1. Egy kozmetikai cég három új terméket vezet be a piacra. A felkeresett üzletek 80 %-a 

rendelt az első termékből. 40 %-a a második termékből. 20 %-a a harmadik termékből. (Az 

egyes üzletekben az egyes termékekre vonatkozó megrendelések egymástól függetlenek.) 

Egy felkeresett üzletet vizsgálva, ξ valószínűségi változó jelentse azt a számot, ahányféle 

terméket rendelt az üzlet a kozmetikai cég három új készítményéből! 

 Adja meg ξ valószínűségi változó eloszlását és várható értékét! 

 

2. A Danone Túró Rudi tömege ξ-vel jelölt, normális eloszlást követő valószínűségi változó 

25 gramm várható értékkel, és 1,5 gramm szórással. Mennyi annak a valószínűsége, hogy 

 egy Túró Rudi tömege több mint 22 gramm? 

 egy Túró Rudi tömege 23,5 gramm és 28 gramm közé esik? 

 Adjon alsó becslést a következő valószínűségre: P(23<ξ<27), ha valószínűségi 

változó eloszlása nem ismert, de várható értéke és szórása a feladat szövege szerinti! 

 

3. Egy ingatlanközvetítő által 2000-ben közvetített ingatlanokat a következő szempontok 

alapján osztályozták: - fővárosi, vidéki; - 5 millió Ft alatt, 5 és 10 millió Ft közötti, 10 

millió Ft feletti. A fővárosi ingatlanok a kereslet 60 %-át tették ki, melyeknek negyedrésze 

5 millió Ft alatt, harmadrésze 5 és 10 millió Ft közötti. A kereslet 35 %-a 5 millió Ft alatti, 

míg 30 %-a 5 és 10 millió Ft közötti. 

 

4. Egy rendezvényszervező iroda heti megrendeléseinek száma Poisson eloszlású 

valószínűségi változó 5 várható értékkel. Ha az irodához heti 10 vagy annál több 

megrendelés érkezik, külső munkatársat is alkalmaznak. Mi a valószínűsége, hogy 

 az adott héten külső munkatársat is kell alkalmaznia az irodának? 

 heti megrendelések száma 4-nél kisebb vagy 6-nál nagyobb? 

 a várható értéktől a szórás kétszeresénél kisebb mértékben tér el? 

 

5. A megfigyelések alapján a munkanélkülieknek átlagban fél év alatt sikerült 

elhelyezkedniük valahol. Tegyük fel, hogy a munkanélküliségben eltöltött idő 

exponenciális eloszlást követő valószínűségi változó! Véletlenszerűen kiválasztunk egy 

munkanélküli személyt. Mennyi annak a valószínűsége, hogy 


11 

 

 egy éven belül el tud helyezkedni 

 egy évnél több, de 1,5 évnél kevesebb ideig lesz munkanélküli 

 a várható értéknél hosszabb ideig lesz munkanélküli? 

 

6. Egy képviselő egy napon 10 interpellációt hallgatott meg, ebből hatra adott választ 

fogadott el. Tetszőlegesen kiválasztunk egyszerre három interpellációt. Legyen a 

valószínűségi változó a kiválasztott interpellációk között azok száma, amelyet a képviselő 

nem fogadott el! 

 Adja meg a valószínűségi változó eloszlását és eloszlásfüggvényét! 

 Mennyi annak a valószínűsége, hogy közülük legalább két interpellációt fogadott el 

az adott képviselő? 

 

7. Egy gyár tapasztalatai alapján az általa előállított gyártmányok 10 %-a hibás. A minőségi 

ellenőrzés csak akkor találja elfogadhatónak a tételt, ha abban legfeljebb 12 % hibás. 

Mekkora legyen a tételben a gyártmányok darabszáma, hogy a hibás áruk relatív 

gyakorisága a megfelelő valószínűségtől legalább 0,95 valószínűséggel ne térjen el 0,02-

nél nagyobb értékkel? 

 

8. Egy üzlet napi forgalma a különböző sajtkészítményekből 150 kg várható értékű. 15 kg szó 

szórású normális eloszlást követő valószínűségi változó. Mekkora a valószínűsége annak, 

hogy egy napon a forgalom  

 meghaladja a 140 kilogrammot 

 120 kg és 180 kg közé esik 

 

 Egy autószalonban 100 érdeklődő közül átlagosan öten vásárolnak új autót a tapasztalatok 

alapján. Egy napon 20 érdeklődő kereste fel az autószalont, további információt nem 

tudunk. Mennyi annak a valószínűsége, hogy 

 adtak el új autót az adott napon a szalonban, 

 legfeljebb három autót adtak el az autószalonban az adott napon 

 

9. Egy orvosi rendelő várószobájában a betegek várakozással eltöltött ideje exponenciális 

eloszlást követő valószínűségi változó, melynek várható értéke negyed óra. Mennyi annak 

a valószínűsége, hogy egy tetszőlegesen kiválasztott beteg 

 15 percen belül sorra kerül, 

 várakozási ideje legalább 30 perc, de legfeljebb 45 perc, 

 a várható értéke kétszeresénél többet várakozik? 

 

 


