Занятие 1. Семинарские задачи
Для решения вручную (с использованием калькулятора)
1. Округлить и записать в стандартном виде величины с погрешностями: (8.5356±0.323), (51902±2570), (0.10000±0.00344), (586.345±12.45), (99800.00±3.6·102)
[bookmark: _GoBack]2. Вывести формулу для погрешности в случае y=ab2
3. Вывести формулу для погрешности в случае y=alnb
4. г, г. Найти массу образца
5. В, А. Найти мощность
6. моль/л. Найти pH
Для решения в MS Excel или инженерном калькуляторе
Задача 1. Исходные данные (атмосферное давление):
754, 764, 768, 762, 765, 764, 758, 761, 756, 764 мм рт.ст.
Найти среднее значение, медиану, стандартное отклонение, стандартное отклонение среднего арифметического
Задача 2. Для выборки 28, 40, 39, 42, 55, 158 найти среднее значение и медиану. Объяснить причину сильного различия между ними.
Для решения в MS Excel
Задача 3. Установить пакет анализа данных (файл->параметры->настройки->перейти). Сгенерировать массив из 20-50 нормально распределенных случайных чисел. Рассчитать для них среднее значение и стандартное отклонение.
Задача 4*. Сгенерировать массив данных из 500 нормально распределенных случайных чисел. Построить гистограмму с интегральным процентом и без него. Параметры распределения и гистрограммы выбрать самостоятельно
Задача 5*. То же, что и задача 4, но для равномерного распределения

