
1

ivane javaxiSvilis saxelobis Tbilisis

saxelmwifo universiteti

omar furTuxia

monacemTa analizi,
albaToba, statistika

Tsu -2013

2

sarCevi

Tavi I. monacemTa warmodgena ... 3

Tavi II. centraluri tendenciis sazomebi ... 18

Tavi III. monacemTa gafantulobis sazomebi ... 32

Tavi IV. dawyvilebuli monacemebi, korelacia ... 44

Tavi V. albaTobis elementebi. geometriuli albaToba 52

Tavi VI. Sedgenili xdomilebebis albaTobebi ... 69

Tavi VII. sruli albaTobis formula. ganmeo rebiTi cdebi 78

Tavi VIII. diskretuli SemTxveviTi sidide da misi ricxviTi
maxasiaTeblebi .. 88

Tavi IX. uwyveti tipis SemTxveviTi sidide ... 115

Tavi X. normaluri ganawileba .. 124

Tavi XI. organzomilebiani SemTxveviTi sidide 133

Tavi X II. wertilovani da intervaluri Sefasebebi 139

Tavi XIII. hipoTezaTa Semowmeba saSualosaTvis 148

danarTi. statistikuri cxrilebi .. 155

pasuxebi .. 160

3

Tavi I

monacemTa warmodgena

monacemebs uwodeben obieqtTa raime simravlis raodenobriv an Tvi sebr -
iv maxasi aTebelTa dakvirvebuli mniSvnelobebis erTobliobas. am er T obli o -
bis yovel wevrs dakvirveba, monacemi an monacemi wertili ewodeba. igi SeiZ -
le ba iyos fizikuri gazomvis Sedegi (magaliTad, wona an sima Rle), pasuxi ki -
Txvaze (ki an ara) an raime niSnis mixedviT klasifikaciis Sedegi. yvela Sesa -
Zlo dakvirvebaTa simravle Sead gens statistikur po pula cias: stati stikuri
populacia aris konkretuli maxasiaT eblis yve la SesaZlo mniSvnelobis er T -
o blioba. populaciis sapirispirod SerCeva an amokrefa mxolod zogierT da -
kvirvebul mniSvnelobas moicavs: SerCeva anu amokrefa aris dakvirvebaTa er T -
oblioba, romelic Seadgens popula ci is mxo lod raime nawils. statistikuri
kvlevis saboloo mizani populaciis Seswavlaa. im Se mT xvevaSi, roca popula -
cia sruladaa mocemuli, amboben, rom xelTa gvaqvs sru li aRweris Se d egebi.
magram problema swored isaa, rom xSi r ad sruli aRwe ra SeuZlebeli an m iz -
anSeuwonelia da mkvlevaris gankar gulebaSi mxolod Se rCevaa.
 Tavdapirvel monacemebs raime azriT dalagebis, dajgufebisa da kre bsi -
Ti (er T iani) mimoxilvis gareSe nedli (daumuSavebeli) monacemebi ew odeba. ne -
dli monace mebis dalagebis, dajgufebisa da krebsiTi mimoxi l vis meTodolo -
gia Seadgens deskri f ciul anu aRweriT statistikas. ned li monacemebi xSi r -
ad ricxvebia, romlebic Ca werilia ise rogorc isini cdis (eqsperimentis, da -
kvirvebis) Sedegad miiRebian. ufro moxerxebulia es monacemebi cxrilis sax-
iT Caiweros.
 magaliTi 1. aTi abiturienti gadis testirebas maTematikaSi. nebismi er

maT gans SeuZlia daagrovos nulidan 5 qulamde CaTvliT. iX -- iyos qu laTa

is raodenoba, romelic daagrova i -ma abiturientma, 1,2,...,10i = .

 maSin mniSvnelobebi 0, 1, 2, 3, 4, 5 Ł erTi abiturientis mier dagrovil

qulaTa SesaZlo raodenoba -- qmnis populacias. SerCeva 1 2 10, ,...,X X X -- aTi ab -

i turientis testirebis Sedegia. SerCevis relizaciebi SeiZleba iy os ricxveb -
is Semdegi erTobliobebi (aTeulebi): {5,3,0,1,4,2,5,4,1,5} an {4,4,5,3,3,1,5,5,2,5} an {3,4,
5,0,1,2,3,4,5,4} da a. S. advili dasanaxia, rom sazoga d od SesaZlo realizaciebis
raodenoba e. w. gamravlebis principis Tanax mad iqneba 105 (cxadia, rom es igi -
vea rac dabrunebiT dalagebuli amorCe vis SemTxvevaSi gansxvavebul SedegTa
raodenoba).
 SerCeva 5,3,0,1,4,2,5,4,1,5 CavweroT cxrilis saxiT. am SerCevaSi qula ñ5ò
gvxvdeba 3-jer, 3 aris ñ5ò-is sixSire. analogiurad, ñ4ò-is si xSire aris 2, ñ3ò-
is Ł 1, ñ2ò-is -- 1, ñ1ò-is Ł 2 da ñ0ò-is Ł 1. SevadginoT cxrili, romlis pirvel
striqonSi Cawerila qulebi, xolo meore striqonSi ki Ł sixSi re ebi:

qula 0 1 2 3 4 5
sixSire 1 2 1 1 2 3

cxadia, rom es cxrili Seicavs igive informacias, rasac nedli mona ce -
mebi, oR ond is ufro TvalsaCino da moxerxebulia.
 nedli monacemebis Caweris uZveles formas warmoadgens e. w. piqto grama,
rom el sac adamianebi iyenebdnen jer kidev damwerlobis Seqmnamde (ufro zus -
t ad, piqtograma SeiZleba CaiTvalos damwerlobis pirvel fo rmad). piqtogra -
ma warmoadgens monacemebis warmodgenis (Cvenebis) mimzidv el saSualebas
(xerxs). piqtograma aris sxvadasxva sagnebisa da movlene bis sqematuri warmo -
d gena. saxelwodeba piqtograma warmodgeba laTinuri pictus, romelic niSnavs

xatvas da berZnuli ϖϤϲϟϟϔ, romelic niSnavs Caw eras. piqtograma gamoiyeneb o -

4

da adreul damwerlobiT sistemebSi, magali T ad, ieroglifebSi. am SemTxveva-
Si naxazebs gamoiyenebdnen fonetikuri as o ebis aRsaniSnavad. ieroglifi war m-

o dgeba berZnuli sityvebisagan: аϘϤрϥ, romelic niSnavs wmindas da ϖϞэϩϘϜϠ,
ro melic niSnavs naWdev werils. nacvlad imisa, rom gamoviyenoT mesrebi an
diagr amebi, viyenebT suraTebs (simboloebs). Tanamedrove gagebiT, piqtograma
aris cxrilis forma, romelSic sagneb i an maTi raodenobebi gamosaxu lia ra -
i me niSnebiT (simboloebiT).
 magaliTi 2. gamokiTxul iqna 50 skolis moswavle, Tu ra transpor t iT
midi o dnen isini skolaSi. P18 moswavlis pasuxi iyo avtobusi, 7 mos wavlis Ł
matare beli, 8 moswavlis Ł avtomobili, 14 moswavlis Ł fexiT, xolo 3 mos wa-
vlis ki Ł velosipediT. warmovadginoT es monacemebi piqt o gramis saxiT. gavi -
TvaliswinoT, rom nebismier piqtogramas unda hqondes ñgasaRebiò. am SemTxvev-

aSi simboloTi Ǉ -- avRniSnoT ori adamiani, xolo ǆ simboloTi -- erTi ada -
mi ani. maSin piqtogramas eqn eba saxe:

transportis saxeoba gasaRebi: ǆ -- 1 adamiani, Ǉ -- 2 adamiani
avtobusi Ǉ Ǉ Ǉ Ǉ Ǉ Ǉ Ǉ Ǉ Ǉ
matarebeli Ǉ Ǉ Ǉ ǆ
avtomobili Ǉ Ǉ Ǉ Ǉ
fexiT mosiarule Ǉ Ǉ Ǉ Ǉ Ǉ Ǉ Ǉ
velosipedi Ǉ ǆ

 amJamad piqtogramebi gamoiyeneba sagzao niSnebze , kompiuterul teq nika -
Si , rogorc sasoflo -sameurneo, ise samrewvelo produqciaze sxvadasxva mon-
acemebisa da moxmarebis wesebis gamosaxatavad (magaliTad , ra te mperaturis
mqone uToTi SeiZleba tansacmlis dauToeba).

wertilvani , xazovani , svetovani , wriuli da

foTlebiani Reroebis msgavsi diagramebi

 Tvisebriv monacemTa ganawilebis grafikuli warmodgenisaTvis ori Zi r i -
T adi saSualeba arsebobs : marTkuTxedebiani (anu svetovani) dia gramebi da
wri uli (anu seqtorebiani) diagramebi .
 magaliTi 1. qvemoT moyvanilia skolis damamTavrebeli klasebis mo swav-
leTa akademiu ri moswreba niSnebis mixedviT. I kategoria: ñ9 _ 10 balianiò Ł
21 moswavle, II kategoria: ñ7 Ł 8 balianiò Ł 47 moswavle, III ka te goria: ñ5 Ł 6
balianiò Ł 32 moswavle.

aviRoT abscisTa RerZze mdebare toli fuZeebis mqone sami maTkuT xedi,
ro melTa simaRleebi proporciulia moswavleTa raodenobebis da isini erT -
maneTisagan toli daSorebiT ganvalagoT. ordinatTa RerZze ga d aizomeba six -
Si reebi. ase miRebul naxats marTkuTxedebiani diagrama ewo deba. cxadia, rom
vertikalur RerZze SeiZleboda gadagvezoma fard ob i Ti sixSire.

 wriuli diagrama gankuTvnilia drois mocemul momentSi an moce mul
SualedSi obieqtTa mocemuli raodenobis komponentebad dayofis anu am obi e-
qtTa klasifikaciis aRsaniSnavad, igi ufro moxerxebulia procen t ebSi gamo-

marTkuTxedebiani diagrama

0

10

20

30

40

50

1 2 3

moswavleTa kategoriebi

m
os

w
av

le
T

a

ra
od

en
ob

eb
i

horizontaluri marTkuTxedebiani diagrama

0 10 20 30 40 50

1

2

3

m
o
sw

a
v
le

T
a

ka
te

g
o
ri

e
b

i

moswavleTa raodenobebi

5

T qmuli nawilebis an fardobiTi sixSireebis gamosaxatad. Cvens magaliTSi va -
gebT seqtorebs, romlebic Seadgenen sruli kuTxis Ł 3600-is Sesabamisad
21/100-s, anu 21% -s, 47/100-s anu 47% -s, 32/100-s anu 32% -s.

statistikaSi intensiurad gamoiyeneba wriuli diagrama. wriuli dia gra m-

is gamoyenebis mizania vaCvenoT mTelis nawilebs Soris urTierT mimar Teba seq-
torebis zomebis vizualuri Sedarebis gziT. g amoiyeneba rogorc pro centebi,
ise proporciebi. sidideebi SeiZleba iyos rogorc ricxobr i vi, ise kategori -
uli bunebis.

wriuli diagrama es aris seqtorebad dayofili wre, sadac TiToeu li se -
qtori Seesabameba nebismieri kategoriis ganawilebaSi monawile sixS i reebis
pro centul gamosaxulebebs an fardobiT sixSireebs.

magaliTi 2. qvemoT moyvanilia 1998 wlis ganmavlobaSi msubuq sauzme ze
daxarjuli funtebis raodenobis ganawileba sakvebis saxeobebis mixed viT. ava -
goT wriuli diagrama.

msubuqi sauzme funtebi (sixSire)
kartofilis ñCifsiò 11.2 milioni

simindis ñCifsiò 8.2 milioni
funTuSa 4.3 milioni

simindis burbuSela 3.8 milioni
keqsi 2.5 milioni

 jami 30.0 milioni

amoxsna.
 nabiji 1. vinaidan wre Sedgeba 360 gradusisagan, TiToeuli klasis sixSi -

re unda gadaviyvanoT wris proporciul nawilSi. es gadayvana unda moxdes Se m-
degi formulis gamoyenebiT

˨˶˦˩˹˷ˮ
█

▪
Ͻ Јņȟ

sadac -- aris TiToeuli klasis Sesabamisi sixSire, xolo -- aris si xSi r -

eTa jami. amitom gveqneba Semdegi Tanafardobebi (cxadia, rom yvela gra dusis

jami unda iyos):

 kartofilis ñCifsiò __
Ȣ
Ͻ Ј Ј

 simindis ñCifsiò __

Ȣ
Ͻ Ј Ј

 funTuSa __
Ȣ
Ͻ Ј Ј

 simindis burbuSela __
Ȣ
Ͻ Ј Ј

 keqsi __
Ȣ
Ͻ Ј Ј

 jami _____ Ј.
 nabiji 2. TiToeuli sixSire unda gadaviyvanoT agreTve procentebSi, ris -

T visac unda visargebloT formuliT:

Ϸ
█

▪
Ͻ Ϸ .

wriuli diagrama

21%

47%

32%

n=

f n

0360

6

 Sesabamisad, Cven miviRebT Semdeg procentebs (cxadia maTi jami unda iyos
100%):

 kartofilis ñCifsiò __
Ȣ
Ͻ Ϸ ȢϷ

 simindis ñCifsiò __

Ȣ
Ͻ Ϸ ȢϷ

 funTuSa __
Ȣ
Ͻ Ϸ ȢϷ

 simindis burbuSela __
Ȣ
Ͻ Ϸ Ϸ

 keqsi __
Ȣ
Ͻ Ϸ ȢϷ

 jami _____ Ϸ.
SeniSvna: damrgvalebis gamo gradusebis jami SeiZleba yovel T vis ar iyos

360 gradusi, iseve rogorc procentebis jami Ł 100%.
 nabiji 3. visargebloT transportiriT , davxazoT wriuli diagra ma da ma-
sze mivuTiToT TiToeuli seqtoris dasaxeleba da Sesabamisi erT euli, rog -
orc es naxazzea naCvenebi.

magaliTi 3. avagoT wriuli diagrama armiis axalwveulTa sisxlis jgu f -

ebis sixSireTa ganawilebis qvemoT moyvanili cxrilis mixedviT :
klasi sixSire

A 5

BB 7

O 9

AB 4
 jami 25

amoxsna.
nabiji 1. vipovoT TiToeuli klasis Sesabamisi gradusuli zoma Semdegi

formulis gamoyenebiT:

˨˶˦˩˹˷ˮ
█

▪
Ͻ Јņ.

advilad davrwmundebiT, rom miviRebT gradusebis Semdeg ricxvebs:

 A __ Јņ, B __ ȢЈ, O __ ȢЈ
ņ
, AB __ ȢЈ

ņ
.

nabiji 2. vipovoT TiToeuli klasis Sesabamisi procenti, Semdegi fo r mu-
l is mixedviT:

Ϸ
█

▪
Ͻ Ϸ .

miviRebT Sesabamisad procentebis Semdeg ricxvebs:
 A __ Ϸ, B __ Ϸ, O __ Ϸņ, AB __ Ϸ.

nabiji 3. visargebloT transportiriT, avagoT wriuli diagrama da masze
movniSnoT TiToeuli seqtoris saxeli. gveqneba:

kartofilis
"Cifsi", 134

simindis
"Cifsi", 98

funTuSa, 52

simindis
burbuSela,

46

keqsi, 30

kartofilis
"Cifsi"

38%

simindis
"Cifsi"

27%

funTuSa
14%

simindis
burbuSela

13%

keqsi
8%

7

am diagramidan Cans, rom yvelaze metad gavrcelebuli sisxlis jgu fia O

(36%). imisaTvis, rom gavaanalizoT wriul diagramaze warmodgenili monacemebi,
unda SevadaroT seqtorebi. magaliTad, aris Tu ara romelime se qtori Sedare b-
iT didi yvela danarCenTan SedarebiT? es diagram a gviCvenebs, rom yvela dana -
r Cen sisxlis tips Soris yvelaze metad gavrcelebu lia O tipis sisxli. adami -
anebi, romelTac aqvT AB tipis sisxli, arian um ciresobaSi. adamianebis orjer
ufro met raodenobas aqvs O tipis sisxli, AB tipis sisxlTan SedarebiT.
 magaliTi 4. msxvili kompaniis kadrebis ganyofilebis ufross daeva la Ca -
etarebina TanamSromelTa samsaxurSi ar gamocxadebis analizi. qvev iT mocemu -
lia ukanaskneli 21 samuSao dRis ganmavlobaSi samsaxurSi ar ga mocxadebul
TanamSromelTa raodenobebi.

1, 1, 2, 2, 1, 0, 2, 3, 2, 2, 1, 1, 4, 3, 1, 0, 2, 1, 4, 1, 3.
 pirvel rigSi monacemebi davalagoT zrdadobis mixedviT (gavake T oT va-
r i aciuli mwkrivi). miviRebT Semdeg mwkrivs:

0, 0, 1, 1, 1, 1, 1, 1, 1, 1, 2, 2, 2, 2, 2, 2, 3, 3, 3, 4, 4.
 variaciuli mwkrividan Cven advilad SegviZlia amovweroT masSi Se mava-
li gansxvavebuli ricxviTi mniSvnelobebi, anu variantebi da am mniSvnelo ba-
Ta sixSireebi , anu variantebis gameorebaTa raodenobebi. mo cemul variaciul
mwkrivSi 5 gansxvavebuli mniSvnelobaa: 0, 1, 2, 3, 4. am asTanave, ukanaskneli 21
samuSao dRis ganmavlobaSi mxolod orjer iyo sruli ga mo cxadeba, rvajer
ar gamocxadda marto erTi TanamSro meli da a. S. yve la am informacias Seg vi -
Zlia Tavi movuyaroT erT cxri lSi, romelic gva Zlevs samsaxurSi ar gamoc x-
adebul T anamSromelTa sixSiruli ganawi lebis suraTs:

ar gamocxadebulTa
raodenoba (varianti)

0 1 2 3 4 dakvirvebuli dReebis
raodenoba

gacdenili dReebis
raodenoba (sixSire)

2 8 6 3 2 21

 fardobiT sixSire Ta ganawilebis cxrili iqneba:
variantebi 0 1 2 3 4 jami
fardobiTi

sixSire
1

es cxrilebi SeiZleba wertilovani an meseruli diagramebis saSual -
ebiT gamoisaxos:

wriuli diagrama

A, 72

BB, 100.8O, 129.6

AB, 57.6

wriuli diagrama

A

20%

BB

28%

O

36%

AB

16%

2

21

8

21

6

21

3

21

2

21

 x
(i)

ni

x
(i)

.
.

. . .

sixSireTa ganawilebis

wertilovani diagrama
 sixSireTa ganawi lebis

meseruli diagrama

hi

8

 garda amisa, monacemTa warmosadgenad gamoiyeneba sixSireTa poli goni .
igi miiReba wertilovani diagramis wertilebis mimdevrobiTi Seer TebiT. mas
Semdegi saxe aqvs:

gadavideT dagrovil fardobiT sixSireebze . variantis mocemuli mni Svn-
elobisaTvis dagrovili fardobiTi sixSire ganisazRvreba rog orc im varian -
tebis fardobiTi sixSireebis jami, romlebic ar aRema te ba vari antis mocem -
ul m niSvnelobas. mocemul magaliTSi dagrovili fardobiTi sixSireebis
cxri ls eqneba Semdegi saxe:

variantebi 0 1 2 3 4
dagrovili
fardobiTi

sixSire

 + + + + + +
1

 sabolood es cxrili miiRebs Semdeg saxes:
variantebi 0 1 2 3 4
dagrovili

fardobiTi sixSire
1

amasTanave, dagrovil fardobiT sixSireTa poligons (anu ogivas) eqneba
Semdegi sa xe:

 sixSireTa ganawileba grafikulad SeiZleba gamoisaxos agreTve e. w.
fo Tlebiani Reroebis msgavsi diagramiT , rac gulisxmobs mocemuli ricxve -
bidan aTobiTi niSnis gamoyofas (foTlebi) da danarCeni niSnebis Sesabamisi
ricxvebis zrdis mixedviT Camoweras TiTojer zevidan qvemoT vertikalurad
(vertikaluri Rero). Semdeg, vertikalur Reroze datani li fiqsirebuli pir -
veli ramodenime saerTo aTobiTi niSnis gverdiT , am ricxvebis bolo aTobiTi
niSnebis (foTlebis) amoweras rigrigobiT hor i zontalurad (horizontaluri
Rero). foTlebiani Reroebis msgavsi dia grama aris monacemTa organizebis me-
Todi , romelic Sedgeba monacemTa daxarisxebis da grafikulad gamosaxvis
ko mbinaciisagan . dagrovil six Si reTa ganawilebasTan SedarebiT misi upirate -
soba imaSia, rom igi ukeT inaxavs faqtiur monacemebs grafikul warmodgenas-
Tan SedarebiT .

foTlebiani Reroebis msgavsi dagrama warmoadgens monacemebis ganl age-
bis sqemas (gegmas), romelSic dakvirvebuli TiToeuli monacemis er Ti nawili

x

(i)

hi

2

21

2

21

8

21

2

21

8

21

6

21

2

21

8

21

6

21

3

21

2

21

10

21

16

21

19

21

0

0.2

0.4

0.6

0.8

1

1.2

0 1 2 3 4

d
a

g
ro

vi
li

fa
rd

o
b

iT
i

s
ix

S
ir

e
e

b
i

variantebi

dagrovil fardobiT sixSireTa poligoni

9

gamoiyeneba rogorc vertikaluri Rero , xolo meore nawili ki rogorc foT -
o li , raTa moxdes jgufebisa da kla sebis formireba .

magaliTi 5. qvemoT moyvanilia im pacientebis raodenoba , romlebmac amb-
ulatoriuli mkurnalobis centrs mimarTes kardiogramis gadasaRebad 20
dRi ani SerCevis ganmavlobaSi . avagoT am monacemebisaTvis foTlebiani Rero -
ebis msgavsi diagrama .

25 31 20 32 13
14 43 02 57 23
36 32 33 32 44
32 52 44 51 45

amoxsna.
nabiji 1. davalagoT monacemebi zrdadobis mixedviT:

02, 13, 14, 20, 23, 25, 31, 32, 32, 32,
32, 33, 36, 43, 44, 44, 45, 51, 52, 57.

nabiji 2. ganvacalkevoT (davajgufoT) monacemebi pirveli cifris mixed -
viT, ise rogorc qvemoTaa naCvenebi:

 02 13, 14 20, 23, 25 31, 32, 32, 32, 32, 33, 36
 43, 44, 44, 45 51, 52, 57.
nabiji 3. avagoT diagrama, risTvisac monacemis pirveli cifri ga mo viy -

enoT vertikalur Rerod, xolo momdevno cifri ki Ł foTlad. maga l iTad,
monacemisaTvis 32, pirveli cifri 3, aris Rero, xolo meore ci f ri 2, aris
foToli. monacemisaTvis 14, 1 aris Rero, xolo 4 ki foToli da a. S. sabo -
lood, miviRebT qvemoT moyvanil diagramas:

 0 2
 1 3 4
 2 0 3 5
 3 1 2 2 2 2 3 6
 4 3 4 4 5
 5 1 2 7
agebuli foTlebiani Reroebis msgavsi diagrama gviCvenebs, rom mo naceme-

bis am ganawilebas piki aqvs centrSi da monacemebSi ar aris wyveta. 20 dRid -
an 7 dRis ganm avlobaSi im pacientebis raodenoba, romlebmac ga d aiRes kardi -
o grama moTavsebulia 31 -dan 36-mde. diagrama agreTve gviCve nebs, rom ambulat -
o riul centrSi pacientebis raodenoba dRis ganmavlo baSi meryeobda minimum
2 pacientidan maqsimum 57 pacien tamde.

histograma, poligoni, ogiva

mas Semdeg rac monacemebi organizebulia sixSireTa ganawilebis sa xiT,
is ini SesaZlebelia warmodgenil iqnes grafikuli formiT. statis ti kaSi, gra -
fikebisa da diagramebis mizania mkiTxvelsa da mayurebels mi awodos monace -
mebi TvalsaCino formiT. umetesoba adamianebisaTvis uf ro advilia Cawvdes
(gaiazros) grafikulad warmodgenili monacemebis Si naarss, vidre ricxobrivi
cxrilebis an sixSireTa ganawilebebis for miT warmodgenil monacemebs. es
gansakuTrebiT arsebiTia im momxmare bli saTvis, romelsac aqvs mcire an saer -
T od ara aqvs statistikuri ganaTle ba.

mkvlevarebis mier sami yvelaze xSirad gamoyenebadi grafikebia:
1. histograma.
2. sixSireTa poligoni.
3. dagrovil sixSireTa poligoni anu ogiva.
qvemoT Cven mogvyavs grafikebis samive tipi, sadac monacemebi samive gra -

fi kSi warmoadgens kviris ganmavlobaSi SemTxveviT SerCeuli 20 mor benalis
mier garbenili manZili gamosaxuli milebSi.

10

histograma warmoadgens diagramis saxeobas, romelic gamosaxavs mo nace-

mebs sxvadasxva simaRlis mosazRvre vertikaluri marTkuTxedebis gamoyenebiT
(garda im SemTxvevisa, roca sixSire nulia), romelTa simaR leebi monacemebis
sixSires Seesabameba.

magaliTi 1. avagoT histograma im monacemebis warmosadgenad, rom le bic
moyvanilia qvemo T da Seesabameba amerikis 50 -ive Statis rekordu lad maRal
temperaturebs:

klasis sazRvrebi sixSire

99.5-104.5 2

104.5-109.5 8

109.5-114.5 18

114.5-119.5 13

119.5-124.5 7

124.5-129.5 1

129.5-134.5 1

 amoxsna.
nabiji 1. davxazoT sakoordinato sibrtye da movniSnoT masze ma sze

da RerZebi. RerZi yovelTvis horizontal luri RerZia, xolo RerZi
yovelTvis vertikaluri RerZia.

nabiji 2. gadavzomoT sixSireebi RerZze, xolo klasis sazRvre bi ki
-- RerZze.
 nabiji 3. gamoviyenoT sixSireebi simaRleeba d da yoveli klasis ze moT
davxazoT Sesabamisi marTkuTxedi. miviRebT histogramas:

0

1

2

3

4

5

6

5,5-10,5 10,5-15,515,5-20,520,5-25,525,5-30,530,5-35,535,5-40,5

s
ix

S
ir

e

klasis sazRvrebi

histograma

0

1

2

3

4

5

6

8 13 18 23 28 33 38

s
ix

S
ir

e

klasis Suawertilebi

sixSireTa poligoni

0

5

10

15

20

25

d
a

gr
ov

ili
 s

ix
S

ire

klasis sazRvrebi

dagrovil sixSireTa grafiki

x
y x y

y

x

11

rogorc es histograma gviCvenebs, monacemTa mniSvnelobebis yve la ze di -

di raodenobis (18) mqone klasia 109.5 ð114.5, Semdeg modis 13 monacemiT klasi
sazRvrebiT 114.5-119.5. am diagramas aqvs erTi piki, romlis irg vlivac gro vd e-
ba monacemebi.

igive monacemTa simravlis warmosadgenad SeiZleba gamoyenebul iq nas
gansxvavebuli saxis diagrama (grafiki) Ł e. w. sixSireTa poligoni.

sixSireTa poligoni warmoadgens d iagramis saxeobas, romelic ga mosax-
avs monacemebs texilis saSualebiT, romlis wveroebs warmoadgenen klasebis
Suawertilebisa da sixSireebis wyvili. amasTa nave, sixSireebi Se esabameba Sua-
wer tilebis simaRleebs.

magaliTi 2. wina magaliTSi moyvanili sixSireTa ganawilebisaTvis av ag-
oT sixSireTa poligoni.

amoxsna.
 nabiji 1. vipovoT TiToeuli klasis Suawertili. gavixsenoT, rom Su awe-
r tilis sapovnelad saWiroa klasis qveda da zeda sazRvrebi Seik ribos da
gai yos 2 -ze:

, ,

 da a. S. sabolood gveqn eba Semdegi cxrili:
klasis sazRvrebi Suawertilebi sixSire

99.5-104.5 102 2

104.5-109.5 107 8

109.5-114.5 112 18

114.5-119.5 117 13

119.5-124.5 122 7

124.5-129.5 127 1

129.5-134.5 132 1
 nabiji 2. davxazoT da RerZebi . RerZze movniSnoT TiToeu li

kla sis Suawertili , da Semdeg SevarCioT moxerxebuli masStabi RerZze
sixSiris gadasazomad .
 nabiji 3. gamoviyenoT Suawertilebi -is mniSvnelobebad , xolo si xSi -
re ebi rogorc -is mniSvnelobebi da movniSnoT Sesabamisi wertilebi sako o -

r dinato sibrtyeze .
 nabiji 4. SevaerToT mezobeli wertilebi swori xazebiT (monakveTebiT).
grafiki daviwyoT da davamTavroT RerZze : pirveli wertilidan davbru n-
deT ukan RerZze da ukanaskneli wertilidan agreTve mivideT RerZamde
imave manZilze , rogorc es naCvenebia naxazze :

0
2
4
6
8

10
12
14
16
18
20

99.5-
104.5

104.5-
109.5

109.5-
114.5

114.5-
119.5

119.5-
124.5

124.5-
129.5

129.5-
134.5

s
ix

S
ir

e
klasis sazRvrebi

histograma

99.5 104.5
102

2

+
=

104.5 109.5
107

2

+
=

x y x

y

x
y

x
x x

12

sixSireTa poligoni da histograma aris monacemTa warmoadgenis ori

gansxvavebuli gza. am ori gzidan mkvlevari Tavisi Sexeduebisamebr irCevs
ro meli gamoiyenos. diagramebis (grafikebis) mesame tipi gamoiye neba klasebis
dagrovili sixS ireebis warmosadgenad. am tipis diagramas ewodeba dagrovil
sixSireTa diagrama an ogiva. dagrovili sixSire aris jami mocemuli klasis
Sesabamisi sixSirisa da manamde arsebuli yvela sixSiris . ogiva aris diagram -
mis saxeoba romelic gamoiyeneba sixSireTa ganawilebis klasebis dagrovili
sixSireebis warmosadgenad grafikuli formiT .

magaliTi 3. magaliT 1 -Si moyvanili ganawilebisaTvis avagoT og iva.
amoxsna.
nabiji 1. vipovoT dagrovili sixSire TiToeuli klasisaTvis:

klasis sazRvrebi dagrovili sixSire

99.5-104.5 2

104.5-109.5 10

109.5-114.5 28

114.5-119.5 41

119.5-124.5 48

124.5-129.5 49

129.5-134.5 50

nabiji 2. davxazoT da RerZebi . RerZze movniSnoT TiToeu li
kla sis sazRvrebi , da Semdeg SevarCioT moxerxebuli masStabi Rer Zze dag-
r ovili sixSiris gadasazomad . (imis mixedviT Tu ra ricxvebi we ria dagrovi -
li sixSireebis svetSi, SeiZleba gamoyenebuli iqnes iseTi gra duireba (skal i -
reba) rogoricaa 0, 1, 2, 3, . . . , an 0, 5, 10, 15, 20, . . . , an 0, 1000, 2000, 3000,

 RerZze ar unda moiniSnos ricxvebi dagro vi li sixSireebis svetidan). am

magaliTSi gamoyenebuli iqneba skala 0, 5, 10, 15,
nabiji 3. movniSnoT dagrovili sixSireebi yoveli klasis zeda saz Rvr -

is Tavze: movniSnoT sakoordinato sibrtyeze wertilebi, romelTa ko ordin a-
t ebia klasebis zeda sazRvrebi (abscisa) da dagrovili sixSi re ebi (ordinata).
zeda sazRvrebi imitom aiReba, rom dagrovili sixSireebi warmoadgenen klas -
is zeda sazRvramde moTavsebuli monacemTa mniSvne l o bebis Sesabamisi six Si r -
eebis jams.

nabiji 4. daviwyoT pirveli klasis zeda sazRvridan, 104.5 -dan da Se vaer -
T oT mezobeli wertilebi swori xazebiT, rogorc es naxazzea naC venebi. bol -
os grafiki gavagrZeloT pirveli klasis qveda sazRvramde, 99.5 -mde RerZze:

0
2
4
6
8

10
12
14
16
18
20

99 102 107 112 117 122 127 132 135
s

ix
S

ir
e

temperatura

sixSireTa poligoni

x y x

y

y

x

13

dagrovil sixSireTa d iagrama gamoiyeneba imis sailustraciod, Tu mo n-

acemTa ramdeni mniSvneloba ar aRemateba garkveuli klasis zeda saz Rvars.
magaliTad, imis gasagebad, Tu ramdeni rekordulad maRali tempe ra tura aris
naklebi vidre 114.5, movZebnoT RerZze 114.5 da am wer t il ze avRmarToT ver -
t ikaluri xazi grafikis gadakveTamde. gadakveTis wer t i lSi gavavloT horiz -
o ntaluri xazi RerZis gada kveTamde. RerZze vRebulobT 28 -s.

rogorc zemoT vnaxeT. histograma , sixSireTa poligoni , da ogiva ig eba
nedli (daumuSavebeli) monacemebis sixSireebis gamoyenebiT. es ganawi lebebi Se-
saZlebelia gadaviyvanoT ganawilebebSi , romlebic gamoiyeneben proporciebs
(Sefardebebs) nacvlad nedli monacemebis sixSireebisa . am ti pis diagramebs uw-
o deben fardobiT sixSireTa diagramebs . diagramebi , rom l ebic iyeneben fardob -
iT sixSireebs , nacvlad sixSireebisa , gamoiyeneba maSin rodesac proporcia mo-
nacemTa im mniSvnelobebis , romlebic Sedian moc emul klasSi ufro mniSvnelo -
vania, vidre faqtiuri raodenoba monacemTa im mniSvnelobebis , romlebic Sedi -
an imave klasSi .

imisaTvis rom sixSireebi gadaviyvanoT proporciebSi an fardobiT si xSi -
r eebSi , TiToeuli klasis sixSire unda gavyoT erTobliv sixSireze . fardobiT
sixSireTa jami yovelTvis erTis toli iqneba. es diagramebi iq neba analogiuri
(msgavsi) sixSireebis Sesabamisi diagramebis , im gansxvavebiT , rom ordinatTa
RerZze aq gadaizomeba fardobiTi sixSireebi nacvlad sixSireebisa . moviyvanoT
am diagramebis Sesabamisi magaliTi .

magaliTi 4. avagoT histograma , sixSireTa poligoni da ogiva fardo biTi
si xSireebis gamoyenebiT 20 SemTxveviT SerCeuli morbenalis mier kvi r is ganmav-
lobaSi garbenili manZilebis ganawilebis mixedviT :

klasis sazRvrebi sixSire dagrovili sixSire
5.5ð10.5 1 1
10.5ð15.5 2 3
15.5ð20.5 3 6
20.5ð25.5 5 11
25.5ð30.5 4 15
30.5ð35.5 3 18
35.5ð40.5 2 20

 jami 20

amoxsna.
nabiji 1. gadaviyvanoT sixSireebi proporciebSi anu fardobiT si xSi r eeb-

Si TiToeuli klasis sixSiris gayofiT dakvirvebaTa saerTo raodeno baze. 5.5ð
10.5 klasisaTvis fardobiTi sixSire iqneba 1/20=0.05, 10.5ð15.5 kla sisaTvis far d -
obiTi sixSire iqneba 2/20=0.10, 15.5 ð20.5 kla sisaTvis fardo bi Ti sixSire aris
3/20=0.15, da a. S.

nabiji 2. igive proceduris gamoyenebiT vipovoT fardobiTi sixSiree bi
dagrovili sixSireebis svetisaTvis. sabolood, miviRebT fardobiTi si xSire -
ebis Semdeg cxrils:

0

10

20

30

40

50

60

99.5 104.5 109.5 114.5 119.5 124.5 129.5 134.5

d
a

gr
o

vi
li s

ix
S

ire
temperatura

ogiva

x

y y

14

klasis
sazRvrebi

Suawertilebi fardobiTi
sixSire

dagrovili
fardobiTi

sixSire
5.5ð10.5 8 0.05 0.05
10.5ð15.5 13 0.10 0.15
15.5ð20.5 18 0.15 0.30
20.5ð25.5 23 0.25 0.55
25.5ð30.5 28 0.20 0.75
30.5ð35.5 33 0.15 0.90
35.5ð40.5 38 0.10 1.00

 jami 1.00

nabiji 3. davxazoT samive tipis diagrama . histogramisa da ogivis SemT xv-
evebSi abscisTa RerZze gadavzomoT klasis sazRvrebi , xolo six SireTa poli -
gonis SemTxvevaSi abscsisTa RerZze gadavzomoT klasis Suawertile bi . ordi -
natTa RerZze ki gadavzomoT fardobiTi sixSirebi .

magaliTi 5. qvemoTmoyvanil cxrilSi mocemulia didi zomis avto manqan-

ebis sawvavis danaxarjis dasadgenad Catarebuli 100 dakvirvebis mo nac emebi.
cxrili gviCvenebs 1 galoni (=3.78 litri) sawvaviT avtomanqanis gavlil man Z-
ils milebSi (1 mili = 1.609 km):

mili/galonze

19.0
15.1
18.2
19.1
21.9
21.5
18.8
14.3
20.9
20.5

20.8
21.8
20.5
21.6
20.2
22.6
15.1
19.2
18.5
18.1

22.0
21.1
15.3
19.0
14.5
18.7
16.5
19.7
20.2
20.7

22.7
21.5
16.2
18.3
14.1
19.2
20.5
17.1
18.2
21.3

20.0
21.1
16.3
18.6
22.9
22.8
19.1
21.4
20.2
16.9

18.9
15.5
22.8
22.1
20.2
21.6
17.4
21.9
22.4
20.3

16.6
19.3
22.7
17.5
17.3
21.7
19.7
21.7
20.4
23.9

16.8
15.1
21.9
22.9
22.6
20.5
19.2
19.2
21.6
18.8

20.8
20.6
22.5
21.7
19.3
22.7
16.4
23.9
21.3
21.1

14.7
16.8
17.1
18.7
21.7
20.4
21.9
19.6
22.4
21.9

 am monacemebis damuSaveba mdgomareobs SemdegSi:

0

0.05

0.1

0.15

0.2

0.25

0.3

fa
rd

o
b

iT
i s

ix
S

ir
e

milebi

histograma

0

0.05

0.1

0.15

0.2

0.25

0.3

3 8 13 18 23 28 33 38 33
fa

rd
o
b

iT
i s

ix
S

ir
e

milebi

fardobiT sixSireTa poligoni

0

0.2

0.4

0.6

0.8

1

1.2

5.5 10.5 15.5 20.5 25.5 30.5 35.5 40.5d
a

g
ro

vi
li

fa
rd

o
b

iT
i

s
ix

S
ir

e

milebi

ogiva

15

 I. dakvirvebul monacemebs Soris unda moiZebnos minimaluri da maq si ma-
l uri mniSvnelobebi. warmodgenil monacemebSi umciresi ricxviTi mni Svnelo -

baa =14.1, xolo udidesi -- =23.9. es ori ricxvi gansaz Rvr avs monacemTa

gafantulobis umartives maxasiaTebels Ł gabnevis diapaz ons , romelic aris
sxvaoba monacemTa maqsimalur da minimalur ricxviT mniSvnelobebs Soris.
Sesabamisad, monacemTa gabnevis diapazoni tolia 23.9 -14.1=9.8.
 II. Semdegi nabijia Ł monacemTa dajgufebis intervalebis gamoyofa. amis -
aTvis umartives SemTxvevaSi gabnevi s diapazons yofen erTi da igive sigrZis
daaxloebiT 5 Ł 20 qveintervalad. mocemul SemTxvevaSi avirCioT 5 toli sig -
rZis intervali. simartivisaTvis minimaluri da maqsimaluri mni Svnelobebi
davamrgvaloT uaxloes mTel ricxvebamde: kerZod, minimu mad aviRoT 14 , xolo
maqsimumad Ł 24. maSin TiToeuli qveintervalis sigr Zed unda aviRoT =(24-
14)/5=2. Sesabamisad, dajgufebis intervalebi iqne ba: , (16,18], (18,20], (20,22],

. gamovTvaloT am qveintervalebSi moxvedrili monacemebis sixSireebi
da CavweroT isini cxrili s saxiT:

intervali sixSireTa gamoTvla sixSire

 ///// //// 9

(16,18] ///// ///// /// 13
(18,20] ///// ///// ///// ///// ///// 25
(20,22] ///// ///// ///// ///// ///// ///// ///// /// 38

 ///// ///// ///// 15

 sul 100

am cxrilis mixedviT agebul histogramas eqneba Semdegi saxe:

 Tu igive monacemebs davajgufebT 10 an 20 qveintervalSi, maSin histog r -
amebs eqnebaT Sesabamisad Semdegi saxeebi:

 rogorc vxedavT, monacemTa dajgufebis qveintervalebis raode no bis
zrdasTan erTad histograma sul ufro da ufro dakbiluli xdeba. am asTana-
ve, am SemTxvevaSi dajgufebis 5 da 10 intervali iZleva ufro mkaf i od gamox -
atul kanonzomierebas, maSin rodesac 20 inter valis SemTxveva Si gaCnda bevri,
movlenis Sinaarsidan gamomdinare, azrs mokleb uli ñrxevaò, rac gamowveulia

minx maxx

D

(,16]-¤

(22,)+¤

(,16]-¤

(22,)+¤

0
5

10
15
20
25
30
35
40

16 18 20 22 >22

s
ix

S
ir

e

intervalis sazRvrebi

5 intervaliani histograma

0

5

10

15

20

25

15 16 17 18 19 20 21 22 23 >23

s
ix

S
ir

e

intervalis sazRvrebi

10 intervaliani histograma

0
2
4
6
8

10
12
14

s
ix

S
ir

e

intervalis sazRvrebi

20 intervaliani histograma

16

monacemTa mocemuli rao denobisaTvis dajgu fe bis intervalTa didi raodeno -
biT.

amocanebi

1. qvemoT moyvanilia avtostradaze radaris mier dafiqsirebuli 200 sat vi rTo
manqanis siCqareebis (mili /sT -Si) dajgufebuli sixSireebis cxri li :

siCqaris
intervali 30_39 40_49 50_59 60_69 70_79 80_89
sixSire 12 32 56 72 20 8
a) aageT monacemTa sixSireebis histograma.
b) aageT dagrovil sixSireTa diagrama.
g) SeafaseT procentuli raodenoba im avtomobilebis, romlebic mo Zra -
o ben 65 mili/sT -ze meti siCqariT.
d) SeafaseT siCqare, romelze naklebi siCqariT moZraobs avto mobilebis
25%.

2. qvemoT moyvanilia sanapiroze mogrovili 60 niJaris masebis (gramebSi) da j -
gufe buli sixSireebis cxrili:
 masis

intervali 5_9 10_14 15_19 20_24 25_29 30_34 35_39
sixSire 2 5 8 14 17 11 3

aageT sixSireTa histograma.
3. davuSvaT agebulia monacemebis sixSireTa histogra ma.

a) pirveli ori intervaluri klasis sazRvrebia 2.0 da 2.25 da 2.25 da 2.5
Sesabamisad, 5-isa da 12 -is toli sixSireebiT. histogramis pirveli mar T kuTx -
edis simaRlea 2.5 sm. risi tolia meore marTkuTxedis simaRle?

b) mesame intervaluri klasis sazRvrebi a 2.5 da 2.75. risi tolia am kla -
sis sixSire, Tu Sesabamisi marTkuxedis simaRlea 3.5 sm?
4. qvemoTmoyvanili dajgufebuli sixSireebis cxrili gviCvenebs 275 stu dent -
is mier statistikis gamocdaze miRebul qulas:
 qula 0_9 10_19 20_29 30_39 40_49 50_59
 sixSire 6 21 51 84 82 31

a) klasebis sazRvrebad aiReT arsebul sazRvrebs 0.5° da aageT mo na-
cemTa si xSireebis his tograma.
b) aageT dagrovil sixSireTa diagrama.
g) cnobilia, rom Tu studenti romelic miiRebs sul cota 44 qulas,
maSin misi Sefasebaa A. ipoveT procentuli raodenoba im studentebis,
romlTa Sefasebaa A.
d) cnobilia, rom studentTa 81.8% -ma miiRo Sefaseba E an ufro uke Tesi
Sefaseba . ipoveT im qulebis qveda sazRvari, roca studenti mi iRebas
Sefasebas E.

5. qvemoT moyvanilia klinikis 45 pacientis sisxlSi decimilebSi gaz o mili
(moxerxebuli formiT dalagebuli) hemoglobinis done:
 9.1 10.1 10.7 10.7 10.9 11.3 11.3 11.4 11.4 11.4 11.6 11.8 12.0 12.1 12.3
 12.4 12.7 12.9 13.1 13.2 13.4 13.5 13.5 13.6 13.7 13.8 13.8 14.0 14.2 14.2
 14.2 14.6 14.6 14.8 14.8 15.0 15.0 15.0 15.1 15.4 15.6 15.7 16.2 16.3 16.9

a) SeadgineT dajgufebuli sixSireebis cxrili intervalTa 8 k la si saT-
vis.

b) aageT monacemTa sixSireebis histograma.
6. qvemoT moyvanilia 34 moswavlis mier amocanis amoxsnaze daxarjuli dro
wuTebSi:
 4 3.75 5 6.25 7 3 7 5.25 7.5 8.75 7.5 4.5
 6.5 4.5 8 7.25 6.75 5.75 4.75 8.25 7 3.5 5.5 7.25

17

8.5 6.5 5 7.25 6.75 7.75 5.75 6 7.75 6.5
a) daiwyeT 3_3.75 -iT da SeadgineT dajgufebuli sixSireebis cxri li in -

te r valTa 6 kla si saTvis.
b) ra iqneba pirveli klasis sazRvrebi.
g) aageT monacemTa sixSireebis histograma.

7. qvemoTmoyvanili cxrili gviCvenebs golfis klubis 200 wevris asakTa ga na-
wi lebas:
 asaki 10_19 20_29 30_39 40_49 50_59 60_69 70_79
 wevrTa ricxvi 12 40 44 47 32 15 10

a) SeadgineT cx rili, romelic gviCvenebs klasTa sazRvrebs.
b) aageT monacemTa sixSireebis histograma.

8. 2010 wlis evropuli qveynebis mosaxleobis asakis ganawilebis Sefa sebaa:
 asaki 16 -mde 16_39 40_64 65_79 80_99
 procenti 14.3 33.1 3 5.3 11.9 5.4

a) aageT procentul dagrovil sixSireTa diagrama.
b) Tu adamianma 2010 wels miaRwia 60 wels, mas eniSneba saxelmwifo pen -
sia. SeafaseT adamianTa ricxvi, romelic miiRebs saxelmwifo pensias,
qveyanaSi, romlis mosaxleoba 42.5 milionia.

9. 2006 wlis 360 dRis ganmavlobaSi momuSave supermarketis dRiuri nava Wris
Canawerebi (gazomili 10 000 larebSi) ase gamoiyureba:
 navaWri, x 2x< 2 3x¢ < 3 4x¢ < 4 5x¢ <
 dReTa ricxvi 15 27 64 72

navaWri, x 5 6x¢ < 6 7x¢ < 7 8x¢ < 8 9x¢ <
 dReTa ricxvi 86 70 16 10
dRe, roca navaWri ecema 32 500 laris qvemoT, iTvleba ñcudò dRed, xolo
dRe, roca navaWri aRemateba 77 500 lars, iTvleba ñkargò dRed. dagrovil si -
xSi reTa diagramis saSualebiT SeafaseT ñcudiò da ñkargiò dReebis ricxvi
2006 wels.
10. kompaniis 132 TanamSromeli cxovrobs qalaqgareT. uaxloes kilomet ramde
damrgvalebuli manZilebi, xkm, rasac TanamSromlebi gadian samsa xuramde, Ta -
vmoyrilia qvemoTmoyvanil dajgufebul sixSireTa cxrilSi:
 x 5-mde 5_9 10_14 15_19 20_24 25_29
 sixSire 12 29 63 13 12 3
aageT dagrovil sixSireTa diagrama da misi saSualebiT ipoveT kilome t re b-
is ricxvi, romelze naklebis gavlac uwevs TanamSromelTa: a) erT me o Txeds,
b) sam meoTxeds.
11. sadazRvevo kompaniis xelmZRvanelobas ainteres ebs gamoi kvlios gasuli
za f xulis 30 dRis ganmavlobaSi did qala qSi moparul av t omanqanaTa ganawi-
le ba. dakvirvebuli nedli monace mebi moyvanilia qvemoT:

52 62 51 50 69
58 77 66 53 57
75 56 55 67 73
79 59 68 65 72
57 51 63 69 75
65 53 78 66 55

avageT foTlebiani Reroebis msgavsi diagrama Semdegi klasebis ga moye-
nebiT: 50ð54, 55ð59, 60ð64, 65ð69, 70ð74, 75ð79 da gaakeTeT Sesaba misi daskv -
nebi.

18

Tavi II

centraluri tendenciis sazomebi

 Cven ukve ganvixileT Tu rogor SeiZleba nedli monacemebidan sa sarge b-
lo informaciis mopoveba (miReba) pirvel etapze maTi sixSi ruli ga nawilebis
saxiT organizebiT, xolo Semdgom ki monacemebis warmodg eniT saxadasxva di -
agramebis gamoyenebiT. axla Cven viwyebT im statistiku ri meTodebis Seswav l -
as, romlebic monacemebis dajamebi sa da Sesabamisi daskvnebis gakeTebis saSu -
alebas mogvcemen. am meTodebs Soris yvelaze cnobilia saSualos moZebnis
meTodi. popularul enaze, saSualo niSnavs gana wi lebis centrs an ufro tip -
i ur SemTxvevas. saSualos sazomebs agre Tve uwodeben centraluri tendenciis
sazomebs da maT miekuTvneba saSualo, mediana da moda.
 monacemTa simravlis saSualos codna ar aris sakmar isi monace mTa simr -
avlis srulad aRsawerad. damatebiT, saSualos codnasTan erTad, sa Wiroa vi -
c o deT Tu rogoraa monacemTa mniSvnelobebi gabneuli. ufro zu stad, aris
Tu ara monacemTa mniSvnelobebi dajgufebuli (Tavmoyrili) sa Sualos irgv -
l iv, Tu isini uf ro Tanabrad arian gabneuli mTeli gana wi lebis gaswvriv?
sazomebs, romlebic gansazRvraven monacemTa mniSvne l o bebis gafantulobas
(gabnevas) uwodeben gadaxris sazomebs an gafantu l obis (gabnevis) sazomebs . am
tipis sazomebia: gabnevis diapazoni, stan d artuli gadaxra da saSualo kvadr -
atuli gadaxra . garda amisa, gamoiyen eba e.w. monacemTa poziciis maxasiaTeb le -
bi . isini gviCveneben specifiuri mniSvnelobebis mdebareobas momacemTa simrav -
leSi an maTs fardobiT mde bareobas monacemTa sxva mniSvnelobebTan mimarTe-
baSi. yvelaze gavrcele buli poziciis maxasiaTeblebia: procen tilebi da ran -
gebi . es maxasiaT eblebi intensiurad gamo i yeneba fsiqologiaSi da ganaTleba -
Si.
 sazomebs (maxasiaTeblebs), romelTa sapovnelad gamoiyeneba popula c iis
yvela monacemis mniSvnelobebi, ewodeba parametrebi . xolo sazomebs (maxasia -
Teblebs), romelTa misaRebad gamoiyeneba SerCevis monacemebis mni Svnelobebi,
ewodeba statistikebi .
 damrgvalebis zogadi wesi: statistikaSi damrgvalebis ZiriTadi we si
mdgomareobs imaSi, rom sanam gamoTvlebi grZeldeba, damrgvaleba ar unda mo -
xdes, vidre ar iqneba miRebuli saboloo pasuxi. rodesac damrg valeba xdeba
Sualedur etapze, maSin izrdeba gansxvaveba pasuxsa da zust Sedegs Soris.
 saSualo , romelic agreTve cnobilia rogorc ariTmetikuli saSua lo,
miiReba Tu SevkribavT monacemebis mniSvnelobebs da gavyofT mniSv nelobebis
saerTo raodenobaze. magaliTad, 3, 2, 6, 5 da 4-is saSualo mi i Reba SekrebiT
3+2+6+5+4 = 20 da 5-ze gayofiT. Sesabamisad, am monacemebis saSualoa 20/5 = 4 .

monacemebis mniSvnelobebi gamoisaxeba -ebiT. monace mTa am simravleSi ,

, , da . -is yvela mniSvne lo baTa jamis aRsaniSnavad

gamoiyeneba simbolo (berZnuli didi sig ma aso), da aRniSnavs monace-

mTa simravlis -is yvela mniSvnelo baTa jams.
 saSualo (mean) aris mniSvnelobaTa jami gayofili mniSvnelobaTa saer -

To raodenobaze. SerCevis saSualos aRniSnaven simboloTi:

,

sadac gviCvenebs mniSvnelobaTa saerTo raodenobas SerCevaSi.
Tu SerCevaSi

1x monacemis sixSirea
1f ,

2x monacemis sixSirea
2f , da a.

S. kx monacemis sixSirea kf , maSin saSualo gamoiTvleba Semdegnairad:

x 1 3x =

2 2x = 3 6x = 4 5x = 5 4x = x

ä xä
x

x

1 2

1

1 n
n

i

i

x x x
x x

n n =

+ +ÖÖÖ+
= =ä

n

19

)/()(
1121

2211 ää
==

=
+ÖÖÖ++

+ÖÖÖ++
=

k

i

i

k

i

ii

k

kk fxf
fff

xfxfxf
x .

 magaliTi 1. firmis wliuri saprocento Semosavali bolo aTi wlis gan -
mavlobaSi iyo: 8.1, -6.2, 20.9, -2.7, 33.6, 42.9, 24.4, 5.2, 3.1, 30.5. ro goria fi r mis sa Su-
alo wliuri Semosavali am aTi wlis ganmavlobaSi?
 cxadia, rom

.
e. i. saSualo wliuri Semosavali aris 16%.
 ariTmeti kul saSualos SeiZleba mieces Semdegi martivi interp re ta cia:
ariTmetikuli saSualo aris SerCevis erT individze an obi eqtze mo suli
ja mur dakvirvebaTa wili (saSualo raodenoba).
 magaliTi 2. 10 ojaxSi bavSvTa raodenobebia:

3, 2, 1, 1, 2, 3, 3, 1, 2, 2.
maSin erT ojaxze mosuli bavSvebis saSualo raodenoba iqneba

.
amrigad, Tu 10 ojaxs jamSi yavs 20 bavSvi, maSin ariTmetikuli saSua lo udr -
is bavSvTa im raodenobas, romelic movidoda erT ojaxze im SemTxve vaSi rom
bavSvebi Tanabrad gaenawilebinaT.
 saSualos d amrgvalebis wesi: saSualo unda damrgvaldes erTi aTobiTi
niSniT metze vidre nedli monacemebia warmodgenili. am wesis axsna imaSi
mdgomareobs, rom ganasxvavos saSualo nedli monacemebisagan.
 dajgufebuli monacemebis SemTxvevaSi saSualos povnis procedu ra i yen-
ebs klasebis Suawertilebs. am proceduras Cven qvemoT moviy vanT.
 magaliTi 3. mocemulia kviris ganmavlobaSi SemTxveviT SerCeuli 20
morbenalis mier garbenili manZilebis sixSiruli ganawilebis cxri li

klasis sazRvrebi sixSire
5.5ð10.5 1
10.5ð15.5 2
15.5ð20.5 3
20.5ð25.5 5
25.5ð30.5 4
30.5ð35.5 3
35.5ð40.5 2

vipovoT saSualo.
 amoxsna.
 nabiji 1. cxrils davamatoT Suawertilebisa da Suawertilebis sixSi re -
ebze namravlis svetebi.

nabiji 2. vipovoT TiToeuli klasis Suawertili da SevitanoT svet -
Si:

, , da a. S.

 nabiji 3. yoveli klasis Sesabamisi sixSire gavamravloT klasis Suawe r -
tilze, rogorc qvemoTaa naCvenebi da Sedegebi SevitanoT svetSi: ,

, da a. S. dasrulebul cxrils eqneba Semdegi saxe:
A

klasebi
B

sixSire (f)
C

Suawertili (xm)
D

f xm

5.5ð10.5 1 8 8
10.5ð15.5 2 13 26
15.5ð20.5 3 18 54
20.5ð25.5 5 23 115
25.5ð30.5 4 28 112
30.5ð35.5 3 33 99

(8.1 (6.2) 20.9 (2.7) 33.6 42.9 24.4 5.2 3.1 30.5) /10 16x= + - + + - + + + + + + =

(3 2 1 1 2 3 3 1 2 2) /10 2+ + + + + + + + + =

20n=

C

5.5 10.5
8

2
mx

+
= =

10.5 15.5
13

2

+
=

D 1 8 8Ö =

2 13 26Ö =

20

35.5ð40.5 2 38 76

 nabiji 4. vipovoT svetis mniSvnelobaTa jami.
 nabiji 5. saSualos misaRebad miRebuli jami gavyoT -ze:

 mili.

magaliTi 4. me-10 klaseli 204 moswav lis Zmebisa da debis ricxvis qve mo -
T moyvanili sixSiruli cxrilis mixedviT gamoTvaleT saSualo.

Zmebisa da debis

raodenoba, ix

sixSire, if

0 36
1 94
2 48
3 15
4 7
5 3
6 1
 sul: 204

 amoxsna. davamatoT sixSiruli ganawilebis cxrils mesame sveti, romel -

Sic moxdeba monacemebisa da maTi sixSireebis gadamravleba ii xf :
Zmebisa da debis

raodenoba, ix

sixSire, if

ii xf

0 36 0
1 94 94
2 48 96
3 15 45
4 7 28
5 3 15
6 1 6

jami 204
1

=ä
=

k

i

if 284
1

=ä
=

k

i

ii xf

Sesabamisad, saSualo iqneba 39.1204/284)/()(
7

1

7

1

=== ää
== i

i

i

ii fxfx .

 SeniSvna. zogierT SemTxvevaSi Cven SeiZleba dagvWirdes saSualos Se fa -
seba dagrovil sixSireTa diagramis mixedviT. am SemTxvevaSi dagro vil sixSi -
reTa diagramidan winaswar SevadginoT sixSireTa cxri li, xolo Semdgom vi m-
o qmedoT Cveulebrivi gziT. sixSiruli cxrilis misaRebad sa Wiroa: a) abscis -
Ta RerzZe movniSnoT monace mTa umciresi da udi desi mni Svnelo bebi _

minx da

maxx ; b) maT Soris moTavsebuli intervali dav yoT Ta nabari sig r Zis (moxerxeb -

ul raodenoba) intervalebad da movniS noT maTi sazRv re bi _
1x , 2x , . . . , kx ;

g) TiToeuli moniSnuli werti li dan ga vavloT ver tikaluri xazebi grafikis
gadakveTamde da movZebnoT Sesabamisi dagrovili sixSireebi (grafikTan ga da-
kveTis wertilebidan gavav loT horizontal luri xaz ebi ordinatTa RerZis

gadakveTamde) _ 0min =y ,
1y , 2y , . . . , ky , maxy ; d) SevadginoT cxri li:

monacemebi,
romlebic

dagrovili
sixSire

minx< 0

1x<
1y

2x< 2y

.

kx< ky

20n= 490mf xÖ =ä
D

n

490
24.5

20

mf x
x

n

Ö
= = =
ä

21

maxx< maxy

e) avagoT sixSiruli ganawilebis cxrili:
klasis

sazRvrebi
Sua-intervaluri

mniSvneloba
sixSire,

if

1min xxx <¢ 2/)(1min xx +
1y

21 xxx <¢

2/)(21 xx +
12 yy -

32 xxx <¢ 2/)(32 xx + 23 yy -

.

kk xxx <¢-1 2/)(1 kk xx +- 1-- kk yy

maxxxxk <¢ 2/)(maxxxk + kyy -max

 moviyvanoT saSualos Tvisebebi:
 1. monacemTa dakvirvebuli mniSvnelobebis saSualodan gadaxrebis jami

nulis tolia: .

2. nebi smieri ricxvisaTvis: .

3. Tu arsebuli , . . . , monacemebidan gadavalT axal , . . . ,

 monacemebze (sadac da namdvil ricxvTa nebism i eri wyvilia),

maSin .

4. Tu , . . . , da , . . . , toli moculobis ori SerCevaa da

gadavalT axal SerCevaze , . . . , , maSin .

5. Tu , . . . , da , . . . , ori SerCevaa, ma Sin , . . . , , , . . . ,

 gaerTianebuli SerCevis saSualo moicema formu liT:

.

miuxedavad imisa, rom saSualo advili gamosaTvlelia, gaaCnia ma r tivi
in terpretacia, monacemTa axali masivis gaCenisas inarCunebs ari Tmetikul op -
eraciebs da warmoadgens momacemTa centris erTerT yve laze gavrcelebul
ri cxviT maxasiaTebels, aRsaniSnavia, rom saS ualos gaaCnia erTi s eriozuli
nakli, igi zedmetad reagirebs eqstre maluri dakvirvebebis umniSvnelo rao d -
enobazec ki. aseTi dakvirvebebi SeiZleba iyos ori tipis. pirvel tips miekuT -
vneba e. w. ñamovardniliò dakvirvebebi anu is dakvirvebebi (monacemebi), romle-
bic mkveTradaa gansxvavebuli monacemTa ZiriTadi masivisagan. am SemTxvevaSi
saSualo mkveTrad iqneba wanacvlebuli ñamovardniliò dakvirvebebis mimarTu-
l ebiT. eqstremalur dakvirvebebTan saqme gvaqvs im SemTxvevaSic, roca monac -
emebiT agebuli (gagluvebuli) histograma Zlie r asimetriulia romelime mima -
r TulebiT, anu mas gaaCnia romelime mimarTulebiT gawe lili grZeli ñkudiò,
xolo sawinaaRmdego mimarTulebiT ki Ł ñmokleò kudi. am SemTxvevaSic saSu-
alo wanacvlebulia grZeli ñkudisò mimarTulebiT da monacemTa ZiriTadi ma-
sa mis erT mxares aRmoCndeba. aseTi monacemebisaTvis saSualo ar warmoad g-
ens centraluri tenden ciis saimedo sazoms.

magaliTi 5. vTqvaT, musikalur nawarmoebTa katalogidan amovarCieT xu -
Ti nawarmoebi, romelTa xangrZlivobebia (wuTebSi): 37, 46, 40, 57 da 50. maSin

. Tu axla mexuTe nawarmoebs, romlis xangrZlivoba iyo 50 wuTi, Sevcv -
l iT sxva nawarmoebiT, romlis xangrZlivobaa 200 wuTi, maSin saSualo iqneba

1

() 0
n

i

i

x x
=

- =ä

a
2 2

1 1

() ()
n n

i i

i i

x x x a
= =

- ¢ -ä ä

1x nx 1 1y ax b= +

n ny ax b= + a b

1

1 n

i

i

y y ax b
n =

= = +ä

1x nx 1y ny

1 1 1z ax by= ° n n nz ax by= ° z ax by= °

1x nx 1y my 1x nx 1y

my

n m
z x y

n m n m
= +
+ +

46x=

22

. anu saSualom gadainacvla eqstremaluri mniSvnelobisaken, yvela dana -

r Ceni monacemi sagrZnoblad naklebia masze. am SemTxvevaSi ar aris ganlag -
ebis (lokalizaciis) mdgradi maxasiaTebeli. Tu mexuTe monacems SevcvliT

400-iT, maSin .
mkveTrad asimetriuli (marjvniv) forma aqvs mosaxleobis Semosavlebis

si xSirul ganawilebebs, amitom mkveTrad wanacvlebuli aRmoCndeba marjv n-
iv (eqstremalurad didi Semosavlebis mimarT -ulebiT) da gasaSualoebuli Se -
mosavlebis gamoyeneba cxovrebis donis aRsawerad azrs moklebulia.

magaliTi 6. qveviT moyvanilia avstraliis erT -erTi universitetis Tan a-
mSromelTa wliuri Semosavlebi (1000 dolarebSi): 28, 109, 26, 32, 30, 26, 29. ma S-

in saSualo iqneba . rogorc vxedavT, yvela monacemi garda erTisa (109)
40-ze naklebia da amdenad, saSualo ar aRwers tipobriv Semosavals.

amocanebi

1. 8 studentis testirebis qulebia:

18 2 5 0 17 15 16
ipoveT saSualo qula.

2. a) ipoveT x ,Tu 226
20

1

=ä
=i

ix .

b) ipoveT y , Tu cnobilia rom 66)100(
12

1

=-ä
=i

iy .

3. 182 gverdiani wignis TiToeul gverdze Secdomebis raodenoba moce mulia
Semdegi cxrilis saxiT:

 Secdomebis

raodenoba 0 1 2 3 4
gverdebis
raodenoba 144 24 10 2 2

ipoveT gverdze Secdomebis raodenobis saSualo.
4. qvemoT moyvanilia sportul Sejibrebaze pauzebis xangrZlivobis (wa mebSi)
sixSiruli ganawilebis cxrili:
 pauzis

 xangrZlivoba 1 2 3 4 5 6 7 8
 sixSire 2 20 15 12 10 5 3 1

gamoTvaleT saSualo.
5. qvemoTmoyvanili cxrili gviCvenebs Tsu 50 studentis mier wlis ganmav lo -
baSi leqciaze arasapatio mizeziT dagvianebebis raodenobas:
 dagvianebebis
 raodenoba 0_4 5_9 10_14 15_19 20_24 25_29 30_34 35_39 40_44
 sixSire 1 1 1 6 17 16 4 2 2
gamoTvaleT dagvianebaTa saSualo ricxvi.
6. avtostradaze radaris mier dafiqsirebuli 200 sat vi rTo manqanis siC qa-
reebis (mili/sT -Si) dajgufebuli sixSireebis qvemoTmoyvanili cxri lis
mixedviT SeafaseT siCqareebis saSual o.

siCqaris
intervali 30_39 40_49 50_59 60_69 70_79 80_89
sixSire 12 32 56 72 20 8

7. gamyidveli qalis mier ganxorcielebuli 30 satelefono saubris xang r -
Zlivoba (wuTebSi) Tavmoyrilia qvemoTmoyvanil cxrilSi:
 saubris

76x=

x

116x=

x

40x=

23

 xangrZlivoba 0_2 3_5 6_8 9_11 12_14
 saubrebis
 raodenoba 17 6 4 2 1
a) amowereT klasebis sazRvrebi.
b) SeafaseT satelefono saubrebis xangrZlivobis saSualo.

8. 8 sports menis saSualo wona Seadgens 100kg -s. maT SeuerTda mecxre spo r -
tsmeni, romelic iwonis 55kg -s. gamoTvale 9 sportsmenis saSualo wona.
9. roca 6 mezRvaurisagan Semdgar ekipaJs SeuerTda me -7 mezRvauri maTi
saSualo wona gaizarda 110 kg -dan 111kg-mde. ipoveT me-7 mezRvauris wona.
10. CD diskebis Canaweris xangrZlivobis (wuTebSi) sixSi ru li ga nawilebis qve -
moTmoyvanili cxrilis mixedviT SeafaseT Canaweris xangrZl i vo bis saSua lo:

Canaweris
xangrZlivoba,

x (wT)

klasis
sazRvrebi

sixSire

40-44 39.5 44.5x¢ < 1

45_49 44.5 49.5x¢ < 7

50_54 49.5 54.5x¢ < 12

55_59 54.5 59.5x¢ < 24

60_64 59.5 64.5x¢ < 29

65-69 64.5 69.5x¢ < 14

70_74 69.5 74.5x¢ < 5

75_79 74.5 79.5x¢ < 3

 sul: 95

11. sxvadasxva maRaziaSi SeZenili 60 CD diskis fasebis jami aRmoCnda

4.773
60

1

=ä
=i

ix . gamoTvaleT CD diskebis saSualo fasi. garda amisa, gamoT vales

sxva 40 CD diskis saSualo fasi da igi aRmoCnda 11.64. ipoveT 100 -ive CD diskis
saSualo fasi.

mediana (median) ganekuTvneba monacemTa mdebareobis centraluri tenden -
ciis mdgradi sazomebis jgufs (gansxvavebiT saSualosagan). mo nacemTa raime
ri cxviTi maxasiaTeblis mdgradoba niSnavs, rom dakvi r vebaTa mcire raode no-
bis cvlilebas SezRuduli gavlena aqvs aRniSn ul maxasiaTebelze, miuxeda v-
ad imisa, Tu rogoria am cvlilebis si dide. swored am Tvisebis gamo mediana,
saSualos Semdeg, warmoadgens centraluri tendenciis yve laze gavrcelebul
sazoms.

rogorc cnobilia, geometriaSi mediana aris samkuTxedis wveros mopir -
dapire gverdis SuawertilTan SemaerTebeli monakveTi, xolo far Te gagebiT
mediana aris ñSuaò-s sinonimi. statistikaSic, mediana ga ni marteba, rogorc mo -
nacemTa vari aciuli mwkrivis SuaSi mdgomi mni Svneloba im azriT, rom masze
naklebi ricxviTi mniSvnelobis mona cemTa raodenoba masze didi ricxviTi
mniSvnelobis monacemTa raodeno bis tolia. gasagebia, rom Tu dakvirvebul
monacemTa raodenoba ken tia, maSin mediana marTl ac aris variaciuli mwkrivis
Sua elementi. Tu dakvirvebaTa raodenoba luwia , maSin medianis ganmar -

tebas daakmayofilebs nebismieri ricxvi ricxviTi Sualedidan. e. i. am

SemTxvevaSi mediana calsaxad ar ganimarteba. Sesabamisad, am gaugeb robis Tav -
i dan ac ilebis mizniT miRebulia Semdegi SeTanxmeba: roca , maSin media-
nas uwodeben variaciuli mwkrivis SuaSi mdgomi ori elementis saSualo ari -
T metikuls.

davuSvaT, rom , . . . , SerCevis elementebia, xolo , . . . , ki Ł

Sesabamisi variaciuli mwkrivia. mediana aRiniSneba (an) sim bo loTi da

igi aigeba Semdegi wesiT:

2n k=

1(,)k kx x +

2n k=

1x nx (1)x ()nx

x em

24

, roca kentia, da , roca luwia.

amrigad, medianis mosaZebnad saWiroa Semdegi nabijebi: I. davalagoT ne -
d li monacemebi zrdadobis mixedviT (avagoT variaciuli mwkrivi) da II. Sevar -
CioT (an avagoT) Suawertili. rogorc vxedavT, medianis mosaZebnad saWiroa
variaciuli mwkrivis ageba (gansxvavebiT saSualos moZebnis SemTxvevisagan),
rac dakvirvebaTa didi raodenobis dros garkveul siZneleebTanaa dakavSi re -
buli.

magaliTi 7. qvemoT moyvanilia Svidi samxedro axalwveulis wona (funt -
ebSi, 1 funti = 453,6 grami):

180, 201, 220, 191, 219, 209, 186.
ipoveT mediana.
 amoxsna.
 nabiji 1. davalagoT monacemebi zrdadobis mixedviT:

180, 186, 191, 201, 209, 219, 220.
nabiji 2. SevarCioT Suawertili. vinaidan , amitom mediana iqneba

 .

 magaliTi 8. aSS-Si rva wlis ganmavlobaSi momxdari tornadoebis raod -
enobebia:

684, 764, 656, 702, 856, 1133, 1132, 1303.
ipoveT mediana.
 amoxsna. variaciuli mwkrivi iqneba:

656, 684, 702, 764, 856, 1132, 1133, 1303.
vinaidan Suawertili mdebareobs 764 -sa da 856 -s Soris, amitom medianas vpou -
l obT am ori mniSvnelobis SekrebiTa da 2 -ze gayofiT:

,

e. i. tornadoebis raodenobis medianaa 810.
moviyvanoT medianis Tvisebebi:

 I. SerCevis media na warmoadgens Semdegi gantolebis amoxsnas:

1

() 0
n

i

i

sign x x
=

- =ä ,

sadac 1signx= , Tu 0x> ; 0 0sign = da 1signx=-, Tu 0x< .
 II. nebismieri a ri cxvisaTvis adgili aqvs utolobas:

1 1

| | | |
n n

i i

i i

x x x a
= =

- ¢ -ä ä .

 III. Tu arsebuli , . . . , monacemebi dan gadavalT axal , . . .

, monacemebze (sadac da namdvil ricxvTa nebis mieri wyvilia),

maSin: .
magaliTi 9. davubrundeT saSualoze me -5 magaliTis monacemebs da war m-

o vadginoT isini variaciuli mwkrivis saxiT:

, , , , , , .

maSin, vinaidan kentia, mediana iqneba . gavixsenoT, rom

saSualo iyo . saidanac Cans, rom mediana am magaliTSi ukeT aRwers ti -
po briv Semosavals, vidre saSualo.
 movaxdinT axla dakvirvebaTa cvlileba da SevxedoT rogor iqceva saS -

ualo da mediana. vTqvaT, dakvirveba SevcvaleT 200 -iT. maSin Secvli -

li monacemebisaTvis mediana darCeba igive , xolo saSualo wainacvlebs

((1) / 2)nx x += n
(/ 2) ((/ 2) 1)

2

n nx x
x

++
= n

7n=

((7 1) / 2) (4) 201x x x+= = =

(8/ 2) ((8/ 2) 1) (4) (5) 764 856
810

2 2 2

x x x x
x

++ + +
= = = =

1x nx 1 1z ax b= +

n nz ax b= + a b

z ax b= +

(1) 26x = (2) 26x = (3) 28x = (4) 29x = (5) 30x = (6) 32x = (7) 109x =

8n= ((7 1) / 2) (4) 29x x x+= = =

40x=

(7) 109x =

29x=

25

didi dakvirvebi s (200-is) mimarTulebiT . amdenad, mediana mdebareobis
uf ro mdgradi maxasiaTebelia, vidre saSualo.

 vTqvaT, axla dakvirveba SevcvaleT 300 -iT. maSin axali monace me-

bis variaciuli mwkrivi iqneba:

, , , , , , .

am SemTxvevaSi mediana icvleba mxolod erTi erTeuliT , maSin ro -

d esac saSualo kvlav mkveTrad izrdeba . rac isev metyvelebs media n-
is, rogorc centris maxasiaTeblis mdgradobaze.
 medianas gaaCnia kidev erTi sasargeblo Tviseba: medianis gamosaTvle l -
ad saWiroa variaciuli mwkrivis mxolod SuaSi moqceuli individis (Tu
kentia) an ori Sua individis (Tu luwia) gazomva.
 mediana gansakuTrebiT mniSvnelovan informacias iZleva maSin, roca mo -
c emul SerCevaSi dakvirvebebis SedarebiT mcire raodenoba mniSvnelovnad ga-
nsxvavdeba danarCeni simravlisagan. magaliTad, mosaxleobis garkveuli jgu f -
is Semosavlebis ganawilebis monacemebSi mediana mosaxleobis am jgufis cxo -
vrebis donis ufro azrian suraTs iZleva, vidre saSualo (romelzedac did
gavlenas axdens erTi individis Semosavali).
 Tumca es ar unda gavigoT ise, rom medianas yovelTvis unda mie ni Wos
upi ratesoba saSualosTan SedarebiT. saSualo gamoiTvleba yve la monacemis
meSveobiT (yvela monacemis sididis gaTvaliswinebiT) da Seicavs met informa -
ci as, vidre mediana, m isi mgrZnobiaroba ki xSir Sem TxvevaSi mas mocemuli Se -
r Cevis karg maxasiaTeblad aqcevs. saSu alo SeiZleba gamoyenebul iqnas rog -
orc sazomi, romelic asaxavs, Tu saSualod ra sididisaa SerCevis elemente -
bi. ori sxvadasxva jgufis elementebis Sedarebis mizni T Cveulebriv, pirvel
rigSi, adareben maT ariTmetikul saSualoebs.
 magaliTi 10. mocemulia ori da firmis Semosavlianoba (pro cente -
bSi) bolo 10 wlis ganmavlobaSi:

firma A: 8.3, -6.2, 20.9, -2.7, 33.6, 42.9, 24.4, 5.2, 3.1, 30.5;
firma B: 12.1, 6.4, 12.2, 27.8, 25.7, 18.2, 10.7, -1.3, 11.4, -2.8.

Tu gamovTvliT saSualoebs da firmebis SemosavlianobebisaTvis, mivi R-
ebT:

 da .
 am ori saSualos Sedareba gvaZlevs safuZvels davaskvnaT, rom firm -
is Semosavlianoba saSualod ufro maRalia, vidre firmisa (Semdgomi ana -
l i zi ki warmoebs sxva maxasiaTeblebis saSualebiT).
 xSirad monacemTa simravle sakmaod didia da is mocemulia six Si re Ta
cxri lis saSualebiT.

magaliTi 11. gamovTvaloT mediana me-10 klaseli 204 moswav lis Zmebisa
da debis ricxvis z emoTmoyvanili sixSiruli cxrilis mixedviT.
 amoxsna. medianis moZebnis tradiciuli meTodi gulisxmobs variaciuli
mwkri vis Sedgenas da misi Sua monacemis povnas. am SemTxvevaSi unda gavamwk -
r ivoT erT stri qonSi 36 cali 0, Semdgom 94 cali 1 da a. S. bolos 1 cali 6,

movZebnoT boloebidan Tanabrad daSorebuli
1

204 102
2
³ = -e da 103-e mniSvnelo -

bebi da gamovTvaloT maTi saSualo ariT metikuli. gacilebiT martivi meTodi
mdgomareobs imaSi, rom sixSiruli ganawilebis cxrils davamatoT dagrovi -
li sixSireebis sveti, rogorc es qvemoTaa gakeTebuli:

53x=

(2) 26x =

(1) 26x = (2) 28x = (3) 29x = (4) 30x = (5) 32x = (6) 109x = (7) 300x =

(4) 30x x= =

78.85x=

n
n

A B

A B

16%Ax = 12%Bx =

A

B

26

Zmebisa da debis
raodenoba

sixSire dagrovili
sixSire

0 36 36
1 94 130
2 48 178
3 15 193
4 7 200
5 3 203
6 1 204
 sul: 204

am cxrilidan Cven SegviZlia advilad davinaxoT, rom roca Cven Ca valT
0-ebis boloSi, Cven jer kidev ara varT miRweuli 102 -e mniSvnelo basTan, magr -
am 1-ianebis boloSi Cven ukve mivaRwieT 130 -e mniSvnelobasTan, rac imas niSn -
avs, rom rogorc 102 -e, ise 103 -e mniSvneloba 1 -iania da Sesa bamisad, mediana is -
ev 1-iania.

uwyveti tipis monacemTa didi masivebis SemTxvevaSi, rogorc wesi, Cven
xSi rad mocemuli gvaqvs ara konkretuli monacemebi, aramed erT maneT Tan ax l -
os myofi dajgufebuli monacemebi (Sesabamisad, konkretuli mni Svnelobebi
dakargulia). am SemTxvevaSi Cven a r SegviZlia zustad da vadginoT mediana,
magr am SegviZlia SefasoT igi.

magaliTi 12. ganvixiloT CD diskebis sakmaod didi rao denobis Cana weris
xangrZlivobis (wuTebSi) sixSiruli ganawilebis zemoTmoyva ni li cxrili da
SevafasoT Canaweris xangrZli vobis mediana.

amoxsna. sixSiruli gana wi lebis cxrils davamatoT dagrovili sixSire -
ebis sveti, rogorc es qvemo Taa gakeTebuli:

Canaweris
xangrZlivoba,

x (wT)

intervalis
sazRvrebi

sixSire

dagrovili
sixSire

40-44 39.5 44.5x¢ < 1 1

45_49 44.5 49.5x¢ < 7 8

50_54 49.5 54.5x¢ < 12 20

55_59 54.5 59.5x¢ < 24 44

60_64 59.5 64.5x¢ < 29 73

65-69 64.5 69.5x¢ < 14 87

70_74 69.5 74.5x¢ < 5 92

75_79 74.5 79.5x¢ < 3 95

 sul: 95

medianis Sefaseba SesaZlebelia dagrovil sixSireTa diagramis (og i vas)
saSualebiT _ abscisTa RerZze gadavzomoT Canaweris xangr Zli voba, ordi nat -
Ta RerZze ki dagrovili sixSireebi (dagrovili sixSi ris mniSv neloba gadai -
z omeba intervalis zeda sazRvris gaswvriv), avagoT ogiva da movZebnoT dagr -
o vili sixSireTa RerZze iseTi wertili, romelic Suaze yofs erTobliv si x-

Sires. am SemTxvevaSi es aris
1

95 47.5
2
³ = . am wertil is Sesabamisi abscisa ki

iq neba medianis Sefaseba (ordinatTa RerZis 47.5 -is Se sabamisi wertilidan vav -
lebT horizontalur xazs grafikis gadakveTa mde da vpoulobT am ga dakveTis
wertilis Sesabamis abscisas _ vuSvebT marTobs abscisTa RerZze), vinaidan
Canaweris xangrZlivobis daaxlo ebiT naxevari iqneba masze naklebi da daaxl -
o ebiT naxevari ki masze meti. Cvens SemTxvevaSi medianis Sefaseba gamova 60.

27

amrigad, imisaTvis rom vipovoT dajgufebuli monacemebis mediana, da gr -

o vili sixSireebis grafikis saSualebiT, unda movZebnoT dakvir vebul monace -
mTa diapazonSi iseTi mniSvneloba, romelic Seesabameba im dag rovil sixSi r -
es, romelic erToblivi sixSiris naxevris tolia.

amocanebi

1. ipoveT mediana qvemoTmoyvanili 20 studentis masi saTvis (funtebSi):
 118 147 146 138 175 118 155 146 135 127
 136 122 114 140 106 159 127 143 153 139 .

2. ipoveT Semdeg masebis mediana:
6.6kg 3.2kg 4.8 kg 7.6kg 5.4kg 7.1kg 2.0kg 6.3kg 4.3kg

masebis am simravles daumates 6.0kg. ra iqneba 10 masis mediana?
3. gamoTvaleT monacemTa Semdegi simravleebis medianebi.
 a) qalqis quCaze gazomili 20 avtomobilis siCqare km/sT -ebSi:

41 15 4 27 21 32 43 37 18 25
29 34 28 30 25 52 12 36 6 25

 b) teqnikuri momsaxurebis sadgurSi 17 avtomobilis SekeTebaze da xar -
juli dro sT -ebSi

0.9 1.0 2.1 4.2 0.7 1.1 0.9 1.8
0.9 1.2 2.3 1.6 2.1 0.3 0.8 2.7 0.4

4. ipoveT klinikis 45 pacientis sisxlSi hemog lo bi nis donis mediana, Tu ga -
zomvis Sedegebia:
 9.1 10.1 10.7 10.7 10.9 11.3 11.3 11.4 11.4 11.4 11.6 11.8 12.0 12.1 12.3
 12.4 12.7 12.9 13.1 13.2 13.4 13.5 13.5 13.6 13.7 13.8 13.8 14.0 14.2 14.2
 14.2 14.6 14.6 14.8 14.8 15.0 15.0 15.0 15.1 15.4 15.6 15.7 16.2 16.3 16.9
5. 2006 wlis 360 dRis ganmavlobaSi momuSave supermarketis dRiuri nava Wris
Canawerebi (gazomili 1 0 000 larebSi) ase gamoiyureba:
 navaWri, x 2x< 2 3x¢ < 3 4x¢ < 4 5x¢ <
 dReTa ricxvi 15 27 64 72

navaWri, x 5 6x¢ < 6 7x¢ < 7 8x¢ < 8 9x¢ <
 dReTa ricxvi 86 70 16 10
SeafaseT dRiuri navaWris mediana.
6. qvemoT moyvanilia 80 aalebadi nivTierebis dalagebuli aal ebis dro (wa -
mebSi):

dagrovili
sixSire

100

80

60

40

20

0

xangrZlivoba (wT) 70 80 60 40 50

28

 1.2 1.4 1.4 1.5 1.5 1.6 1.7 1.8 1.8 1.9 2.1 2.2 2.3 2.5 2.5 2.5
 2.5 2.6 2.7 2.8 3.1 3.2 3.5 3.6 3.7 3.8 3.8 3.9 3.9 4.0 4.1 4.2
 4.3 4.5 4.5 4.6 4.7 4.7 4.8 4. 9 5.1 5.1 5.1 5.2 5.2 5.3 5.4 5.5
 5.6 5.8 5.9 5.9 6.0 6.3 6.4 6.4 6.4 6.4 6.7 6.8 6.8 6.9 7.3 7.4
 7.4 7.6 7.9 8.0 8.6 8.8 8.8 9.2 9.4 9.6 9.7 9.8 10.6 11.2 11.8 12.4

a) daajgufeT monacemebi 8 Tanabari s igrZis klasad (daiwyeT 1.0_2.4 -dan)
da SeadgineT dajgufebuli sixSireebis cxrili. aageT sixSir eTa
histograma. ras gviCvenebs histograma?
b) dajgufebuli sixSireebis cxrilis mixedviT aageT dagrovili si x-
Sireebis diagrama da SeafaseT mediana.
d) pirdapiri gziT moZebneT monacemebis zusti mediana da ipoveT
gansxvaveba masa da medianis Sefasebas Soris.

7. qvemoT moyvanilia CD diskebis mwarmoebel kompaniaSi 100 dRis ganmav l o baSi
dakvirvebuli defeqturi diskebis dajgufebuli sixSiruli gana wi le bis
cxrili:

defeqturi diskebis
 raodenoba 0_9 10_19 20_29 30_39 40_49 50_59
 dReebis ricxvi 5 8 19 37 22 9

SeafaseT defeqturi diskebis mediana.

 centraluri tendenciis mesame sazoms warmoadgens moda (mode).
 moda warmoadgens im mniSvnelobas SerCevidan, romelic yvelaze xSirad
gvxvdeba. zogjer amboben, rom moda aris yvelaze tipiuri SemTxveva. monace m-
Ta simravles SeiZleba hqondes erTi moda, erTze meti moda an saerTod ar
hqondes moda. vnaxoT magaliTebis mixedviT.
 magaliTi 12. qvemoT moyvanilia aSS -is mravaljeradi gamoyene bis kosmo s-
uri xomaldis frenis xangrZlivoba (dReebSi) 1992_94 wlebSi:

8, 9, 9, 14, 8, 8, 10, 7, 6, 9, 7, 8, 10, 14, 11, 8, 14, 11.
vipovoT moda.
 amoxsna. modis mosaZebnad sasargebloa (moxerxebulia) monacemebis dal -
ageba zrdis mixedviT, Tumca es ar aris aucilebeli:

6, 7, 7, 8, 8, 8, 8, 8, 9, 9, 9, 10, 10, 11, 11, 14, 14, 14.
vinaidan 8 -dRiani frena moxda 5 -jer (8 -is sixSire ufro didia vidre nebismi e-
ri sxva ricx vis), amitom am monacemebis moda aris 8.
 magaliTi 13. ipoveT samxreT -dasavleT pensilvaniis 10 SerCe ul sagrafo -
Si qvanaxSiris mopovebaSi dasaqmebuli muSaTa ricxvis moda. es monacemebia:

110, 731, 1031, 84, 20, 118, 1162, 1977, 103, 752.
 amoxsna. vinaidan yvela mniSvneloba gvxvdeba mxolod erTxel, aq moda
ar arsebobs.
 SeniSvna: ar unda vTqvaT, rom moda aris nuli. es iqneba arakoreqtuli,
vi naidan monacemTa zogierTi simravlisaTvis (magaliTad, rogoricaa tem pera -
tu ra) nuli SeiZleba aRmoCndes faqtiuri (realuri) mniSvneloba.
 magaliTi 14. Semowmebul (gazomil) iqna 11 sxvadasxva avtomob ilis samu -
xruWe manZilis sidide, roca isini moZraobdnen 15 mili/ saaTSi siCqariT. vip o -
voT moda, Tu miRebuli iyo Semdegi monace mebi:

15, 18, 18, 18, 20, 22, 24, 24, 24, 26, 26.
 amoxsna. vinaidan 18 da 24 orive gvxvdeba maqsimalur ricxvjer Ł 3-jer,
amitom moda aris 18 da 24. am SemTxvevaSi amboben, rom monacemTa simravle
aris bimodaluri .
 SeiZleba ise moxdes, rom SerCevaSi iseTi mniSvneloba, romelic yvela -
ze xSirad gvxv deba ar aRmoCndes. am SemTxvevaSi SeiZleba vilaparakoT e. w.
modalur intervalze , romelic ase ganimarteba: Tu agebuli gvaqvs ase Tu ise
misaRebi histograma (anu histograma, romelic adekvaturad aRwers monacemTa

29

sixSirul ganawilebas), maSin modaluri intervali ewodeba im intervals,
ro melsac Seesabameba histogramis maqsimaluri mniSvneloba, anu modaluri
in tervali aris is intervali, romelSic moxvda monacemTa yvelaze didi ra o -
d enoba. garkveulobisaTvis, modas uwodeben modaluri intervalis Suawert -
ils. Tu SerCevis moculoba didia, maSin swored monacemTa dajgufebas da
modaluri intervalis moZebnas amjobineben.
 gasagebia, rom modis (modaluri intervalis) moZebna sakmaod rTulia.
im intervalis miTiTeba, sadac moxvda monacemTa maqsimaluri raodenoba, dam -
o kidebulia imaz e, Tu rogor davajgufebT monacemebs, kerZod, imaze Tu ra

si grZis intervalebad davyofT intervals (). Sesabamisad, modaluri

intervalis dadgenas Tan axlavs yve la is siZnele, rac dakavSirebulia his t -
ogramis agebasTan.
 magaliTi 15. vipovoT modaluri klasi kviris ganmavlobaSi SemTxveviT
SerCeuli 20 morbenalis mier garbenili manZilebis six Siruli ganawilebis
cxrilis mixedviT:

klasis sazRvrebi sixSire
5.5ð10.5 1
10.5ð15.5 2
15.5ð20.5 3
20.5ð25.5 5
25.5ð30.5 4
30.5ð35.5 3
35.5ð40.5 2

 amoxsna. modaluri klasi iqneba klasi 20.5_25.5, vinaidan mas aqvs yvela -
ze didi sixSire. rogorc zemoT iyo aRniSnuli, zogjer modas uwodeben mo -
daluri klasis Suawertils. Sesabamisad, modad SeiZleba miCneul iqnes
(20.5+25.5)/2=23 milis garbena kviraSi.
 moda aris erTaderTi centraluri tendenciis sazomebidan, romlis gam -
o yenebac SeiZleba saxeldebiTi an kategoriuli monacemebisaTvis, vinaidan,
cxa dia rom kategorizebuli monacemebisaTvis saSualosa da medianis gamo ye-
neba uazrobaa, xolo moda ki iZleva sasargeblo infor macias yvelaze tipi u-
ri SemTxvevis gamosavlenad.
 magaliTi 16. studentebSi Catarebul iqna gamokiTxva imis Ses axeb Tu ra
sfe roSi apirebdnen isini moRvaweobas swavlis dasrul ebis Semdeg. miRebul
iq na sixSireTa ganawilebis Semdegi cxrili:

moRvaweobis sfer o sixSire
biznesi 1425

humanitaruli mecnierebebi 878
kompiuteruli mecnierebebi 632

ganaTleba 471
saxelmwifo struqturebi 95

 amoxsna. vinaidan yvelaze maRali sixSiris mqone kategoriaa biznesi, am -
i t om yvelaze tipiuri dasaqmebis sferoa biznesSi dasaqmeba.
 monacemTa ganlagebis centris samive maxasiaTebeli: saSualo, mediana
da moda warmoadgens populaciis Sesabamisi maxasiaTeblebis: saSualos, medi -
anisa da modis SerCeviT analogebs. albaTobis TeoriaSi mtkicdeba, rom SerC -
evis moculobis zrdisas Ser Cevis ricxviTi maxasiaTeblebi ikribeba (uaxlo v-
deba) populaciis analogiur maxasiaTeblebs. aqedan gamomdinare, SerCeviTi
maxasiaTeblebi SeiZleba CaiTvalos populaciis maxasiaTeblebis Sefasebad
da gamoyenebul iqnas am ukanasknelis Sesaxeb statistikuri daskv nebis misaRe -
bad.
 cxadia, rom saSualo, mediana da moda xSirad sxvadasxva infor macias
iZleva. roca mocemulia centris maxasiaTebeli, mniSvnelovania vi co deT is

min max,x x

20n=

30

saSualoa, mediana Tu moda. roca Cven viTvliT centris maxa siaTebels, mniSv -
nelovania SevarCioT is maxasiaTebeli, romelic yvelaze ufro tipiuria mo c -
emul SemTxvevaSi.

magaliTi 17. qalaqgareT mcxovreb adamians samsaxurSi wasasvlelad Se -
uZlia isargeblos ori marSrutiT: marSruti X da marSruti Y . man gadawyv-
ita Seadaros mgzavrobaze daxarjuli droebi TiToeuli marSru ti saTvis. man
daalaga 10 momdevno samuSao dRisaTvis mgzavrobaze daxar ju li droebi (wu -
T ebSi) TiToeuli marSrutisaTvis da miiRo Semdegi su ra Ti:

marSruti X 53 52 48 51 49 47 42 48 57 53
marSruti Y 43 41 39 108 52 42 38 45 39 51

gamoTvaleT saSualo da mediana TiToeuli marSrutisaTvis. romeli maxa si aT -
ebelia ufro moxerxebuli am marSrutebze mgzavrobis droebis Sesa darebl -
ad?

amoxsna. X da Y marSrutebis saSualo iqneba Sesabamisad:

5010/50010/)(
10

1

===ä
=i

ixx da 8.4910/49810/)(
10

1

===ä
=i

iyy .

medianebis mosaZebnad davalagoT monacemebi zrdadobis mixedviT:
marSruti X 42 47 48 48 49 51 52 53 53 57
marSruti Y 38 39 39 41 42 43 45 51 52 108
vinaidan monacemTa raodenoba 10 -is tolia, mediana iqneba me -5 da me-6 mo-

nacemebis saSualo ariTmetikuli. amitom X da Y marSrutebis mediana iqneba
Sesabamisad:

502/)5149(=+ da 5.422/)4342(=+ .

rogorc vxedavT, X marSrutis mediana da saSualo erTidaigivea, xo lo
Y marSrutis SemTxvevaSi saSualo metia medianaze, rac gamowve ulia erTi uC -
veulod didi monacemiT (kerZod 108 wuTis toli mgzavro bis droiT). es araC -
veulebrivi (amovardnili) mgzavrobis dro savaraudod gan pirobebulia cu di
amindiT an avtosagzao SemTxveviT da araa tipiuri. amitom mgzavrob is drois
Sefasebisas ukeTesia visargebloT medianiT, ra mdenadac igi ar ganicdis am
ti pis amovardnebis zemoqmedebas. Sesabami sad, Y marSruti 42.5 wuTis toli me -
dianiT ufro swrafia, vidre X marSruti 50 wuTis toli medianiT.

amocanebi

1. miuTiTeT romel ganawilebas aqvs moda an modaluri klasi:

 a) ix 0 1 2 3 4 b) ix 70 75 80 85 90

 if 7 4 2 5 1 if 7 7 7 7 7

g) ix 2_3 4_5 6_7 8_9 10_11

 if 7 4 2 5 1

 d) Tvalis
 feri cisferi Taflis feri mwvane

 if 23 39 3

2. centraluri tendenciis romeli maxasiaTebeliT sargebloba iqneba uf ro
mizanSewonili qvemoTmoyvanil situaciebSi:

a) fexsacmlebis maRaziis menejers surs SeukveTos sxvadasxva zom is
fexsacmeli.
b) qalaqis sakrebulos surs dagegmos axali skolis mSenebloba.
imisaTvis, rom Seafasos moswavleTa raodenoba, is ikvlevs erTna iri
moculobisa da mdgomareobis ojaxebs.

31

g) ivane regularulad mgzavrobs Tbilisidan gorSi da aR r i cxavs
mgzavrobis dros. mas surs Seafasos momavali mgzavrobis dro.

3. uZravi qonebis agentma gaakeTa Semdegi gancxadeba: mimdinare TveSi sax -
lebis daaxloe biT 60% gaiyida ufro Zvirad, vidre saSualao gasayidi fa sia.
ganixileT am mtkicebulebis SesaZlo marTebuloba da ra igulis xmeba
ñsaSualoSiò.
4. miuTiTeT qvemoTCamoTvlilTagan romel sidides eqneba asimetriuli an da -
axloebiT simetriuli ganawileba :
 a) mdedrobiTi sqesis universitetis studentebis simaRle.

b) maraTonul SejibrebaSi monawileTa sirbilis dro.
g) advil gamocdaze studentebis mier miRebuli qulebi.
d) biblioTekis wignebis gverdebis raodenoba.

5. qvemoT moyvanilia 32 moswavlis mier 8 kiTxvian maTematikur testSi mi R-
ebuli qulebi:
swori pasuxebis
 raodenoba 0 1 2 3 4 5 6 7 8
 moswavleTa
 raodenoba 1 2 1 4 4 6 7 4 3

a) ipoveT swori pasuxebis raodenobis saSualo, mediana da moda.
gaakeTeT medianisa da modis interpretacia maTematikuri testis
konteqstSi.
b) daaxasiaTeT ganawilebis moxazuloba.

Tavi III

32

 monacemTa gafantulobis sazomebi

 statistikaSi, imisaTvis rom zustad (adeqvaturad) aRvweroT monacemTa
simravle, statistikosma unda icodes ufro meti, vidre centraluri tenden c -
i is sazomebia. Cven SeviswavleT monacemTa centraluri tendenciis (anu mona c -
emTa centris mdebareobis) sami ricxviTi maxasiaTebeli: SerCeviTi saSualo,
SerCeviTi mediana da SerCeviTi moda. gasagebia, rom es sami maxasiaTebeli
sru lad ver warmoadgens monacemTa simravlis Tvisebebs. meore etapze, buneb -
r ivad ibadeba kiTxva ramdenad tipiuria monacemTa centris maxasiaTebeli ke -
r Zod, saSualo, monacemTa mTeli simravlisaTvis? rogoria monac emTa gafan-
tu loba saerTod da konkretulad ki saSualos mimarT? rogoria monacemTa
cvalebadobis xarisxi da ra sidideebiT SeiZleba misi daxasiaTeba?
 magaliTi 1. davuSvaT, rom mocemulia monacemTa ori mwkrivi:

A 8 9 10 10 13
B 1 5 10 16 18.

gamovTvaloT TiToeulis saSualo. gvaqvs:

 da .

 aRmoCnda, rom orive monacems aqvs erTi da igive saSualo, mag ram cxa -
dia, rom mwkrivis elementTa cvalebadoba ufro Zlieria, vidre mwkri -
vis elementebis. mwkrivis elementebi ufro mWidrod arian Tavmoyrili (ko -
ncentrirebuli) saSualos irgvliv, vidre mwkri vis elementebi.

xSir SemTxvevaSi, TvaliT SemCneva imisa, Tu romeli mwkrivis cva leba -
do ba ufro didia, sakmaod Znelia (magaliTad, monacemTa di di raodenobis
dros). amitom aucilebelia cvalebadobis anu gafantulo bis sazomebis Semo -
Reba, e. i. iseTi ricxviTi maxasiaTeble bis SemoReba, romelic saSualebas mo -
gvcems SevafasoT monacemTa ga bnevis xarisxi.

monacemTa gafantulobis erT -erTi umartivesi ricxvi Ti maxasi aTebelia
gabnevis diapazoni (range), romelic warmoadgens SerCevis maqsimaluri (udide -
si) da minimaluri (umciresi) mniSvnelobebis sxvaobas. sxva sityvebiT Ł gabne-
vis diapazoni warmoadgens variaciuli mwkrivis ukanaskneli da pirveli wevr -
ebis sxv aobas, Tumca gabnevis diapazonis dasadgenad ar aris aucilebeli (ub -
r alod moxerxebulia) variaciuli mwkrivis Seqmna (monacemebis dalageba
zrda dobis mixedviT). gabnevis diapazoni aRiniSneba asoTi. Sesabamisad, Tu

 mocemuli moculobis mqone SerCevaa (xolo ki Ł Sesabamisi

variaciuli mwkrivi), maSin:

,

sadac -- maqsimaluri (Sesabamisad, minimaluri) sididis

minacemia.
 zemoT moyvanil magaliTSi monacemTa mwkrivis gabnevis diapazoni

aris = 13 Ł 5 = 8, xolo mwkrivis ki Ł = 18 Ł 1 = 17.

 monacemTa gabnevis diapazoni gamoTvlisa da interpretaciis simartivis
gamo farTod gamoiyeneba iseTi amocanebis gadawyvetisas, sadac gamoTvlis
si swrafesa da martiv Sinaars gadamwyveti mniSvneloba eniWeba. magaliTad, xa -
r is xis kontrolis sferoSi. sxva SemTxvevebSi ki am maxasiaTeblis mimarT wa -
r moiSoba seriozuli problemebi. gabnevis diapazonze did gavlenas axdens
iSviaTi an e. w. amovardnili dakvirvebebi. magaliTad, davuSvaT, rom Cven ro -
melime regionSi vawarmoebT SerCev as mamakacTa simaRlis ganawilebis SerCev -
is mizniT. vTqvaT, am regionSi cxovrobs mamakaci, romlis simaRlea 210 sm.
cxa dia, rom Tu SerCevaSi SemTxveviT aRmoCndeba es mamakaci (rac iSviaTi
xdo milebaa), gabnevis diapazoni ufro didi iqneba, vidre im SemTxv evaSi, roca

(8 9 10 10 13) / 5 10Ax = + + + + = (1 5 10 16 18) / 5 10Bx = + + + + =

B A

A

B

R

1,..., nx x n (1) (),..., nx x

() (1)
1 i n1 i n

max mini i nR x x x x
¢ ¢¢ ¢

= - = -

n (1)
1 i n1 i n

x = max (min)i ix x x
¢ ¢¢ ¢

=

A

AR B
BR

33

mis nacvlad SerCevaSi moxvdeba sxva tipiuri simaRlis mqone mamakaci. analo -
gi uri suraTi SeiZleba gvqondes mosaxleobis Semosavlebis ganawilebis Sesw -
avlisas, rodesac gansakuTrebiT didi Semosavlebis mqone adamiani aRmoCnde ba
(iSviaTi xdomile ba) Cvens SerCevaSi.
 Semdegi magaliTi gviCvenebs, rom erT eqstremalurad maRal (sxva SemTx -
vevaSi SeiZleba eqstremalurad dabal) monacemis mniSvnelobas SeuZlia mniSv -
nelovani gavlena moaxdinos gabnevis diapazonze.
 magaliTi 2. qvemoT moyvanilia erT -erTi w armoebis muSakTa wli uri Sem -
o savali dolarebSi.

Tanamdeboba Semosavali
mepatrone 100 000
menejeri 40 000

gayidvebis agenti 30 000
I Tanrigis muSa 25 000
II Tanrigis muSa 18 000
III Tanrigis muSa 15 000

ipoveT gabnevis diapazoni.
 amoxsna. Gabnevis diapazoni .
 SerCevis gabnevis diapazonis, rogorc monacemTa gafantulobis sazomis
mTavari nakli isaa, rom is ar Seicavs informacias imis Sesaxeb, Tu rogoraa
gabneuli danarCeni (saSualedo) monacemebi maqsimalur da minimalur mniSvne -
l o bebs Soris. SesaZloa es monacemebi grovdebodnen saSualo mniSvnelob asT -
an, an eqstremaluri mniSv -nelobebis maxloblobaSi, an Tanabrad iyvnen ganaw -
i lebuli maT Soris da sxva. saSualedo monacemebis ganlagebisa da Sesabam i -
sad, maTi gafantulobis Sesaxeb informacias iZl eva e. w. procentilebi (per-

centtiles).
 procentilebi erTdroulad warmoadgens monacemTa ganlagebisa da maTi
gafantulobis sazoms. vTqvaT, raime ricxvia, moTavsebuli 0 -sa da 100 -s So -
ris . monacemTa simravlis rigis procentili (ubralod -proc -

entili) ewodeba iseT mniSvnelobas (sidides), romelsac gaaCnia Semdegi

Tvi seba: monacemTa araumetes %-isa naklebia -ze da araumetes (100 -)%-

isa metia -ze.

 miRebulia ricxvis warmodgena saxiT, sadac . magal -
i Tad, Tu =10-s, maSin , Tu =25-s, maSin . Am SemTxvevaSi -

pro centilis gansazRvreba ase gamoiTqmis: iseTi ricxvia, rom erTdrou l -

ad unda sruldebodes Semdegi ori utoloba:

, ,

sadac simboloTi aRniSnulia im dakvirvebebis raodenoba, romelTa T -

visac sruldeba ori wertilis Semdeg moTavsebuli Tviseba. procen -

tili aris -kvantilis (ganawilebis -kvantili ganimarteba Semdegna-

i rad:) SerCeviTi an alogi.

 simartivisaTvis, qvemoT Cven vigulisxmebT, rom variaciuli mwkri vi mka-

c rad zrdadi mimd evrobaa: .

SeniSvna. Tu variaciul mwkrivSi monacemebi meordeba, nacv lad raode -

nobisa (Sesabamisad,) unda daviTvaloT ra o d enoba

im poziciebis, romelic moTav sebulia -is poziciix mar cxniv (Sesabamisad,

marjvniv)). am SeTanxmebis gaTvalis winebiT, procen tilis cneba advilad gavr -
celdeba dajgufebuli mo nacemebis SemTxve vaSi.
 advili misaxvedria, rom mediana warmoadgens 50 -procentils.

100000 15000 85000R= - =

P

0 100p< < P P

px

P px P

px

P 100P a= Ö 0 1a< <

P 0.1a= P 0.25a= P

px

{ : }pi iN x x x na< ¢ { : } (1)pi iN x x x na> ¢ -

{ : }iN x ÖÖÖ

100P a= Ö

a F a xa

min{ : () }x x F xa a= ²

(1) (2) ()nx x x< <ÖÖÖ<

<ii xxN :{ px } >ii xxN :{ px }

px

34

 Tu , maSin medianis analogiurad -procentilis (-s) ga -

mosaTvleli gamosaxuleba iqneba:

 , roca ar aris mTeli ricxvi, da

, roca mTeli ricxvia

(ukanasknel SemTxvevaSi, iseve rogorc medianis dros, -procenti li calsa x-
ad ar ganimarteba. mis rolSi SesaZlebelia aviRoT ne bi smieri ricxvi

 intervalidan. amitom Tanxmdebian, rom -pro centi li vuwodoT

am intervalis Suawertils).
 magaliTi 3. Tu mocemulia moculobis mqone SerCeva, da , ma-
Sin . Sesabamisad, da vinaidan ar aris mTeli ricxvi, xolo
misi mTeli nawilia [1.5] = 1, amitom zemoT moyvanili formulis Tanaxmad:

, anu 10 -procentili var iaciuli mwkrivis meore wevris tolia. marT -

lac,

 da .

 magaliTi 4. Tu ki , , maSin , -- mTeli ric xvia
da isev zemoT moyvanili formulis Tanaxmad:

,

anu 10-procentili aris intervalis Sua wertili. am SemTxve vaSic

 da .

amocanebi

1. ipoveT gabnevis diapazoni da 25 -procentili (I kvartili) Semdegi simrav -
le ebisaTvis:

a) 7 9 12 13 8 11
b) 7 8 22 20 15 18 19 13 11

2. ipoveT gabnevis diapazoni da 75 -procentili (III kvartili) 20 studentis
masebisaT vis:

106 114 118 118 122 127 127 135 136 138
139 140 143 146 146 147 153 155 159 175

3. SeafaseT 25 -procentili da 75 -procentili CD diskebis Canaweris xangrZli -
vobis (wuTebSi) zemoTmoyvanili sixSiruli ganawilebis cxrilidan.

3. ipoveT gabnevis diapazoni da 45 -procentili mona cemTa Semdegi erToblio -
bebisaTvis:
 a) 7 4 14 9 12 2 19 6 15
 b) 7.6 4.8 1.2 6.9 4.8 7.2 8.1 10.3 4.8 6.7
5. 50 kviris manZilze akvirdebodnen garkveuli danadgaris muSaobas da af -
iqsirebdnen mis kviraSi dazianebaTa raodenobas. miRebul iqna Semdegi
monacemebi:
 dazianebaTa ricxvi 0 1 2 3 4 5 6
 kviraTa ricxvi 2 12 14 8 8 4 2
a) ipoveT gabne vis diapazoni da 35 -procentili .
b) ipoveT kviraSi danadgaris dazianebaTa ricxvis 95 -procentili.

rangebi da procentuli rangebi

100P a= Ö P px

([] 1)p nx x a+= na

() (1)

2

n n
p

x x
x

a a++
= na

P

),(1)()(+aa nn xx P

15n= 10P=

0.1a= 1.5na= na

10 (2)x x=

(2){ : } 1 1.5i iN x x x na< = < = (2){ : } 13 (1) 13.5i iN x x x n a> = < - =

20n= 10P= 0.1a= 2na=

(2) (3)
10

2

x x
x

+
=

(2) (3)[,]x x

10{ : } 2i iN x x x na< = = 10{ : } 18 (1)i iN x x x n a> = = -

35

 davuSvaT, rom mocemulia moculobis gansxvavebuli mniSvne lo bebis

mqone SerCeva , sadac , Tu , e. i. arc erTi mni Svneloba ar me -

o rdeba. SevadginoT variaciuli mwkrivi (davalagoT monacemebi zrdis mixedv -
iT):

.

 dakvirvebis rangi (rank) ewodeba am dakvirvebis nomers variaciul

mwkrivSi (igi warmoadgens monacemTa poziciis erT -erT maxasiaTebels). sxva

si t yvebiT rom vTqvaT, -s rangi ewodeba iseT mTel ricxvs , romlisTvisac

sruldeba toloba:

.

 sinamdvileSi dakvirvebis rangi aris im dakvirvebebis ra o d enoba,

romlebic ar aRematebian dakvirvebas:

,

amasTanave gasagebia, rom maqsimaluri dakvirvebis r angi daemTx veva Ser -
Cevis moculobas.
 magaliTi 5. ganvixiloT Semdegi monacemebi: 5, 6, 2, 7, 9, 8, 10 da Ti To e-
ul maTgans mivuweroT Tavisi rangi.

 amoxsna. variaciuli mwkrivi aris: 2, 5, 6, 7, 8, 9, 10. amitom -is rangi

iq neba (dakvirvebas 5 ar aRemateba ori dakvirveba: 2 da 5); -is ran -

gia (dakvirvebas 6 ar aRemateba sami dakvirveba: 2, 5 da 6) da a. S. sabo -

l ood monacemTa mocemuli simravle qveS miwerili rangebiT ase gamoiyureba:
5 6 2 7 9 8 10

 2 3 1 4 6 5 7

 magaliTi 6. monacemebia: 18, 13, 15, 12, 16, 20. mivuweroT rangebi. gvaqvs:
18 13 15 12 16 20
5 2 3 1 4 6

 aRsaniSnavia, rom rangebi invariantulia (ar icvleba) monacemTa nebis mi-
eri gadalagebis mimarT. Tu am magaliTis monacemebs davalagebT sxva Tanmim -
devrobiT, magaliTad, Semdegnairad: 15, 20, 12, 18, 13, 16, maSin rangebi iqneba

15 20 12 18 13 16
3 6 1 4 2 5

anu yovel wevrs igive rangi miewera rac adre.

 bunebrivad ibadeba kiTxva: Tu mocemulia SerCeva , iseTi, rom pi -

r oba , Tu ar sruldeba, anu zogierTi wevri SerCevaSi meordeba,

maSin rogori wesiT moxdeba rangebis miwera?
vTqvaT, Cveni monacemebia: 18, 28, 23, 29, 32, 18, 21, 14, 18, 14. rangis ganmart -

ebis Tanaxmad Zveli wesis Tanaxmad variaciuli mwkrivis saxiT gadaweril am
monacemebs rangebi ase unda mieweros:

 14 14 18 18 18 21 23 28 29 32
 1 2 3 4 5 6 7 8 9 10

 rogorc vxedavT, 14 -is toli dakvirveba Segvxvda orj er da Zveli wesiT
pi rvels mivawereT rangi 1, xolo meores ki Ł rangi 2 (analogiurad, 18 Segvx -
vda samjer da Sesabamisad, mas dakavebuli poziciis mixedviT miewera rangebi:
3, 4 da 5). gamodis, rom erT -erT maTgans mivaniWeT upiratesoba. umjobesia gan -
meorebadi dakvirvebebisaTvis migvewera erTi da igive rangi Semdegi wesiT:
toli dakvirvebebidan TiToeuls mivaniWoT maTze mosuli rangebis saSualo
ar iTmetikuli. magaliTad, dakvirvebebs, romelTa mniSvnelobebia 14, unda mie -

n

1,..., nx x i jx x̧ i j̧

(1) (2) ()nx x x< <ÖÖÖ<

ix

ix ir

()ir ix x=

ix ir

ix

{ : }i j j ir N x x x= ¢

1 5x =

1 2r = 2 6x =

2 3r =

1,..., nx x

i jx x̧ i j̧

36

ni Wos rangi 1.5 (radganac (1+2)/2=1.5), 18-is tol dakvirvebebs Ł rangi 4 (vinai d -
an (3+4+5)/3=4).
 meores mxriv, im SemTxvevaSic ki, rodesac SerCevaSi arcerTi elementi
ar meordeba, elementis rangis miTiTeba ar iZleva amomwurav informacias mis
mdebareobaze, Tu amave dros CvenTvis cnobili ar ar is SerCevis moculobac.

magaliTad, Tu viciT, rom elements moculobis SerCevidan da ele m-
ents meore, moculobis SerCe vidan gaaCniaT erTi da igive rangi, Cven jer
kidev ver davaskvniT, rom maTi poziciebi identuria, Tu ar gveqneba damateb -
iTi informacia imis Sesaxeb, rom .
 saz ogadod, rogor SevadaroT erTmaneTs im ori monacemis poziciebi,
ro mlebic gansxvavebuli moculobis sxvadasxva SerCevas ekuTvnis da rangeb -
ic gansxvavebulebi aqvs? (am tipis kiTxvebi warmoiSoba, magaliTad, qarTuli
erovn uli gamocdebis dros, roca Sefasebis centrma unda Seadaros sxvada s-
xva abiturientebis poziciebi (reitingebi) sxvadasxva disciplinebSi an maSi n-
ac ki, roca erTi disciplinis farglebSi maT Seasrules sxvadasxva sagamoc -
do vari anti). am kiTxvaze pasuxs iZle va e. w. procentuli rangis (percentile

rank) cneba.
Tu SerCevis moculobaa, xolo dakvirvebis rangia , maSin am dakvir -

vebis procentuli rangi moicema Semdegi formuliT:

.

 mocemuli dakvirvebis procentuli rangi warmoadgens am dakvirvebis

qveviT mdgom monacemebze mosuli procentebisa () da Tavad da kvi r ve-

baze mosuli procentebis naxevris () jams.

 amrigad, mocemuli dakvirvebis procentuli rangi migviTiTebs dakvirv e-
bul mniSvnelobaTa ra procents (minus am dakvirvebaze mosuli procentebis
naxevari) aRe mateba es monacemi. cxadia, rom rac ufro maRalia dakvirvebis
pro centuli rangi, miT ufro ukeTesia misi pozicia (Tu niSnebi ganlagebu -
lia aRmavlobis mixedviT).

faqtiurad, procentuli rangi gviCvenebs, ama Tu im SerCevis konkretu -
li monacemi, monacemebis ramd eni procentis winaa. Sesabamisad, Tu vigulis xm-
ebT, rom monacemebs sxvadasxva SerCevebSi moxvedris Tanabari Sansebi aqvT,
maSin bunebrivi iqneba erT SerCevaSi ukeTes poziciaze mdgom monacems mieni W-
os upiratesoba sxva SerCevaSi uares poziciaze mdgom mo nacemTan SedarebiT.
magaliTad, erovnul gamocdebze zogadi unarebis gamocdis pirvel variantSi
37 procentuli rangis mqone abiturients upiratesoba eniWeba mesame variant -
Si 36 procentuli rangis mqone abiturientTan SedarebiT, an inglisur enaSi
43 procentuli ran gis mqone abiturients upiratesoba eniWeba germanul enaSi
42.9 procentuli rangis mqone abiturientTan SedarebiT.
 magaliTi 7. vTqvaT, klasSi aris 10 moswavle da giorgis niSnebi ufro
maRalia, vidre xuTi moswavlis. kote swavlobs 50 moswavlisagan Semdgar
kla sSi da misi niSnebi ufro maRalia, vidre 17 moswavlis. romels ukavia uk -
eTesi pozicia Tavis klasSi, kotes Tu giorgia?
 amoxsna. upirveles yovlisa SevniSnoT, rom moswavleebi dalagebulia
ni Snebis zrdis mixedviT da giorgis rangia 6, xolo kotes rangia 18. C avata r -
oT TiToeulis poziciis procentuli analizi. giorgi ukeTesia 5 moswav le -
ze, romlebic Seadgenen klasis 50% -s, TviTon giorgize modis 10%, xolo 40% -
s aqvs giorgize ukeTesi niSnebi. am monacemebiT giorgis procentuli rangia:

50%+5%=55%.

x¶ n y¶

m

m n=

n r

1 0.5 2 1
100% 100% 100%

2

r r

n n n

- -
Ö + Ö = Ö

1
100%

r

n

-
Ö

0.5
100%

n
Ö

37

 kotes niSnebi ukeTesia 17 moswavlis niSnebze, romelic Seadgens klasis
34%-s, koteze modis 2%, amitom misi procentuli rangia:

34%+1%=35%.
 vinaidan, giorgis procentuli rangi (55) ufro maRalia, vidre ko tesi
(35), amitom giorgis pozicia Tavis klasSi ukeTesi a, vidre kotesi sakuTar
kla sSi.
 es magaliTi amave dros gviCvenebs, rom rangis cnebis SemosaRebad ar
ar is aucilebeli gagvaCndes ricxviTi monacemebi, sakmarisia mxolod obieq t e-
bis an individebis simravlis raime Tvisebis an niSnis (magaliTad, niWiereba,
si maRle, popularoba da a. S.) gaZlierebis an zrdis mixedviT dalageba da
yoveli maTganisaTvis rigobrivi nomris miwera.
 procentilebsa da procentul rangebs Soris Semdegi kavSiria: Tu Se r C-
evis elementis procentuli rangia , maSin es elementi warmoadgens SerCev-
is -procentils (Tumca ar aris savaldebulo, rom -s nebismieri mniSvne -
lo bisaTvis -procentili warmoadgendes SerCevis elements).

dispersia da standartuli gadaxra

 isev davubrundeT adre ganxilul magaliTs. davuSvaT, rom moce mulia
monacemTa ori mwkrivi:

A 8 9 10 10 13
B 1 5 10 16 18.

rogorc Cven vnaxeT, . garda amisa, davaskveniT, rom mwkri v-
is elementebis cvalebadoba ufro maRalia, vidre mwkrivis elementebisa.
Cven am SemTxvevaSi vizualurad davinaxeT, rom mwkri vis wevrebi ufro nak -
lebad arian gadaxrili saSualosagan, vidre mwkrivisa. gasagebia, rom Tu
monacemTa simravle didi moculobisaa, aseTi faqtebis vizualurad aRmoCena
SeuZlebelia . Sesabamisad, bunebrivad Cndeba saWiroeba iseTi sazomis SemoRe -
bisa, romelic gagviad vilebda monacemebis Tavisi saSualos mimarT gafantu -
l obis Sesaxeb daskvnis gakeTebas. swored aseT sazoms warmoadgens SerCeviTi
dis persia (sample variance).

gamovTvaloT saSualodan gadaxrebi zemoT moyvanili mwkri vebi saTvis
(TiToeul monacems gamovakloT saSualo):

A -- : -2 -1 0 0 3

B -- : -9 -5 0 6 8

pirveli rac SeiZleba azrad mogvivides: SeiZleba gvefiqra, rom gafan -
tulobis sazomad SeiZleboda agveRo am gadaxrebis ariTmetikuli saSualo,
magram orive SemTxvevaSi es iqneboda nuli. Sesabamisad, es sidide aranair in -
formacias ar mogvcems. amitom SemoaqvT e. w. Ser CeviTi dispersia , romelic
warmoadgens saSualodan gadaxrebis kvad ra tebis saSualo ari Tmetikuls da

aRiniSneba simboloTi. Cvens SemT xvevaSi gvaqvs:

 da

,

anu .

 sazogadod, Tu mocemulia moculobis SerCeva, maSin SerCevi -

Ti dis persiis analizuri gamosaxuleba Semdegia:

.

P

P P

P

10A Bx x= = B

A

A

B

A ix x-

B ix x-

2s
2 (4 1 0 0 9) / 5 2.6As = + + + + =

2 (81 25 0 36 64) / 5 41.2Bs = + + + + =

2 2

A Bs s<

n 1,..., nx x

2 2 2 2

1

1

1 1
[() ()] ()

n

n n i

i

s x x x x x x
n n =

= - +ÖÖÖ+ - = -ä

38

 SerCeviTi dispersia SeiZleba gadaiweros gamoTvlebisaTvis mox er xebu-
li ufro martivi formiT:

.

 SevniSnavT, rom SerCeviTi dispersia warmoadgens populaciis di spers i -
is empiriul analogs, romelic dakvirvebaTa ricxvis usasrul od zrdisas mi -
i swrafis populaciis dispersiisaken.
 mosaxerxebelia gafantulobis odnav modificirebuli sazomis gan xilva,
ro melsac Sesworebul SerCeviT dispersias uwodeben:

.

SeniSvna. aRsaniSnavia, rom SerCeviTi saSualo warmoadgens popula c iis
saSualos saukeTeso Sefasebas (kerZod, igi warmoadgens e.w. Caunacv lebel Se -
f asebas), maSin rodesac SerCeviTi dispersia ar warmoadgens po pulaciis dis -
persiis saukeTeso Sefasebas, is e.w. Canacvlebuli Sefasebaa. imisaTvis, rom
miiRon Caunacvlebeli Sefaseba n-s cvlian 1-n -iT (Cauna c vlebloba gulis xm-
obs Semdegs: miuxedavad imisa, rom sxvadasxva SerCe vis mixedviT gamoTvlili
parametris Sefaseba sazogadod sxvadasxva Sed egs iZleva, is saSualod emTx -
veva parametris WeSmarit mniSvnelobas).

SevniSnoT, rom Tu populaciis saSualo cnobilia, maSin Ser CeviTi
d i spersia ganisazRvreba formuliT

,

ucnobi saSualos SemTxvevaSi ki -s nacvlad unda visargebloT Ser Ce-

vi Ti saSualoTi, magram rogorc cnobilia (saSualos meore Tvi seba):

,

anu -ebi ufro axlosaa -Tan, vidre -sTan. amis sakompensaciod -is fo -

r mulaSi -is nacvlad gamoiyeneba .
 moviyvanoT SerCeviTi dispersiis Tvisebebi:

I. Tu arsebuli monacemebidan SevqmniT axal monacemebs

, , maSin da .

II. Tu da ori SerCevaa, maSin gaerTianebuli SerCe visa T v-

is SerCeviTi dispersia da Sesworebuli SerCeviTi dispersiebi

gadaiTvleba Semdegnairad:

 da

.

(im kerZo SemTxvevaSi, roca da , gaerTianebuli SerCevis SerCeviTi
dispersia iqneba Tavidan aRebuli SerCevebis SerCeviTi dispersiebis saSualo

ariTmetikuli:).

rogorc vxedavT, SerCeviTi dispersiis ganzomileba udris dakvirvebaTa
ganzomilebis kvadrats. statistikoss xSirad esaWiroeba gafantulobis iseTi
sazomi, romelic imave erTeulebSi izomeba, rac sawyisi monacemebi. aseTi sa -
z omi miiReba SerCeviTi dispersiidan kva dratuli fesvis amoRebiT da mas sta -

2 2 2

1

1
()

n

n i

i

s x x
n =

= -ä

'2 2 2 2 2

1 1

1 1
() [()]

1 1 1

n n

n n i i

i i

n
s s x x x n x

n n n= =

= = - = -
- - -

ä ä

m

2 2

1

1
()

n

n i

i

s x
n

m
=

= -ä

m

x

2 2

1 1

() ()
n n

i i

i i

x x x m
= =

- ¢ -ä ä

ix x m '2

ns

n 1n-

1,..., nx x i iy ax b= +

1,...,i n=
2 2 2

y xs a s= '2 2 '2

y xs a s=

1,..., nx x 1,..., my y

1 1,..., , ,...,n mx x y y

2 2 2 2

2
()

()
x y

n m mn
s s s x y

m n m n m n
= + + -
+ + +

'2 '2 '2 21 1
()

(1)()
x y

n m mn
s s s x y

m n m n m n m n

- -
= + + -
+ + + - +

m n= x y=

2 2 2() / 2x ys s s= +

39

ndartuli gadaxra (standard deviation) an saSualo kvadratuli gadaxra (mean

square deviation) ewodeba.
standartuli gadaxra (Sesabamisad, Sesworebuli standartu li gadaxra)

warmoadgens ariTmetikul kvadratul fesvs SerCeviTi disper siidan (Sesabami -
sad, Sesworebuli SerCeviTi dispersiidan)

 (Sesabamisad,).
SeniSvna: Sesworebuli standartuli gadaxris nacvlad ixmar eba agreT -

ve termini SerCeviTi (SerCevis) standartuli gadaxra.
 SemdgomSi SerCeviTi dispersiisa da standartuli gadaxris ga mosaTvl e-
l ad gamoiyeneba SedarebiT moxerxebuli formulebi, ro mlebic maTematiku r -
ad eqvivalenturia zemoTmoyvanili formule bis, magram ar saWiroebs saSual -
os winaswar gamoTvlas. am formu le bs uwodeben SerCeviTi dispersiisa da
sta ndar tul i gadaxris Se mokle bul formulebs da maT aqvT Semdegi saxe:

 -- SerCeviTi dispersia,

 -- SerCeviTi standartuli gadaxra.

sazogadod, Tu ix monacemis sixSirea if (ki ,...,2,1=) da nf
k

i

i =ä
=1

, maSin

ä
=

-Ö=
k

i

iin xxf
n

s
1

22)(
1

 an
2

1

22 1
xxf

n
s

k

i

iin -Ö= ä
=

.

ä
=

-Ö
-

=
-

=
k

i

iinn xxf
n

s
n

n
s

1

222')(
1

1

1 an
2

1

22'

11

1
x

n

n
xf

n
s

k

i

iin
-

-Ö
-

= ä
=

.

 magaliTi 8. vipovoT dispersia da standartuli gadaxra evro paSi eqvs
weliwadSi gayiduli avtomanqanebis erToblivi Rire bule bis SerCevis mixed -
viT (monacemebi moyvanilia milion dolarebSi):

11.2 11.9 12.0 12.8 13.4 14.3.
 amoxsna.
 nabiji 1. vipovoT mniSvnelobaTa jami:

=11.2+11.9+12.0+12.8+13.4+14.3=75.6;

 nabiji 2. TiToeuli mniSv neloba aviyvanoT kvadratSi da vipovoT maTi
jami:

=11.22+11.92+12.02+12.82+13.42+14.32=958.94;

 nabiji 3. SevitanoT Sesabamis formulaSi da gamovTvaloT:

 ;

e. i. SerCevis dispersiaa 1.28. standartuli gadaxra ki iqneba .
 cnobilia, rom mcire investorisaTvis, rogorc sainvesticio al t er nat -
iva, didi popularobiT sargeblobs investiciebis Cadeba sainv esticio fonde -
bSi Ł trestebSi. imisaTvis, rom investors gauadvildes gadawyvetilebis miR -
eba, Tu romel konkretul trestSi moaxdinos in vestir eba, finansur Jurnale -
bSi regularulad qveyndeba yoveli calke uli trestis wliuri saprocento
Semosavlis monacemebi bolo aTi wlis ganmavlobaSi. publikaciebSi amasTan

2s s=+ ' '2s s=+

2 2

'2 1 1

[() /]

1

n n

i i

i i

x x n

s
n

= =

-

=
-

ä ä

2 2

' 1 1

[() /]

1

n n

i i

i i

x x n

s
n

= =

-

=
-

ä ä

6

1

i

i

x
=

ä

6
2

1

i

i

x
=

ä

6 6
2 2

2
'2 1 1

[() / 6]
958.94 [(75.6) / 6]

1.28
6 1 5

i i

i i

x x

s = =

-
-

= = =
-

ä ä

' 1.28 1.33s = º

40

er Tad miTiTebulia yoveli trestis riskis done: maRali, saSualo da daba -
li. riskis doneebis klasifikacia ki xdeba saSualo wliuri saprocento Se -
mosavlis ist o riuli cvalebadobis mixedviT. rac ufro maRalia wlieri sap -
rocento Semosavlis cvalebadoba, miT ufro maRalia riskis done.
 magaliTi 9. mocemulia ori trestis wliuri saprocento Se mo savlis mo -
nacemebi bolo 10 wlis ganmavlobaSi:

tresti A 8.3 -6.2 20.9 -2.7 33.6 42.8 24.4 5.2 3.1 30.5

tresti B 12.1 -2.8 6.4 12.2 27.8 25.3 18.2 10.7 -1.3 11.4

romeli tresti miekuTvneba riskis ufro maRal dones, A Tu B?
 amoxsna. radgan dispersia monacemTa cvalebadobis yvelaze TvalsaCino
sazomia, yoveli trestis monacemebis mixedviT unda gamovTvaloT TiToeuli

maTganis Sesworebuli SerCeviTi dispersia, da da SevadaroT isini er -

T maneTs. winaswar gamovTvaloT SerCe viTi saSualoebi. g vaqvs:

%,

%.
Sesabamisad,

(%)2,

(%)2.

 rogorc vxedavT, . es imas niSnavs, rom A tresti miekuTvneba ris k-

is ufro maRal dones (ufro riskiania), vidre B tresti, imavdroulad, ,
anu A trestis amonagebi saSualod ufro maRalia, vidre B trestisa. es faq ti
savsebiT eTanxmeba Cvens intuicias: investicia, romelic dakavSirebulia ri -
skis ufro maRal donesTan, unda iZleodes ufro maRal saSualo amonage b-
sac.
 magaliTi 10. davuSvaT, rom 10 wlis win Tqven moaxdineT toli Tanxebis
in vestireba A da B trestebSi, e. i. SeqmeniT sainvesticio portfeli, romelSic
A da B trestebSi investiciaTa wonebi tolia da udris 1/2 -s. axali portfeli
aRvniSnoT C-Ti. SevadaroT A , B da C portfelebis riskianoba.
 amoxsna. winaswar SemoviRoT Semosavlianobis cneba: davuSvaT, rom sain -

vesticio Tanxa wlis dasawyisSi udris -s da am Tanxis inv estirebam A da B

trestebSi wlis bolos mogvca, Sesabamisad, da Tanxebi. maSin A da B

tre stebis amonagebi da Semdegi formu le biT moicema (% -Si):

, .

 vTqvaT, axla A da B trestebidan TiToeulSi investirebulia -is to -

li Tanxa. maSin wlis bolos C portfelisagan miRebuli Tanxaa . ami-

t om misi amonagebi iqneba:

.

 gasagebia, rom wina magaliTSi moyvanili monacemebi warmoadgenen bolo

10 wlis dakvirvebebs -sa da -ze, amitom Cv en SegviZlia Sev qmnaT C portf -

elis amonagebTa mwkrivi. is iqneba:
10.2 -4.5 13.65 4.75 30.7 34.1 21.3 7.95 0.9 20.95.

'2

As '2

Bs

(8.3 6.2 20.9 2.7 33.6 42.8 24.4 5.2 3.1 30.5) /1016Ax = - + - + + + + + + =

(12.1 2.8 6.4 12.2 27.8 25.3 18.2 10.7 1.3 11.4) /10 12Bx = - + + + + + + - + =

'2 2 2 2(8.3 10.5 10 16) / 9 (5083.36 2560) / 9 280.34As = +ÖÖÖ+ - Ö = - =

'2 2 2 2(12.1 11.4 10 12) / 9 (2334.36 1440) / 9 99.38Bs = +ÖÖÖ+ - Ö = - =

' '

A Bs s>

A Bx x>

0P

AP BP

AR BR

0

0

100%A
A

P P
R

P

-
= Ö 0

0

100%B
B

P P
R

P

-
= Ö

0

1

2
P

1 1

2 2
A BP P+

0 0 0

0 0

1 1 1 1
() () ()

1 12 2 2 2

2 2

A B A B

C A B

P P P P P P P

R R R
P P

+ - - + -

= = = +

AR BR

41

 standartuli gadaxris meSveobiT SevadaroT C portfelis riski anoba A

da B trestebSi investiciaTa riskianobas. saSualos me -3 da me-4 Tvisebebis sa -
f uZvelze SegviZlia davweroT, rom:

.

amitom, Sesworebuli SerCeviTi dispersia iqneba:

,

Sesabamisad, .

 rogorc vxedavT, riskianobis mixedviT A , B da C investiciebi da lagda
Semdegi mimdevrobiT:

,

xolo maTi amonagebi ki Semdegi m imdevrobiT:

.

 dispersiisa da standartuli gadaxris moZebnis procedura dajgufe bu-
li monacemebisaTvis analogiuria dajgufebuli monacemebisaTvis saSualos
moZebnis proceduris da is iyenebs TiToeuli klasis Suawertils.
 magaliTi 11. kviris ganmavlobaSi SemTxveviT SerCeuli 20 mo r benalis
mier garbenili manZilebis zemoTmoyvanili sixSiruli ganawilebis cxrilis
mixedviT gamovTvaloT dispersia da standartuli gadaxra.

 amoxsna.
 nabiji 1. gavakeToT Semdegi saxis cxrili, vipovoT TiToeuli klasis
Suawertili d a SevitanoT C svetSi:

, , da a. S.

nabiji 2. gavamravloT TiToeuli klasis sixSire amave klasis Sua wer -
ti lze da namravli CavweroT D svetSi:

, , da a. S. .
nabiji 3. gavamravloT TiToeuli klasis sixSire amave klasis Suawer -

tilis kvadratze da namravli CavweroT E svetSi:

, , da a. S. .
nabiji 4. vipovoT B, D da E svetebis jami. B svetis jamia , D svetis ja mia

, xolo E svetis jamia . sabolood cxrils eqneba aseTi sa xe:

AA
klasebi

B
sixSire

(f)

C
Suawertili

(xm)

D
f xm

E
f x

2
m

5.5ð10.5 1 8 8 64
10.5ð15.5 2 13 26 338
15.5ð20.5 3 18 54 972
20.5ð25.5 5 23 115 2645
25.5ð30.5 4 28 112 3136
30.5ð35.5 3 33 99 3267
35.5ð40.5 2 38 76 2888

 nabiji 5. SevitanoT miRebuli monacemebis Sesabamis formulaSi da ga mo-

vTvaloT dispersia:

.

1
() 14%

2
A A Bx x x= + =

'2 2 2 2 2(10.2 20.95 10 14) / 9 159.45(%)Cs = +ÖÖÖ+ - Ö =

' 12.63%Cs =

' ' '

B C As s s< <

A C BR R R> >

5.5 10.5
8

2
mx

+
= =

10.5 15.5
13

2

+
=

1 8 8Ö = 2 13 26Ö = 2 38 76Ö =

21 8 64Ö = 22 13 338Ö = 22 38 2888Ö =

n

mf xÖä 2

mf xÖä

20n= 490mf xÖ =ä 2 13310mf xÖ =ä

2 2

2
'2 1 1

[() /]
13310 [490 / 20]

68.7
1 20 1

n n

m m

m m

f x f x n

s
n

= =

Ö - Ö
-

= = =
- -

ä ä

42

nabiji 6. standartuli gadaxris gamosaTvlelad amoviRoT kvad ratuli
fesvi dispersiidan:

.

 cxadia, rom , maSin da mxolod maSin, rodesac SerCevis yvela mniS -
vneloba tolia. saWiroa aRiniSnos, rom standartuli gadaxra ar warmoad g-
ens gafantulobis mdgrad sazoms, is gacilebiT ufro mgrZnobiarea eqstre ma-
luri dakvirvebebis mimarT, vidre saSualo. marTlac, ganvixiloT monacemebi:

34 46 40 57 50. maSin maTTvis saSualo iqneba . gamovTvaloT standar -

tu li gadaxra . jer gamovTvaloT saSualodan gadaxrebi, gveqneba: -9 0 6

11 4. Sesabamisad, . amitom . 2
 axla monacemTa moyvanil simravleSi monacemi 50 SevcvaloT 200 -iT, anu
ganvixiloT axali monacemebi: 34 46 40 57 200 . am SemTxvevaSi saSualo iq ne-

ba , xolo standartuli gadaxra ki:

.

 r ogorc vxedavT, SedarebiT Tanabrad ganawilebuli monacemebidan erT -
erTi monacemis mkveTr cvlilebaze standartuli gadaxris reagireba ufro
Zli eri aRmoCnda, vidre saSualosi. am cvlilebiT monacemebi gaxda marjvniv
asimetriuli. mkveTrad asimetriuli, magaliTad, ma rjvniv asimetriuli ganawi -
l ebebisaTvis, marjvena mxares grZeli kudiT, SerCeviTi dispersia didia da
ar iZleva sasargeblo informacias gafantulobis Sesaxeb.

amocanebi

1. ipoveT monacemebis saSualo:
 a) 1 2 3 4 5 6 7; b) 4 12 -2 7 0 9.
gamoTvaleT TiToeuli simravlis standartuli gadaxra da gaerTianebu li
monacemebis standartuli gadaxra.
2. me-10 klaseli 204 moswav lis Zmebisa da debis ricxvis zemoTmoyvanili six -
Si r uli cxrilis mixedviT gamoTvaleT SerCeviTi di spersia.
3. gamoTvaleT standartuli gadaxra monacemTa TiToeuli simravlisaT vis:
 a) 2 1 5.3 -4.2 6.7 3.1;

b) 15.2 12.3 5.7 4.3 11.2 2.5 8.7 .
4. gramebSi gazomili 25 xizilalis qilis masebis jami da masebis kvadra te b-
is jami aRmoCnda Sesabamisad:

25

1

1268.2i

i

x
=

=ä da
25

2

1

64585.16i

i

x
=

=ä .

ipoveT masebis saSualo da dispersia. romeli erTeuliT izomeba disper sia?
5. qvemoT moyvanilia, kriketis 12 TamaSis ganmavlobaSi, tomisa da vilis mier
tafeliT mogeriebuli berTebis raodenoba:
 tomi 23 83 40 0 89 98 71 31 102 48 15 18
 vili 43 32 61 75 68 92 17 15 25 43 86 12
Tqveni azriT, romeli moTamaSea: a) ukeTesi; b) ufro stabiluri.
6. klasis 12 biWis simaRleebis saSualo da standartuli gadaxra Sesabamisad
tolia 148.8 sm da 5.4 sm. maT daemata erTi biWi, romlis simaRlea 153.4 sm.
gamoTvaleT 13 biWis simaRleebis saSualo da standartuli gada xra.
7. didi populaciidan aRebuli SemTxveviTi SerCeva Sedgeba Semdegi mona ce-
mebisagan: 13.2 5.7 8.3 6.7 9.2 11.4 9.7 8.1 6.3 gamoTvaleT
populaciis saSualosa da standartuli gadaxris Caunacv le beli Sefasebebi.
8. klasSi 25 moswavlea, romelTagan 12 vaJia da 13 qa li . maTematikaSi t estire -
bis Sedegad 12 vaJis saSualo qulam Seadgena 31, xolo standartuli gadaxra

' 68.7 8.3s = º

0' =s

46x=
's

'2 (81 0 36 121 16) / 4 63.5s = + + + + = ' 63.5 8s = º

76x=
' 2 2 2 2 2(39 30 36 19 124) / 4 4383.5 66s = + + + + = º

43

iyo 6.2. gogonebis saSualo qula iyo 36, sta ndar tuli gadaxra ki 4. vipovoT
maTematikaSi testirebis qulebis saSualo da standartuli gadaxra mTeli
klasis 25 moswavlisaTvis.

9. cnobilia, rom 10n= ,
1

410
n

i

i

x
=

=ä da 122 =ns . ipoveT 2

1

n

i

i

x
=

ä .

10. 80 studenti gogonas simaRleebis jami da simaRleebis kvadrate bis ja mia

Sesabamisad: 13040
80

1

=ä
=i

ix da 2133520
80

1

2 =ä
=i

ix . ipoveT simaRleebis saSualo da

stan dartuli gadaxra.
11. qvemoT moyvanilia 96 dRis ganmavlobaSi akademiuri personalis mier ga -
cdenili leqciebis raodenoba universitetSi:
 gacdenili leqciebis
 raodenoba 0 1 2 3 4 5
 dReebis raodenoba 54 24 11 4 2 1
gamoTvaleT gacdenili leqciebis raodenobis saSualo da standartuli ga -
daxra.
12. menejeri samuSao dRis bolos amowmebs mxatvris mier dRis ganmavlo baSi
moxatuli TefSebis xarisxs da maT nawils iwunebs. qvemoT moyvani lia 30
dRis ganmavlobaSi menejeris mier d awunebuli TefSebis ricxvi:
 dawunebuli TefSebis
 ricxvi 0 1 2 3 4 5 6
 dReebis ricxvi 18 5 3 1 1 1 1
SeamowmeT, rom wundebuli TefSebis raodenobis standartuli gadaxra da -
axloebiT tolia gabnevis diapazo nis meTxedis.
13. qvemoT moyvanilia 80 morbenalis mier 20 kilometrian maraTonul dis t an-
ciaze daxarjuli droebis (wuTebSi) dajgufebuli sixSiruli ganawi le bis
cxri li:

sirbilis
 dro 60_80 80_100 100_120 120_140 140_160 160_180 180_200

 morbenalTa
 ricxvi 1 4 26 24 10 7 8

SeafaseT sirbilis drois SerCeviTi dispersia. Tu es 80 morbenali SemT x-
veviT iqna SerCeuli maraTonSi monawile 2000 morbenalidan, ra iqneba 2000
morbenalis dispersiis ukeTesi Sefaseba.
14. SearCies yavis 80 paketi da maTi masebi (gramebSi) ganawilebuli aRmoCn da
Semdegnairad:
 paketis masa 244_246 247_249 250_252 253_255 256_258
 paketis ricxvi 10 20 24 18 8
SeafaseT masebis saSualo da standartuli gadaxra. rogor SeiZleba Se f -
asebis sizustis gazrda?
15. sawarmos 104 muSis asaki ganawilebulia Semdegnairad:
 asaki 16_20 21_25 26_30 31_35 36_40 41_50 51_60 61_70
 sixSire 5 12 18 14 25 16 8 6
SeafaseT muSebis asakis saSualo da standartuli gadaxra.
sxva sawarmoSi, sadac muSaTa ricxvi isev 104 -ia, asakis saSualo Seadgens 28.4
wels, xolo standartuli gadaxra ki 9.9 welia. SeadareT am sawarmo ebis
muSaTa asakis ganawilebeb i.

44

 Tavi IV

 dawyvilebuli monacemebi, korelacia

 xSir SemTxvevaSi mkvlevari dainteresebulia daadginos or sidides Sor -
is kavSiri arsebobs Tu ara. am miznis misaRwevad, mkvlevarma unda Seagrovos
monacemebi orive maxasiaTeblebze erTdrouli dakvirvebebis Sedegad da miReb -
uli monacemebi daawyvilos erTmaneTTan (ufro zustad, ori damkvirvebeli er -
T droulad atarebs dakvirvebebs da miRebul monacemebs awyvilebs erTmaneT -
Tan). magaliTad, Tu Cven gvainteresebs kavSiri haeris temperaturasa da atmos f -

erul wnevas Soris, maSin drois erTi da imave momentSi pirveli damkvirve b l˪i
zomavs haeris temperaturas, xolo meore Ł atmosferul wnevas. pirveli da -
kvirvebis an gazomvis obieqts (am SemTxvevaSi Ł tempera tu ras) uwodeben damo -
ukidebel sidides , da aRniSna ven ἦ-iT, xolo me ore dakvirvebis an gazomvis
obieqts (am SemTxvevaSi -- atmosferul wnevas) uwodeben damokidebul sidides
da aRniSnaven ἧ-iT. ama Tu im or maxasiaTebels (an or maCvenebels) Soris
kavSiris Seswavlis mizniT am maxasiaTeblebis dakvirvebuli mniSvnelobebis

simravle warmovadginoT wyvilebis Semdegi simravlis saxiT: , . . .

, . am monacemebis mixedviT ageben e. w. gabnevis diagramas Semdegi wesiT:

sibrtyeze, koordinatTa marTkuTxa sistemaSi, moniSnaven wertilebs, romelTa

koordinatebia , .

 gabnevis grafiki an gabnevis diagrama warmoadgens monacemTa mniSvnelo -
bebis dalagebuli wyvilebis grafiks (diagramas), romelic gamoiyeneba or sid -
i des Soris arsebuli kavSiris dasadgenad.
 magaliTi 1. mkvlevars ainteresebs daadginos arsebobs Tu ara kavSiri
velosipediT wvimian amindSi momxdar msubuq avariaTa ricxvsa da sikvdiliT
(fa taluri SedegiT) damTavrebul avariaTa ricxvs Soris. qvemoT moyvanilia 10
wlis ganmavlobaSi wvimian amindSi velosipediT momxdari avariebis ricxvis
cxrili orive SemTxvev aSi:

 msub. avarieb -
is ricxvi, x

376 650 884 1162 1513 1650 2236 3002 4028 4010

 fat. avarieb -is
ricxvi, y

5 20 20 28 26 34 35 56 68 55

avagoT gabnevis diagrama am monacemebisaTvis.
 amoxsna.
 nabiji 1. sibrtyeze avagoT marTkuTxa koordinatTa sistema da movniSnoT

 da RerZebi.

 nabiji 2. avagoT wertilTa wyvilebi sakoordinato sibrtyeze ise rog -
orc es qvemoTaa naCvenebi:

1 1(,),x y 2 2(,)x y

(,)n nx y

(,)i ix y 1,2,...,i n=

x y

0

10

20

30

40

50

60

70

80

0 1000 2000 3000 4000 5000

fa
ta

lu
r a

v
a

ri
a

T
a

ri

c
xv

i

msubuq avariaTa r icxvi

gabnevis diagrama

45

 ἦ da ἧ sidideebs Soris SesaZlebelia arsebobdes ramodenime gans xva-
vebuli tipis damokidebuleba. am damokidebulebis garkveva (identificireba)
SesaZlebelia sakoordinato sibrtyeze wertilebis ganlagebis struqturaze
dayrdnobiT. qvemoT moyvanili iqneba wertilebis struqturuli ganlagebis
sxvavdasxva tipebi da Sesabamisi damokideb ulebis saxeebi.
 1. dadebiTi wrfivi kavSiri arsebobs (gvaqvs) im SemTxvevaSi, rodesac we -
r tilebi daaxloebiT lagdeba (Tavmoyrilia, koncentri re bulia) aRmavali swo -
ri xazis irgvliv (midamoSi) da erTdroulad orive ἦ da ἧ sididis mniSvne -

lobebi zrdad ia . aseTi kavSiri gvaqvs maSin, rodesac ἦ si didis zrdasTan er T -
ad iz rdeba ἧ sididec.

 2. uaryofiTi wrfivi kavSiri arsebobs (gvaqvs) im SemTxvevaSi, rodesac
wer tilebi daaxloebiT lagdeba (Tavmoyrilia, koncentrirebulia) daRmavali
swori xazis irgvliv. aseTi kavSiri gvaqvs maSin, rodesac ἦ sididis zrdas Tan
erTad klebulobs ἧ sidide da piriqiT -- ἦ sididis klebasTan erTad izr de-
ba ἧ sidide.

 3. arawrf ivi kavSiri arsebobs (gvaqvs) im SemTxvevaSi, rodesac wertilebi
daaxloebiT lagdeba (Tavmoyrilia, koncentrirebulia) arawrfivi (mrudi) xa z -
is (wiris) irgvliv. es damokidebuleba aRiwereba Sesabamisi wiris bunebiT.
 4. ar aris kavSiri gvaqvs im SemTxvevaSi, rodesac wertilebi uwesrigo -
daa mimofantuli, ar Cans rom isini raime wiris irgvlivaa koncentrirebuli.

 zemoT moyvanil magaliTSi ἦ (msubuq avariaTa ricxvi) da ἧ (fatalur
avariaTa ricxvi) sidideebs Soris adgili aqvs wrfiv dadebiT kavSirs (damoki -
debulebas). sxva sityvebiT, rogorc ki svel asfaltze velosipediT msubuq av -
ariaTa ricxvi iwyebs zrdas, maSin im avariebis ricxvi, sadac dadga sasik v-
dilo Sedegi, agreTve matulobs.
 wirs, romelic aRwers kavSirs (damokidebulebas) ἦ da ἧ sidideebis mni -
Svnelobebs Soris misadagebis wiri ewodeba. am wiris povnis sakiTxebs swav -
lobs maTematikuri statistikis nawili, romelsac regresiuli analizi ewod -
eba. aq mxolod SevniSnavT, rom wiris mosaZebnad iyeneben e. w. umcires kvadra -
tTa meTods , romlis Tanaxmadac iZebneba iseTi wiri , romlisTvisac

sruldeba piroba:

gamosaxuleba aRwevs Tavis minimums ,

0

100

200

300

400

0 50 100 150

dadebiTi wrfivi kavSiri

0

100

200

300

400

0 50 100 150

uaryofiTi wrfivi kavSiri

0

100

200

300

400

0 50 100 150

arawrfivi kavSiri

0
100
200
300
400
500
600

0 50 100 150

ar aris kavSiri

()y f x=

2

1

[()]
n

i i

i

y f x
=

-ä

46

anu wiri, romlidanac damoukidebeli ἦ sididis dakvirvebuli mniSvnelo be-

bis Sesabamisi dakvirvebuli mniSvnelobebis Teoriuli mniSvnelobe bi -

sagan vertikaluri gadaxrebis kvadratebis jami minimaluria.
 Tu magaliTad, sidideebs Soris gvaqvs wrfivi kavSiri, maSin bunebrivia
misadagebis wiri veZeboT wrfiv funqciebs Soris, anu . wrfivi funq -

c iis moZebna niSnavs da koeficientebis povnas. umcires kvadratTa meTod -
is Tanaxmad unda vipovoT iseTi da koeficientebi, rom gamosaxulebam --

miiRos Tavisi minimaluri mniSvneloba. funqciis eqstremumis pov -

nis wesis Tanaxmad, aRniSnuli gamosaxuleba unda gavawarmooT rogorc -s,
ise -s mimarT, miRebuli warmoebulebi gavutoloT nuls da amovxsnaT miRe -
buli gantolebaTa sistema da -s mimarT. sabolood, miviRebT, rom:

 da .

 magaliTi 2 . avagoT gabnevis diagrama monacemebisaTvis, rome l ic miiReba
6 SemTxveviT SerCeuli pirovnebis asaksa da arteriu li wnevas Soris damokid -
ebulebis Seswavlisas. monacemebis cxri lia:

persona asaki, x wneva, y

A 43 128

B 48 120

C 56 135

D 61 143

E 67 141

F 70 152
amoxsna.
nabiji 1. davxazoT sakoordinato sibrtye da movniSnoT da RerZebi.

nabiji 2. movniSnoT TiToeuli wertili grafikze rogorc es qvemoTaa na-
Cvenebi:

korelaciis koeficienti, gamoTvlili monacemTa SerCevis mixedviT, warm -

o adgens or sidides Soris wrfivi damokidebulebis xarisxisa da mimarTule b-
is sazoms. SerCeviTi korelaciis koeficienti aRiniSneba asoTi, xolo popu -
laciis mixedviT gamoTvlili korelaciis koeficienti aRiniSneba berZnuli
(ro) asoTi.

Tavdapirvelad ganvmartoT SerCeviTi kovariaciis koeficien ti. or ἦ da
ἧ sidides Soris kovariaciis koeficienti aRiniSneba ἫἷἾἦȟἧ simboloTi da
ganimarteba Semdegi TanafardobiT:

ἫἷἾἦȟἧ
ἶ
В ὀἱ ὀἶ
ἱ ὁἱ ὁ,

ix

iy ()if x

()f x ax b= +

a b

a b

2

1

()
n

i i

i

y ax b
=

- -ä

a

b

a b

1 1 1

2 2

1 1

() () ()

() ()

n n n

i i i i

i i i

n n

i i

i i

n x y x y

a

n x x

= = =

= =

- Ö

=

-

ä ä ä

ä ä

2

1 1 1 1

2 2

1 1

() () () ()

() ()

n n n n

i i i i i

i i i i

n n

i i

i i

y x x x y

b

n x x

= = = =

= =

Ö - Ö

=

-

ä ä ä ä

ä ä

x y

110
115
120
125
130
135
140
145
150
155

30 40 50 60 70 80

w
n

e
va

asaki

gabnevis diagrama

r

r

47

sadac da aris Sesabamisad ἦ da ἧ sidideebis SerCeviTi saSualo (

ὀ
ἶ
В ὀἱ
ἶ
ἱ , ὀ

ἶ
В ὁἱ
ἶ
ἱ).

SerCeviTi korelaciis koeficienti moicema Semdegi TanafardobiT:

Ἲ
ἫἷἾἦȟἧ

ἡἦἡἧ

ἶ
В ὀἱὀ
ἶ
ἱ ὁἱὁ

ἶ
В ὀἱὀ
ἶ
ἱ ἶ

В ὁἱὁ
ἶ
ἱ

В ὀἱὀ
ἶ
ἱ ὁἱὁ

В ὀἱὀ
ἶ
ἱ В ὁἱὁ

ἶ
ἱ

.

kovariaciis koeficientis gamosaTvlelad moxerxebulia visargebloT
Semdegi eqvivalenturi da gamartivebuli formuliT:

ἫἷἾἦȟἧ
ἶ
В ὀἱὁἱ
ἶ
ἱ ὀϽ◐.

Tu mocemulia monacemTa ori simravle da , maSin monacem-

Ta axali () simravlisaTvis SerCeviTi dispersia ase gamoiTv -

leba: (Tu , maSin). analogiurad,

, sadac

.

magaliTi 3. mocemulia ori trestis wliuri saprocento Sem o savlis mo -
nacemebi bolo 10 wlis ganmavlobaSi:

tresti A 8.3 -6.2 20.9 -2.7 33.6 42.8 24.4 5.2 3.1 30.5

tresti B 12.1 -2.8 6.4 12.2 27.8 25.3 18.2 10.7 -1.3 11.4

avagoT gabnevis diagrama da gamovTvaloT korelaciis koeficienti.
amoxsna. A trestis monacemebi gadavzomoT RerZze, B trestisa ki

RerZze.

am SemTxvevaSi , , da . amitom gvaqvs:

,

Sesabamisad,

.

korelaciis koeficientis es mniSvneloba gvaewmunebs, rom arsebobs sus -
t ad gamoxatuli pozitiuri wrfivi kavSiri A da B trestebis amonagebs Soris,
rasac gabnevis diagramac adasturebs.

magaliTi 4. axali produqciis fasis dasadgenad kompaniam Se arCia 10 qa -
l aqi, romelTac arsebiTad erTi da igive yidvis potenc iali gaaCnia da gamoi -

x y

1,..., nx x 1,..., ny y

i i iz x y= ° 1,...,i n=

2 2 2 2cov(,)z x ys s s x y= + ° cov(,) 0x y =
2 2 2

z x ys s s= +

'2 '2 '2 '2cov (,)z x ys s s x y= + °

'

1

1
cov (,) ()() cov(,)

1 1

n

i i

i

n
x y x x y y x y

n n=

= - - =
- -
ä

x y

-5

0

5

10

15

20

25

30

-20 0 20 40 60

B
 tr

e
st

is
 m

o
n

a
ce

m
eb

i

A trestis monacemebi

gabnevis diagrama

16x= 12y= 17.65xs = 10.51ys =

1

1
cov(,)

n

i i

i

x y x y x y
n =

= - =ä

1
[8.3 12.1 (6.2) (2.8) 30.5 11.4] 16 12 71.48

10
= Ö Ö + - Ö - +ÖÖÖ+ Ö - Ö =

cov(,) 71.48
0.39

17.65 10.51x y

x y
r

s s
= = º

Ö

48

tana produqcia bazarze yovel maTganSi sxva dasxva fasad. kompaniis mier miRe -
buli Sedegebi moyvanilia cxril Si:

qalaqis
nomeri

1 2 3 4 5 6 7 8 9 10

fasi, x 15.0 15.5 16.0 16.5 17.0 17.5 18.0 18.5 19.0 19.5

gayidvis
moculoba, y

15 14 16 9 12 10 8 9 6 5

davadginoT gayidvis moculobis fasze damokidebulebis saxe.
amoxsna. avagoT gabnevis diagrama

rogorc diagrama gviCvenebs, Cvens winaSea uaryofiTi wrfivi kavSiris te -

ndencia: monacemebi Tavmoyrili arian uaryofiTi daxrilobis wrfis midamoSi.
radganac korelaciis koeficienti zomavs or sidides Soris arsebuli wrfivi
kavSiris siZlieres, unda movelodeT, rom korelaciis koeficienti sakmaod ax -
los iqneba -1-TTan. gamovTvaloT korelaciis koeficienti. gvaqvs:

, , , , da

.

korelaciis koeficientis es mniSvneloba adasturebs gabnevis diagramis
daxmarebiT miRebul daskvnas. magram es mniSvneloba arafers gveubneba im
wrfis Sesaxeb, romlis midamoSiac Tavmoyrilia dakvirvebuli wyvilebi. am
wrfis mosaZebnad iyeneben umcires kvadratTa meTods, romlis Tanaxmadac

eZeben iseT wrfes , romlis koeficientebisTvisac sruldeba piroba:

,

anu, wrfe romlidanac -ebis vertikaluri gadaxrebis kvadratebis jami mi -

nimaluria. am wrfis koeficientebis mosaZebnad unda vipovoT ori cvladis

 funqciis minimumi s wertilebi, risTvisac, Tavis mxriv, un -

da amoixsnas gantolebaTa sistema:

 da ,

sadac da simboloebiT aRniSnulia funqci is kerZo

warmoebulebi Sesabamisad -sa da -s mimarT .
Zneli dasanaxi ar aris, rom ukanaskneli sistemis amonaxsnia:

 da .

0

2

4

6

8

10

12

14

16

18

12 17 22g
a

yi
d

vi
s

m
o

cu
lo

ba

fasi

gabnevis diagrama

17.25x= 1.44xs = 10.4y= 3.56ys = cov(,) 4.75x y =-

cov(,) 4.75
0.93

5.13x y

x y
r

s s

-
= = º-

y ax b= +

2 2

, (,)
1 1

min () ()
n n

i i i i
a b

i i

y ax b y ax b
Í -¤ +¤

= =

- - = - -ä ä

iy

2

1

(,) ()
n

i

i

a b y ax bj
=

= - -ä

(,) 0a b
a
j
µ

=
µ

(,) 0a b
b
j
µ

=
µ

(,)a b
a
j
µ

µ
(,)a b

b
j
µ

µ
(,)a bj

a b

2

cov(,)

x

x y
a

s
= b y ax= -

49

am magaliTSi moyvanili monacemebisaTvis gveqneba:

 da ,

amitom saZebni wrfis gantoleba iqneba: .
es gantoleba kompanias saSualebas aZlevs axali produqciis ama Tu im

fasis SemTxvevaSi gaakeTos prognozi gayidvis SesaZlo moculobis Sesaxeb.
korelaciis koefici entis mniSvneloba moTavsebulia -1-sa da 1 -s Soris.

Tu or sidides Soris adgili aqvs mkacrad dadebiT wrfiv damokidebulebas ,
maSin -is mniSvneloba axlosaa +1 -Tan. Tu or si di des Soris adgili aqvs mka-
c rad uaryofiT wrfiv damokide bulebas , maSin -is mniSvneloba axlosaa -1-
Tan. rodesac or sidid es Soris ara gvaqvs wrfivi damokidebuleba, an am sidi -
deebs Soris susti kav Siria, maSin -is mniSvneloba axlosaa 0 -Tan. qvemoT mo-
yvanilia ko re laciis xarisxis sityvieri daxasiaTebisaTvis miRebuli termino -
l o gia da Sesabamisi diagramebi:

srulyofili

uaryofiTi
korelacia

 saSualo
uaryofiTi
korelacia

ar aris
korelacia

saSualo
dadebiTi

korelacia

srulyofili
dadebiTi

korelacia

Zlieri
uaryofiTi
korelacia

susti
uaryofiTi
korelacia

susti
 dadebiTi
korelacia

Zlieri
dadebiTi

korelacia

-1 ς0.5 0 0.5 1

uaryofiTi korelacia dadebiTi korelacia

srulyofili uaryofiTi srulyofili dadebiTi
korelacia korelacia

 ar aris korelacia

2

4.75 4.75
2.29

1.44 2.07
a
-
= =- º- 10.4 2.29 17.25 49.90b= + Ö º

2.29 49.9y x=- +

r

r

r

 Y Y

 r=ï1 r=1

X X

 Y

 X

.
. . .

.

.
.

.
. .

. .
.

.
.

. . .

.

50

 Zlieri uaryofiTi Zlieri dadebiTi
 korelacia korelacia

korelaciis koeficientis pirdapiri gamoTvlisaTvis (roca winaswar ar
aris gamoTvlili sidideebis saSualo da standartuli gadaxra) iyeneben Sem -
deg formulas:

,

sadac monacemTa wyvilebis raodenobaa.
es formula sakmaod rTulad gamoiyureba. gamoTvlebis gamartivebis miz -

niT Cven vixelmZRvanelebT qvemoT moyvanili cxriliT.
magaliTi 5. gamovTvaloT korelaciis koeficientis mniSvnel oba im mona -

cemebisaTvis, romelic miiRebuli iyo 6 SemTxveviT SerC euli pirovnebis asaksa
da arteriuli wnevas Soris damokidebuleb is Seswavlisas.

amoxsna.

nabiji 1. gavakeToT cxrili ise rogor ̀ es qvemoTaa naCvenebi:

nabiji 2. gamovTvaloT , da gamosaxulebaTa mniSvnelobebi da
SevitanoT cxrilis Sesabamis svetebSi. SevkriboT svetebSi moTavsebuli mniSv n-
elobebi. das rulebul cxrils eqneba Semdegi saxe:

persona asaki, x wneva, y xy x 2 y 2

A 43 128 5.504 1.849 16.384

B 48 120 5.760 2.304 14.400

C 56 135 7.560 3.136 18.225

D 61 143 8.723 3.721 20.449

E 67 141 9.447 4.489 19.881

F 70 152 10.640 4.900 23.104

nabiji 3. miRebuli mniSvnelobebi SevitanoT korelaciis koeficientis
fo rmulaSi da gamovTvaloT :

.

daskvna. korelaciis koeficientis miRebuli mniSvneloba gveubneba, rom
adamianis asaksa da arteriul wnevas Soris arsebobs mkacrad dadebiTi wrfivi
damokidebuleba.

amocanebi

1. wamlis moqmedebis efeqturobis Sesamowmeblad Catarda 20 cda (X wamlis
do zaa, xolo Y avadmyofobis maxasiaTebeli):
X 8 6 5 1 0 2 4 3 8 10 9 9 5 1 3 2 6 4 8 5
Y 13 15 16 21 23 19 17 17 14 12 13 12 18 20 18 17 14 16 13 18

 Y

 X

.
. .

.
. .

.

.
.

.

. .

.

.

.

. .

.

 Y

 X

. .
. .

. .
.

.

.
. .

. .

.

1 1 1

2 2 2 2

1 1 1 1

() () ()

[() ()] [() ()]

n n n

i i i i

i i i

n n n n

i i i i

i i i i

n x y x y

r

n x x n y y

= = =

= = = =

- Ö

=

- Ö -

ä ä ä

ä ä ä ä

n

xy
2x 2y

345x=ä 819y=ä 47.634xy=ä 2 20.399x =ä 2 112.443y =ä

r

2 2

6 47.634 345 819
0.897

(6 20.399 345) (6 112.443 819)
r

Ö - Ö
= =

Ö - Ö Ö -

51

aageT gabnevis diagrama, ipoveT korelaciis koeficienti, misi saSualebiT da -
ad gineT rogor kavSirSi imyofebian es cvladebi. SeadgineT regresiis wrfe
da misi saSualebiT gaakeTeT prognozi: risi toli iqneba avadmyo f obis maxas -
i aTebeli Tu wamlis doza iqneba 7 -s toli.
2. leqciebze aqtiurobasa da sagnis warmatebiT aTvisebis Sesamowm eblad Cata -
r da 20 cda (X aqtiurobaa, xolo Y warmatebuleba):
X 2 16 18 10 8 6 9 13 15 12 17 16 6 4 11 14 9 17 14 12

Y 4 17 17 11 7 5 11 12 13 13 16 17 4 5 10 12 11 15 15 13
aageT gabnevis diagrama, ipoveT korelaciis koeficienti, misi saSualebiT da -
adgineT rogor kavSirSi imyofebian es cvladebi. SeadgineT regresiis wrfe
da misi saSualebiT gaakeTeT prognozi: risi toli iqneba warmatebu leba Tu
aqtivoba iqneba 20 -s toli.

52

 Tavi V

 albaTobis elementebi . geometriuli albaToba

SemTxveviTi movlenis cal keul Se saZlo Se degs ele menta ru li xdo mile ba ew-
odeba, maT er Tob li obas Ł ele menta rul xdo mile baTa siv rce da aRi niS neba W as-

oTi: 1 2{ , ,...}w wW= . Tu ele menta rul xdo mile baTa siv rce sas ru li a, Cven SegviZ-

lia Ca movTvaloT mi si ele mente bi. im SemTxvevaSi, ro ca ele menta rul xdo mile -
baTa siv rce di dia an usas ru lo a, maSin mo xer xebulia mi si ele mente bi aRi weros
ra i me Tvi sebiT (we siT). ma gali Tad, Tu eq speri mentis (dak vir vebis) Se saZlo Se de-
gebia msof li os is qa la qebi, ro mel Ta mosaxle o ba mili ons aRe mate ba, maSin Se a-
sabamisi ele menta rul xdo mile baTa siv rce Ca i were ba Semdegnai rad:

W={x : x aris qalaqi, romlis mosaxleoba 1000000 -ze metia}.
analo gi urad, Tu Cven Sem TxveviT vir CevT wer tils 3 ra di usis mqo ne wri -

d an cen triT ko or di nat Ta sa TaveSi, maSin: }9:),{(22 ¢+=W yxyx .
aRsaniS navi a, rom er Ti da i gi ve eqsperi menti Se iZ le ba aRi weros sxva dax va

ele menta rul xdo mile baTa siv rciT imis mi xedviT, Tu ri Ti in tres deba eqsperi -
menta to ri. ma gali Tad, ka maTlis ga go re bi sas, Tu Cven gva in te re sebs ro meli ri -

c xvi ga moCndeba mis ze da wax nagze, maSin }6,5,4,3,2,1{1=W , xo lo Tu Cven gva in te -

re sebs es ricx vi ken tia Tu lu wi, maSin kenti,{2 =W }luwi . am SemTxvevaSi 1W

Sei cavs met in for maci as vid re 2W . mag.: Tu Cven vi ciT 1W -is ro meli ele menti

moxda, maSin Seg viZlia vTqvaT 2W -is ro mel ele menta rul xdo mile bas hqonda
adgi li, mag ram, pi ri qiT, es Se uZle beli a. sasur velia, sa zo gadod, vi sar gebloT
eqsperi mentTan da kavSi re buli maq si malu ri in for maci is Semcveli ele menta rul
xdo mile baTa siv rciT.

magali Ti 1. davuSvaT, rom Cven SemTxveviT var CevT qar xnis mi er ga moSveb-
ul sam na warms da va mowmebT Ti To eul maT gans stan dar tu lia (s) Tu wun de-
buli (w). ma Sin maqsi malu ri in for maci is Semcveli ele menta rul xdo mile baTa

si vrce iq neba: }{1 wwwwws,wsw,sww,wss,sws,ssw,sss,=W .

uf ro nak le bi in for maci is Semcveli ele menta rul xdo mile baTa siv rce iq -

neba: }3,2,1,0{2 =W , ro melic gviC venebs, Tu ar Ceuli sa mi nawar midan ram denia
stan dar tu li (an wun debuli).

magaliTebi: I. monetis er Txel ag debi sas Ł W={g, s}; II. monetis or jer ag -
d ebi sas, an ori mo netis er Tdro ulad agde bi sas Ł W={gg, gs, sg, ss}; III. mone-
tis sam jer ag debi sas, an sa mi monetis er Tdro ulad agdebi sas ŁW= {ggg, ggs,

gsg, sgg, gss, sgs, ssg, sss}; IV. monetis n-jer ag debi sas),,...,(:{ 1 naa==W ww

}sang=ia da Se degebis sa er To ra o denoba to lia n2 -is; V. er Ti sa TamaSo

kamaTlis ga go re bi sas Ł W={1, 2, 3, 4, 5, 6}; VI. vTqvaT, Ta vi dan vag debT mo net -
as. Tu mo va ger bi, maSin va go rebT sa TamaSo ka maTels; xo lo Tu mo va safa su -
ri, ma Sin ki dev er Tjer vag debT mo netas. am SemTxvevaSi g6,g5,g4,ggg ,3,2,1{=W

}sssg, ; VII. ori sa TamaSo ka maTlis ga go re bi sas Ł W={(1,1); (1,2); . . .; (1,6);

(2,1); (2,2); . . . ; (2,6); . . . ; (6,1); . . . ; (6,6)} anu }6,...,2,1,:),{(==W jiji ; VIII. pro duq -

ci is var gi si nobis dad geni sas Ł W={`var gi si~, `u var gi si~}; IX. sate le fo no sa -
d gur Si ga moZaxebaTa ra o denoba Ł W={0, 1, 2, . . . }; X. Zabva qsel Si Ł W={[0,
250]}.

ele menta rul xdo mile baTa siv rcis ne bis mier qve simrav les xdo mile ba ew-
o deba. Tu eq speri mentis kon kre tu li Se degi ekuT vnis ra i me xdo mile bas, maSin
ambo ben rom es xdo mile ba moxda, xo lo ro mel sac ar ekuT vnis Ł is xdo mile -

53

ba ar mox da. xdo mile bebi aRi niS neba di di la Ti nuri aso ebiT: ,...,,, DCBA . xdo -

mile bas W=A uwo deben auci le bel xdo mile bas, xo lo Ø-s Ł SeuZle bel xdo -
mile bas. A da B xdo mile bis gaer Ti aneba (an ja mi) ewodeba iseT xdo mile bas,
ro melic xde ba maSin, ro ca am xdo mile bebi dan er Ti ma inc xde ba da aRi niS ne-
ba simbo lo Ti BAÇ (an BA+). A da B xdo mile bis TanakveTa (an namrav li)
ewo deba iseT xdo mile bas, ro melic xde ba maSin, ro ca es xdo mile bebi er Td r -
o ulad xde ba da aRi niS neba simbo lo Ti BAÆ (an AB). A xdo mile bis sawi na-
aRmdego xdo mile ba ewodeba iseT xdo mile bas, ro melic xde ba maSin, ro ca A

ar xde ba da aRi niS neba simbo lo Ti A . A da B xdo mile bis sxvao ba ewodeba
iseT xdo mile bas, ro melic xde ba maSin, ro ca xde ba A , magram ar xde ba B da
aRi niS neba simbo lo Ti BA\ . A da B xdo mile bas ewo deba uTav sebadi Tu

BAÆ =Ø.

Tu W-s nebis mier ele menta rul xdo mile bas iw Seesabameba gar kveuli ri -

c xvebi)(ii Pp w= , rom le bic ak mayo fi le bs pi ro bebs: 10 ¢¢ ip da 1ii
p =ä , maSin

am ricx vebs ewodebaT iw ele menta ru li xdo mile bebis al baTo bebi . A xdo mi-

l ebis albaToba ki ewodeba sidides () : ()
i

iA
P A P

w
w

Í
=ä . Tu ()iP constw = da

| |W <¤maSin vRe bulobT al baTo bis kla si kur gan marte bas: () | | / | |P A A= W _ Tu
elem entarul xdomilebaTa raodenoba sasrulia da yvela maTgani erTnairad
mosal odnelia (tol SesaZlebelia), maSin nebismieri xdomilebis albaToba
to lia xdomilebaSi Semavali elementaruli xdomilebebis raodenoba
gayofili yvela SesaZlo elementaruli xdomilebis raodenobaze.

xd o mile bis sta tis ti kur alba To bad iT vle ba am xdo mile bis far do bi Ti

six Si re () /NW A M N= (sadac N Ł cda Ta sa er To ricx vi a, ˸ ki Ł A xdo mile bis

moxdenaTa ricx vi) an mas Tan ax los myo fi ricx vi (maTemati kurad zus ti for -

muli re ba aseTi a: () lim ()N
N

P A W A
­¤

=).

geometriuli albaToba. Tu L monakveTidan SemTxveviT irCeven wer t ils,
maSin albaToba imisa, rom wertili aRmoCndeba l LË monakveTidan ganimarteba
rogorc: ||/|| LlP= (sigrZeebis Sefardeba). analogiuri ganmarteba gvaqvs sib -
r tyeze (farTobebis Se far deba) da sivrceSi (moculobebis Sefardeba).

magali Ti 2. mrgvali sa miznis far To bi aris 143 kv.in Ci. sa miznis cen trSi
mdebare wri ul are s, rom lis far To bia 1 kv.in Ci uwo deben `xa ris Tvals~. da n-
ar Ceni are da yo fi lia 20 seqto rad, rom le bic ga danomri lia 1 -dan 20-mde. `xaris
Tvalis~ gareT aris ag reT ve samje ra di rgoli far To biT 10 kv. in Ci da or je -
ra di rgoli far To biT 15 kv. in Ci. vi gulis xmoT, rom samiznes SemTxveviT es vr -
i an isars da vi povoT al baTo ba imi sa, rom da zi andeba: a) or je ra di rgoli me -
14 seqtor Si; b) me -14 seqto ri, mag ram ara or je ra di rgoli; g) sam je ra di rgo -
li an `xa ris Tva li~; d) luw nomri ani seq to ri an or je ra di rgoli.

amoxsna. SemoviRoT xdomilebebi: A { }=dazianda me-14 seqtori ,

B { }=dazianda "xaris Tvali" , D { }=dazianda orjeradi rgoli ,

T { }=dazianda samjeradi rgoli , E { }=dazianda luwnomriani seqtori .

cxa di a, rom Ti To euli seq to ris far To bi iq neba 1.720/)1143(=- kv.inCi, xo -

lo or je rad rgols Ti To eul seq tor Tan sa er To eq neba 75.020/15 = kv. in Ci
fa r Ti. Aami tom, al baTo bis ge o metri uli gan marte bis Ta naxmad, saZiebeli al -
baTo bebi iq neba Sesabamisad:

a) 005.0143/75.0)(º=ÆADP ;

b) 044.0143/75.0143/1.7)()()\(º-=Æ-= DAPAPDAP ;

g) 077.0143/10143/1)()()(º+=+=Ç TPBPTBP ;

d) 55.0143/75.010143/15143/1.710)()()()(ºÖ-+Ö=Æ-+=Ç DEPDPEPDEP .

54

ber tra nis pa ra doq si . SemTxveviT iRe ben (avle ben) qor das wre Si. ras ud r -
is al baTo ba imi sa, rom qor dis sig rZe aRe mate ba wre Si Caxazu li we si eri sam -
kuTx edis gverds?

amoxsna 1. si metri is mo saz re bi dan ga momdi nare wi naswar Se iZ le ba mocem-
ul iq nes qor dis mi marTu le ba. gavavloT qor dis per pendi kula ru li di ametri.
maSin mxo lod is qor da aRe mate ba Caxazu li we si eri sam kuTx edis gverds, ro m-
elic kveTs di ametrs mi si sig rZis 1/4 -dan 3/4-mde. Sesabamisad, al baTo bis ge o m-
et ri u li gan marte bis Ta naxmad, saZiebeli al baTo ba iq neba:

2/12/]2)4/14/3[(=- rr .
amoxsna 2. zo gado bis Se uzR udavad Seg viZlia qor dis er Ti bo lo da vaf i -

qsi roT wre wir ze. am wer til Si gav le buli mxe bi da Ca xazu li we si eri sam kuT -
xedis ori gver di, rom lis wve ro am wer til Si a, qmni s sam 60 gra du sis tol
kuTx es. amocanis pi ro bas akmayo fi le bs mxo lod is qor debi, rom le bic xvde ba
SuaTana 60 gra du si ani kuTx is Sig niT. ami tom am gziT ga moTvli li sa Ziebeli

al baTo ba iq neba: 3/1180/60 =AA .
amoxsna 3. qor dis mde bare o bis da sad genad sak mari sia da vasaxeloT mi si

Suawer ti li. qor da ak mayo fi lebs amo canis pi ro bas maSin da mxo lod ma Sin,
ro ca mi si Su awer ti li mo Tavsebulia mo cemuli wre wi ris kon centru li wre wi -
ris Sig niT, rom lis ra di usi pir vandelis na xevari a. amitom sa Ziebeli al ba-

To ba to li a: 4/1/)2/(22 =rr pp .
para doq sis ax sna. saqme imaSi a, rom amo canis pi ro baSi araa da zus te buli

ra igu lis xmeba qor dis Sem TxveviT gav le baSi. pir vel Sem TxvevaSi, di ametris
gaswvriv vas ri alebT RerZs, is Se iZ le ba gaCerdes di ametris ne bis mier wer ti -
l ze. to lal baTu rad iT vle ba Rer Zis ga Cere ba di ametris to li sig rZis in te -
r valeb Si, maTi m debare o bis gan da mouki deblad di ametris Sig niT. meo re SemT -
xvevaSi, wre wi ris erT wer til Si da magre buli Rer Zi as ru lebs 180 gra du si an
rxe vas da iT vle ba, rom Rer Zis ga Cere ba mocemuli sig rZis rka lis Sig niT da -
moki debulia mxo lod rka lis sig rZe ze da ara mis mde bare o baze, anu to lal -
baTu rad iT vle ba Rer Zis ga Cere ba wre wi ris to li sig rZis rka leb Si. rac Se e-
xeba mesame amoxsnas, aq wer tils vag debT r ra di usi ani wris Si gniT da ve ZebT
al baTo bas imi sa, rom is mox vdeba 2/r ra di usis mqo ne kon centru li wris Sig -
niT. Se sabamisad, sxva das xva pasu xi aix sneba amocanis sxva das xvanai ri das miT.

magali Ti 4. vi povoT al baTo ba imi sa, rom si metri uli mo netis ori da mouk-
i debeli ag debi sas er Tjer ma inc mo va ger bi.

amoxsna. am SemTxvevaSi W={gg, gs, sg, ss}; =}{ggP }{gsP = = =}{sgP 4/1}{ =ssP ;

A={gg, gs, sg} da 4/3)(=AP .
magali Ti 5. ras ud ris al baTo ba imi sa, rom we si er sa TamaSo ka maTlis

samjer ga go re bi sas mosu li qu le bi er Ti da i gi vea?
amoxsna. ele menta rul xdo mile baTa siv rce iq neba iseTi dala gebuli
),,(kji sameule bis er Tob li o ba, sadac Ti To euli kom ponenti Re bulobs mniS -

vnelo bebs 6,...,2,1 er TmaneTi sagan da mouki deblad. nam rav lis prin ci pis Ta naxmad

(ix. Tavi II), aseTi sa meule bis ra o denoba iq neba: 216666|| =ÖÖ=W . vi nai dan sa Ta-

maSo ka maTeli we si eri a, yvela ele menta ru li xdo mile ba er Tnai rad mo salod -

b) g) a)

A B

55

neli a. CvenTvis sa in te re so xdo mile ba aRvniS noT A simbo lo Ti. cxa di a, rom
)}6,6,6();5,5,5();4,4,4();3,3,3();2,2,2();1,1,1{(=A da al baTo bis kla si kuri gan marte bis

Tanaxmad vpoulebT, rom sa Ziebeli al baTo ba iq neba 36/1216/6)(==AP .

magali Ti 6. ganvi xi loT Sem TxveviT Ser Ceuli go go na, ro mel sac hyavs
ori ded mamiSvi li. ras ud ris al baTo ba imi sa, rom mas ar hyavs da?

amoxsna. ele menta rul xdo mile baTa siv rce iq neba),,(cba sameule bis er Tob -

li o ba, sadac I ad gi las we ria sam Svi li ani oja xis pir veli Svi lis sqe si, II ad g-
i las Ł meore Svi lis sqe si da III ad gi las Ł mesame Svilis sqe si. bi Wi aRvniS noT

b asoTi, go go na Ł g asoTi, xo lo Ser Ceuli go go na Ł sg simbo lo Ti, ma Sin el -

ementa rul xdo mile baTa siv rce iq neba:

{ , , , , , , , , , , , }W= s s s s s s s s s s s sg gg gg g ggg g gb gg b g bg gbg bg g bgg g bb bg b bbg.
Sesabamisad, sa Ziebeli al baTo ba to li a:

P{ar hyavs da } = 3/12 =1/4.
magali Ti 7. 20 stu denti dan naxevari qa lia da na xevari va Ji. maTgan SemTx -

veviT ir Ceven stu dentTa sab Wos pre zi dentsa da vi ce-pre zi dents. ras ud ris
al baTo ba imi sa, rom pre zi denti gax deba qali, xo lo vi ce-pre zi denti Ł vaJi?

amoxsna. cxa di a, rom saq me gvaqvs ganmeo re bis ga re Se 20 obi eqti dan 2 obi -
eqtis Ser CevasTan da ro gorc vi ciT es Se saZle belia 3801920 =Ö sxvadas xvana-
i rad. ele menta rul xdo mile baTa siv rce Sed geba swo red am 38 0 er Tnai rad Se-
saZle beli ele menta ru li xdo mile bi sagan. xel Semwyob ele menta rul xdo mile -
baTa ra o denoba ki, namrav lis prin ci pis Ta naxmad, iqneba 1001010 =Ö . Sesabamis-
ad, sa Ziebeli al baTo ba iq neba 19/5380/100 = .

magali Ti 8 . te xasur lo to Si Tqven ir CevT xuT ricxvs da ki dev erT bo n-
us ricxvs 44,...,1 ricx vebi dan. momgebi ani ricx vebi ir Ceva SemTxveviT (gvaqvs 5
momgebi ani da 39 wam gebi ani ricx vi). ra uf ro mo salod neli a: Tqven moi gebT pi -
r veli xu Ti ricx viT bo nus ricx vis ga re Se, Tu mo i gebT pir veli xu Ti dan oT -
xi ricx vi Ta da bo nus ricx viT?

amoxsna. 44 obi eqti dan 5 obi eqts vir CevT dabru nebis ga re Se da da la gebas

ar eqceva yu radR eba. Sesabamisad, gvaqvs 5

44C kombi nacia (ix. Tavi II) da Ti To e-
uli maT gani saTvis bo nus ricx vis ar Cevis 44 Se saZleb lo ba. amdenad, sul Cven

gvaqvs 47784352445

44 =ÖC ele menta ru li xdo mile ba. Semovi RoT xdo mile bebi:
A= {mogeba pirveli xuTi ricxvebiT, bonus ricxvis gareSe} da B= {mogeba xuT -
i dan oTxi ricxviTa da bonus ricxvis ricxviT}. cxa di a, rom pir veli xu Ti
ricx vi igebs er TaderT Sem TxvevaSi, xo lo bo nus ricx vis ga mor icx va xde ba 43
SemTxvevaSi, ami tom A xdo mile bis xel Semwyob ele menta rul xdo mile baTa ra -

o denoba aris 43431 =Ö . Sesabamisad, 710947784352/43)(-Öº=AP .

momgebi ani 5 ricx vi dan 4 -is amo Ceva SeiZ le ba 54

5 =C sxvadas xvanai rad, xo -

lo me xu Te momgebi anis ga moricx va ki 391

39 =C sxvadas xvanai rad. amas Tanave, B

xdo mile bas xels uwy obs bo nus ricx vis er Tader Ti va ri anti da sabo lo od

gvaqvs: 1951395|| =ÖÖ=B . Sesabamisad, 610447484352/195)(-Öº=BP .

e. i. B xdo mile ba 44.4)109/(104 76 ºÖÖ -- -jer uf ro mo salo d nelia vid re A .
magali Ti 9. 52 kar ti dan dab ru nebis ga re Se iRe ben 5 karts. a) ras ud ris

al baTo ba imi sa, rom maT Si ar iq neba `gu li~; b) ras ud ris al baTo ba imi sa,
rom maTSi iq neba k `gu li~)5,...,1,0(=k ; g) `gu le bis~ ra ra o denobaa yvela ze
uf ro mo sal od neli?

amoxsna. ele menta ru li xdo mile bebis ra o denoba iq neba 5

52C (dala gebebs yu -

r adRebas ar vaq cevT). a) SemTxvevaSi xel Semwyobi ele menta ru li xdo mile bis
misaRebad 5 kar tis ar Ceva un da mox des 391352 =- ara `gu li dan~ da rad gan es

SesaZle belia 5

39C sxvadas xvanai rad, ami tom vRe bulobT:

56

22.0/}{ 5

52

5

39 º= CCP guli"" ara ;

SeniS vna. saZiebeli al baTo ba ar Se ic vle ba Tu da la gebas gaviT valis wi n-
ebT, magram un da ga viT valis wi noT ro gorc ele menta ru li xdo mile bebis sa er -
To ra o denobaSi, ise xel Semwyobi ele menta ru li xdo mile bebis ra o denobaSic.
es aix sneba im ga re moebiT, rom sa marTli ania Ta nafar do ba:

k

n

k

m

k

n

k

m CCAA // = .

b) SemTxvevaSi k `gu li~ un da air Ces gule bis sa er To ra o denobi dan anu

13-dan. es Se saZle belia kC13 sxvadas xvanai rad. da nar Ceni k-5 kar ti un da air -

Ces dar Ceni li 39 kar ti dan, rac Se saZle belia kC -5

39 sxvadas xvanai rad. Nnamrav -

lis prin ci pis Ta naxmad xel Semwyob ele menta rul xdo mile baTa ra o denoba iq -

neba kk CC -Ö 5

3913 da sa Ziebeli al baTo ba to lia:
5

52

5

3913 /}{ CCCkP kk -Ö=guli"" , 5,...,1,0=k .

g) wina punqtSi mi Rebuli ga mosaxu le bis ga moyenebiT dav rwmundebiT, rom
yvela ze uf ro mo salod nelia 1 `gu li~ al baTo biT 0.41.

magali Ti 10 (`bed ni er~ bi le Tebze). 25 sagamocdo bi le Ti dan 5 `bed ni e-
ria~, xo lo da nar Ceni 20 Ł `ara bed ni eri~. ro mel stu dents aqvs `bed ni eri~ bi -
le Tis aRe bis meti al baTo ba: vinc pir veli iRebs bi leTs, Tu vinc me o re iR -
ebs bi leTs?

amoxsna. aRvniS noT pir veli stu dentis mi er aRe buli bi le Tis no meri i
aso Ti, xo lo me o re stu dentis mi er aRe buli bi le Tis no meri j aso Ti. da vuS-
vaT, rom `bed ni eri~ bi le Tebis nom re bi a: 1, 2, 3, 4, 5. maSin cxa di a, rom

},25,...,2,1,:),{(jijiji ¸==W , 6002425|| =Ö=W da, bu nebri via, CavTvaloT, rom yve -

la ele menta ru li xdo mile ba to lal baTu ri a: 600/1),(=jiP .
Semovi RoT xdo mile bebi:

{ }A=pirvelma studentma aiRo kargi bileTi ,

{ }B=meore studentma aiRo kargi bileTi ,

maSin am xdo mile bebs aqvs Semdegi sa xe:
};25,...,1;5,...,1:).{(jijijiA ¸=== da };5,...,1;25,...,1:),{(jijijiB ¸=== .

advi li da sanaxi a, rom | | 5 24 120= Ö =A , | | 5 4 20 5 120B = Ö + Ö =. amitom al baTo bis
kla si kuri gan marte bis Ta naxmad:

120 1
() ()

600 5
P A P B= = =.

e.i. ori ve students aqvs kar gi bi le Tis aRe bis er Ti da igi ve al baTo ba.
magali Ti 11. vi povoT al baTo ba imi sa, rom wre Si SemTxveviT Cag debuli

wer ti li ar Ca var deba am wreSi Caxazul we si er eq vskuTx edSi.
amoxsna. davuSvaT, r om wris ra di usia R , maSin masSi Caxazu li we si eri

eqvskuTx edis gver dic iq neba R . amasTanave, wris far To bia 2|| RS p= , xo lo eq v-

skuTx edis far To bia Ł .
2

33
|| 2Rs = amitom sa Ziebeli al baTo ba iq neba:

2 2

2

3 3
R R

| S| | s | 2 3 32P 0,174.
| S | 2R

p -
- p-

= = = º
pp

magali Ti 14 (Sexvedris amo cana). ori pi ri Se Tanxmda gar kveul ad gil ze
Sexvdes er TmaneTs 6 -dan 7 sa aTamde. Ti To euli maT gani SemTxveviT mo mentSi
midis daT qmul adgi las da me o res elo deba 20 wu Tis man Zil ze (Semdeg ki mi -
dis). vi povoT al baTo ba imi sa, rom es pi re bi Sex vdebi an er TmaneTs.

amoxsna. avRniS noT, er T -er Ti pi ris daT qmul ad gil ze mis vlis dro x+6 -
iT, xo lo me o re pi ris Ł y+6 -iT (sa dac x da y gamosaxu lia sa aTebSi). ele me-

57

nta rul xdo mile baTa siv rcis rol Si Seg viZlia avi RoT im),(yx wer til Ta
si mrav le, rom le bic er Teulo van kvad rats ekuT vni s. am SemTxvevaSi CvenTvis
sain te re so wer til Ta (xel Semwyob ele menta rul xdo mile baTa) sim rav le iq ne-
ba er Teulo vani kvad ra tis im wer til Ta sim rav le, ro mel Ta ko or di nate bi er -
TmaneTi sagan da Sore bulia ara umetes 3/160/20 = -iT: WÆ¢-= }3/1||);,{(yxyxA .

 vi nai dan 3/13/13/13/13/1|| +¢¢-Ú¢-¢-Ú¢- xyxxyyx . amitom advi li gasa-

gebi a, rom A simrav le iq neba er Teulo vani kvadra tis Sig niT 3/1-=xy da

3/1+=xy wrfe ebs Soris moqceuli gafe ra debuli are (ro ca 3/10 ¢¢x , maSin

3/1-=xy wrfis nacvlad qveda sazR vris rol Si iq neba x Rer Zi: 3/10 +¢¢ xy ,

xo lo ro ca 13/2 ¢¢x , maSin zeda sazR vari 3/1+=xy wrfis nacvlad iq neba

1=y wrfe : 13/1 ¢¢- yx).

0 1/3 2/3 1 x

y

1

1/3

W

amitom saZiebeli al baTo ba iq neba:

9

5

1

3/23/21

||

||
)(=

Ö-
=

W
=

A
AP .

amocanebi

1. CamoTvaleT elen menta rul xdo mile baTa siv rcis ele mente bi:
 a) 1-dan 50-mde moTavsebuli 7 -is je ra di mTe li ricx vebi;

 b) }06:{ 2 =-+=W xxx ;
 g) er Tdro ulad ag deben saTamaSo ka maTels da mo netas;
 d) }:{ kontinentiarisxx=W ;

 e) }5042:{ >=-=W xxx da .

2. aRwereT ele menta rul xdo mile baTa siv rce, Tu Sem TxveviT vir CevT wer t -
ils pir veli me oTx edi dan, ro melic mo Tavsebulia 2 ra di usis mqo ne wre Si
centriT ko or di nat Ta sa TaveSi.
3. ro melia to li qve moT CamoTvli li xdo mile bebi dan?

 a) }3,1{=A ;

 b) }:{ qulamosulikamaTelzearisxxB= ;

 g) }034:{ 2 =+-= xxxC ;

 d) }:{ agdebisasjer-6monetisricxvigerbTaarisxxD= .

4. agdeben or ka maTels, ro mel Tagan er Ti yvi Teli a, xo lo me o re wi Teli da
iweren mo sul qu lebs. a) Ca moTvaleT elen menta rul xdo mile baTa siv rcis
ele mente bi; b) Ca moT valeT A xdo mile bis ele mente bi Ł mosul qu la Ta ja mi
nakle bia 5 -ze; g) CamoTvaleT B xdo mile bis ele mente bi Ł erT ka maTel ze ma-
inc mo va 6 qu la; d) Ca moTvaleT C xdo mile bis ele mente bi Ł yvi Tel ka maTel -
ze mo vi da 2 qu la; e) ga mosaxeT ve nis di agra mebis sa Suale biT A , B da C
xdo mile bebs So ris kav Si ri; v) Ca moTvaleT CAÆ xdo mile bis ele mente bi.
5. Tu mo netis ag debis Se degad movi da ger bi, maSin mas ag deben xel meo red, xo -
lo Tu pir vela di ag debi sas movi da sa fa su ri, ma Sin ago re ben saTamaSo ka ma-

58

Tels. a) Ca moT valeT elen menta rul xdo mile baTa siv rcis ele mente bi; b) Ca mo-
T valeT A xdo mile bis ele mente bi Ł saTamaSo ka maTel ze mo vi da 4 -ze nak le bi
qula; g) Ca moTvaleT B xdo mile bis ele mente bi Ł movi da ori sa fa suri.
6. SemTxveviT Ser Ceul sam di asaxliss ekiTx ebi an: iye neben Tu ara isi ni Wur W-
lis sa recx ad li monis Semcvel Je les? da debi Ti pa su xi aRi niS neba simbo lo Ti
Y , xo lo uar yo fi Ti pa su xi ki Ł N . a) CamoTvaleT elen menta rul xdo mile baTa
siv rcis ele mente bi; b) Ca moTvaleT A xdo mile bis ele mente bi Ł sul co ta ori
di asaxli si ma inc iye nebs li monis Semcvel Je les; g) gan sazR vreT xdo mile ba,
ro melis ele mente bis sim rav lea },,,{ NYNYYNNYYYYY .
7. aRwereT ele menta rul xdo mile baTa siv rce: a) ago re ben sam saTamaSo ka maT -
els da iT vli an mosul qu la Ta jams; b) ir Ceven or nam dvil ricxvs 0 -sa da 1 -
s So ris; g) Sem TxveviT ir Ceven ameri kels da ax denen kla si fi ci re bas sqesi sa
da asa kis mi xed viT; d) o r gan sxvavebul mTel ricxvs ir Ceven 1-sa da 10 -s So -
ris da ala geben zrdis mi xed viT; e) Sem TxveviT ir Ceven or wer tils 20 sm sig -
rZis sa xazavze da zo maven maT Soris man Zils.
8. mocemulia xdo mile bebi A , B da C . gamosaxeT am xdo mile bebis sa Suale -
biT Sem degi xdo mile bebi: a) mox da zus tad er Ti am xdo mile bebi dan; b) ar c
er Ti am xdo mile bebi dan ar mox da; g) sul co ta er Ti ma inc mox da; d) yve la
xdo mile ba moxda.

9. di namos saTamaSo aqvs 7 mat Ci. kB iyos xdo mile ba, rom di namom moi go k -u-

ri mat Ci da ga movsaxoT kB -s ter minebSi xdo mile bebi: a) di namom moi go I mat -

Ci; b) di namom waago I da mo i go II da III Sex vedre bi; g) di namom moi go yve la
Sexvedra; d) di namom bolo sa mi Sexvedri dan moi go ori Sex vedra da wa ago
er Ti; e) di namom moi go pir veli sa mi Sexvedra da da nar Ceni waago.
10. aageT ele menta rul xdo mile baTa siv rce sa TamaSo ka maTlis or jer ga go -
re bi sas. gamoyaviT xdo mile bebi: A Ł mosul qu la Ta ja mi metia 5 -ze, magram
nakle bia 9 -ze; B Ł mosul qu la Ta ja mi nakle bia 6 -ze an metia 8 -ze; C Ł mo-
sul qu leb Si er Ti ma inc oTx i ani a; D Ł mosul qula Ta ja mi kenti a; E Ł mo-
sul qu la Ta sxva o ba to lia 4 -is. miuTi TeT Tav sebad da uTav sebad xdo mile ba-
Ta yve la wyvi li.
11. daamtki ceT, rom Tu A B A CÇ = Ç, maSin B C= araa mar Tebuli.
12. daamtki ceT, rom Tu A B A CÆ = Æ da A¸Å, maSin B C= araa mar Tebuli.
13. iwvevs Tu ara xdo mile ba ()A B CÇ Æ xdo mile bas ()A B CÇ Ç ?

14. samarTli ania Tu ara Car Tva [()] [()] ()B C B C C C B B BÆ Ç Ç Ë Æ Ç Æ Ç?

15. daamtki ceT Semdegi Ta nafar do bebi:
a) () ()B A A A B BÇ Æ = Ç Ç;

b) () () ()A A A A BÇÅ Æ ÇW = Æ Ç;

g) () () ()B A B B B AÇ Æ = Ç Ç ÅÆ;

d) () () ()A A A A AÇ Ç ÆÅ = ÇW Æ;

e) [()] () ()B A B A B B A AÆ Ç Ç = Æ Ç Æ;

v) ()A B A A BÆ Ç = Ç;

z) () () ()A B A B A BÇ Ç Æ = ÇÅ Ç;

T) [()] [()]A B A A B B A BÆ Ç Ç Æ Ç = Æ.
16. yuTSi 10 wi Teli, 5 TeT ri da 4 lur ji bur Ti a. SemTxveviT iRe ben erT
burTs. vi povoT al baTo ba imi sa, rom: a) amo Rebulia lur ji bur Ti. b) araa
amoRebuli wi Teli bur Ti. g) araa amo Rebuli TeT ri b ur Ti. d) amo Rebulia wi -
Teli an TeT ri bur Ti.
17. rva ada miani sagan, ro mel Ta So ris 3 doq to ria da 5 kan di dati, un da Se vad-
gi noT samkaci ani ko misi a. ko misi is wev re bi Se ir Ceva SemTxveviT. ro go ria al -

59

baTo ba imi sa, rom ko misi aSi mox vdeba: a) sa mi doq to ri? b) ori doq to ri da
er Ti kan di dati? g) er Ti doq to ri da ori kan di dati? d) sa mi kandi dati?
18. 9 wig ni dan, ro mel Ta So ris 4 xe lov nebazea da 5 de teq ti vi a, SemTxveviT
ir Ceven sams. r o go ria al baTo ba imi sa, rom: a) sa mive wig ni iq neba xe lov nebaze?
b) sa mive iq neba de teq ti vi? g) er Ti an ori wig ni iq neba xe lov nebaze? d) zus -
tad ori iq neba de teq ti vi?
19. monetas ag deben samjer. ro go ria al baTo ba imi sa, rom ger bi mo va: a) kent
ricx vjer? b) luw ricx vjer? g) arc er Txel? d) or jer ma inc?
20. monetas ag deben 4-jer. ro go ria al baTo ba imi sa, rom ger bi mo va: a) kent
ricx vjer? b) luw ricx vjer? g) ara nakleb or jer? d) er Tjer ma inc ?
21. monetas ag deben oTx jer. ro go ria ala baTo ba imi sa, rom sa fa su ri mo va: a)
ara nakleb sam jer? b) ara nakleb or jer? g) ara nakleb er Tjer? d) arc er -
Txel?
22. saTamaSo ka maTels ago re ben or jer. ra uf ro al baTu ria Ł jamSi mova: a) 6
qula Tu 8 qu la? b) 5 qu la Tu 9 qu la? g) 5 qu la Tu 6 qu la? d) 5 qu la Tu 8
qula? e) 6 qu la Tu 7 qu la? v) 7 qu la Tu 5 qu la?
23. ro go ria al baTo ba imi sa, rom ori sa TamaSo ka maTlis ga go re bi sas mova
ise Ti qu le bi, rom le bic or jer gan sxvavdebi an er TmaneTi sagan?
24. ro melia me ti da ram deniT: al baTo ba imi sa, rom sa TamaSo ka maTlis er -
Tjer ga go re bi sas mova 6 qu la Tu or jer ga go re bi sas jam Si mo va 6 qu la?
25. cno bi li a, rom Tev zis gar kveuli sa xeoba iwo nis 10 fun tze mets al baTo biT
0.01. davuSvaT, rom da i Wires 10 ase Ti Tev zi da awo nes. aCveneT: al baTo ba imi sa, rom
10 Tevzis ja muri wona gadaaWarbebs 100 funts ar aRe mate ba 0.1-s.
26. saTamaSo `ru le ti~ Sedgeba 38 to li far To bis mqo ne seqto ri sagan, ro mel Ta-
gan 18 Savi a, 18 wi Telia da 2 ki mwva ne. agdeben burTs, ro melic sa bo lo od Cer -
deba er T-erT seq tor Si. ipo veT al baTo ba imi sa, rom bur Ti: a) ga Cerdeba wi Tel
seqtor Si; b) ar ga Cerdeba Sav seqtor Si.
27. ipo veT al baTo ba imi sa, rom SemTxveviT Ser Ceuli sa mi cif ri dan: a) sa mive
gansxvavebuli a; b) sa mive da emTxveva er TmaneTs; g) ori ma inc da emTxveva er Tma-
neTs; d) mxo lod ori da emTxveva er TmaneTs.
28. CanTaSi devs 6 wi Teli da 4 mwva ne kal kula to ri. iRe ben or kal kula t ors
dabru nebis ga re Se. ipo veT al baTo ba imi sa, rom: a) ori ve kal kula to ri wi Te-
li a; b) ori ve mwvanea; g) zus tad er Ti kal kula to ri wi Teli a; d) er Ti kal ku-
la to ri ma inc wi Teli a; e) meo re kal kula to ri wi Teli a.
29. 52 kar ti dan iRe ben or karts dab ru nebis ga re Se. ipo veT al baTo ba imi sa,
rom: a) ori ve kar ti su ra Tebi ania (K, Q, J); b) ar c er Ti ar aris su ra Tebi ani; g)
er Ti ma inc su ra Tebi ani a; d) er Ti ma inc wi Teli a.
30. ipo veT al baTo ba imi sa, rom er Teulo van gver di an kvad rat Si SemTxveviT Ser -
Ceuli wer ti li am kvad ra tis uax lo esi gver di dan da Sore buli iq neba ara umetes
0.15-iT.
31. ori sig nali mim Reb mowyo bi lo baze T dro is manZil ze SemTxveviT mo mentSi
mii Reba. mowyo bi lo ba maT ganasxvavebs, Tu isi ni t dro iT ma inc ari an da ci le -
buli er TmaneTs. ipo veT al baTo ba imi sa, rom ori ve s ig nali mi Rebuli iq neba?
32. yuT Si devs 10 bur Ti ga danomri li 1 -dan 10-mde ricx vebiT. ipo veT al baTo ba
imi sa, rom SemTxveviT amo Rebul 6 bur TSi aR moCndeba: a) bur Ti # 9; b) bur Ti
9 da #10.

33. sib rtye ze, ro melic da fa ru lia a gver dis mqo ne kvad r tTa ba diT, Sem Txve-
viT ag deben monetas ra di usiT / 2r a< . ipo veT al baTo ba imi sa, rom mo neta ar
gadakveTs ar c er Ti kvad ra tis gverds.
34. SemTxveviT iRe ben or da debiT ricxvs, ro mel Tagan Ti To euli ar aRe mate -
ba 2-s. ipo veT al baTo ba imi sa, rom ma Ti nam rav li ar aRe mate ba 1-s, xo lo ga na-
yo fi ki ar aRe mate ba 2-s.

60

35. ori ada miani Se Tanxmda, rom er TmaneTs Sex vdes 0019 -dan 3019 -mde. ro go ria
Sexvedris al baTo ba, Tu a) er Ti ad gi lze mos vlis Sem deg ic dis 30 wuTs, xo -
lo me o re sa er Tod ar ic dis? b) er Ti ic dis 10 wuTs, xo lo me o re 5 wuTs?

albaTobis gamoTvla kombinatorikis gamoyenebiT

albaTobis amocanebis amoxsnis pirvel etapze, ume tes Sem TxvevaSi, au ci -
l ebelia ga ni sazR vros ro gorc ele menta rul xdo mile baTa siv rcis ele ment -
Ta sa er To ra o denoba, ise ama Tu im xdo mile bis xel Semwyob ele menta rul
xdo mile baTa ra o denoba. el ementa rul xdo mile baTa ra o denobis ga mosaTvlel
Zi ri Tad prin cips war moadgens e.w. namrav lis prin ci pi, rom lis ker Zo SemTxve-
vaSi ase for mulir deba:

namrav lis prin ci pi: Tu er Ti obi eqtis Ser Ceva SesaZle belia n sxvadas xva
gziT da Ti To euli am Se saZleb lo bi saTvis meo re obi eqtis Ser Ceva SesaZle be-
lia m sxvadas xva gziT, ma Sin obi eqtTa wyvi lis Ser Ceva SesaZle belia nm
sxvadas xva gziT.

 magali Tad, Tu ma makacs aqvs 4 pe ran gi da 2 pi ja ki, maSin am mamakacs aqvs
peran gi sa da pi ja kis Ser Cevis 4 2 8³ = SesaZleb lo ba (vari anti).

namrav lis prin cip Tan da kavSi re biT xSi rad sa sar gebloa xis ms gavsi (xi seb-
ri) di agra mis anu dendrog ra mis gamoyeneba. magali Tad, den drog ra miT ga mosa-
xu li mo netis or jer ag debis Se sabamisi Se degebis sim rav le iq neba:

magali Ti 1 . ramdeni ele menta ru li xdo mile bi sagan Sed geba ele menta rul

xdo mile baTa siv rce Tu or ka maTels va go rebT er Tjer?
amoxsna. pir veli ka maTeli Se iZ le ba da eces 6 wax nagi dan nebis mier ze (ka -

maTelis ze da wax nagze Se iZ le ba gamoCndes ne bis mieri 6 ricx vi dan). am 6 SesaZ-
leb lo bi dan Ti To euli saTvis meo re ka maTeli Se iZ le ba da eces 6 wax nagi dan
nebis mier ze. ami tom namrav lis prin cepis Ta naxmad ori ka maTeli Se iZ le ba da e-
ces 3666 =Ö sxvadas xvanai rad.

magali Ti 2 . vagdebT erT mo netas da va go rebT erT sa TamaSo ka maTels.
moneta Se iZ le ba da eces 2 sxva das xva mxare ze. am ori Se saZleb lo bi dan Ti To e-
uli saTvis ka maTeli Se iZ le ba da eces 6 waxnagi dan nebis mier ze. Sesabamisad,
SesaZlo Se degTa ra o denoba, namrav lis prin ci pis Ta naxmad, iqneba 1262 =Ö . es
Sedegebi a: g1, g2, . . . ,g6, s1, s2, . . . ,s6.

magali Ti 3. vagdebT mo netas er Tjer, Tu movi da ger bi meo re jer vag debT
monetas, xo lo wi naaRmdeg SemTxvevaSi va go rebT sa TamaSo ka maTels. mo neta
isev Se iZ le ba da eces 2 sxva das xva mxare ze da ka maTeli ase ve SeiZ le ba da eces
6 waxnagi dan nebis mier ze, magram aq dar Rveulia nam ra vis prin ci pis Zi ri Tadi
moTxovna, rom pir veli pro cedu ris Ti To euli Se degi saTvis meo re pro cedu -
ris Se degTa ra o denoba iyos uc vle li (aq ki me o re SemTxvevaSi gvaqvs an 2 an
6 SesaZleb lo ba). amitom Se saZlo Se degTa ra o denobis namrav lis prin ci piT
gamoTvla ar iq neba marTebuli. si namdvi le Si aq mo salod nelia 8 sxva das xva
Sedegi. es Se degebi a: gg, gs, s1, s2, . . . ,s6.

namrav lis prin ci pi zo gadad ase ya lib deba: Tu er Ti obi eqtis Ser Ceva Se-

saZle belia 1n sxvadas xva gziT, Ti To euli am Se saZleb lo bi saTvis meo re obi -

g

g

g

s

s

s

61

eqtis Ser Ceva SesaZle belia 2n sxvadas xva gziT, Ti To euli saTvis pir veli

or i Se saZleb lo bi dan mesame obi eqtis Ser Ceva SesaZle belia 3n sxvadas xva

gziT da a. S., ma Sin obi eqtTa m-eulis (am pro cedu ris m-jer ga meo re bis Se -

degad) Ser Ceva SesaZle belia mnnn ÖÖÖÖ21 sxvadas xva gziT.

magali Ti 4 . wvnianis, bu ter bro dis, de ser ti sa da wve ni sagan Semdgari sa -
uz mis ram deni sxvad sxva kombi naci is Se Tavazeba SeiZ le ba momxmareb li saTvis,
Tu Ser Ceva SesaZle belia 4 sa xeo bis wvnianisa, 3 sa xeo bis bu ter bro di sa, 5 sa -
xeo bis de ser ti sa da 4 sa xeo bis wve ni sagan?

amoxsna. sauz mis yvela Se saZlo va ri ante bis ra o denoba, namrav lis prin -
ci pis Ta naxmad, iqneba: 2404534 =ÖÖÖ .

magali Ti 5 . ramdeni lu wi samniS na ricx vis Sed gena SeiZ le ba cif re bis 1,
2, 5, 6 da 9 sa Suale biT, Tu Ti To euli ga moyenebuli iq neba mxolod er Tjer?

amoxsna. vi nai dan ricx vi un da iyos lu wi, Cven gvaqvs er Teulis ar Cevis
mxolod ori Se saZleb lo ba. Ti To euli ar Ceuli er Teuli saTvis Cven Seg viZ-
lia ase ule bis cif ri Se var CioT 4 sxvad sxva gziT da er Teuli sa da ase ulis
ar Cevis Semdeg aTa seule bis cif ri Seg viZlia Se var CioT 3 sxva das xva gziT. Se -
sabamisad, namrav lis prin ci pis Ta naxmad, Cven SegviZlia Se vadgi noT 24342 =ÖÖ
sxvad sxva lu wi samniS na ricx vi.

gadanacvle bebi Ł es aris kom bi naci ebi, rom le bic Sed geni lia mo cemuli ͨ
ele menti ani sim rav lis yve la ͨ ele menti sagan da er TamaneTi sagan ganxsvavdeba
mxolod ele mente bis gan la gebis ri giT. ˾ͨ = !ͨ.

wyobebi Ł es aris ͭ ele menti ani kom bi naci ebi ͨ gansxvavebuli ele mentis
mqone simra vli dan, ro mele bic er TmaneTi sagan gansxvavdeba an ele mente bis Se -

madgenlo biT an ele mente bis gan la gebis ri giT. !/()!ʪ

ʧɸ n n m= - .

juf debebi Ł es aris ͨ ele menti ani sim rav lis da ula gebeli ͭ ele menti a-

ni qve simrav le ebi. !/(!()!)ʪ

ʧʉ ʧ ʪ ʧ ʪ= - . cxa di a, rom !m m

n nC m AÖ = .

magali Ti 6. ramdeni gan sxvavebuli sia Se iZ le ba Sed genil iq nes 7 sxva -
das xva gvari sagan?

amoxsna. 7 7! 1 2 3 4 5 6 7 5040R = = Ö Ö Ö Ö Ö Ö =.

magali Ti 7. Sejib re baSi mo nawi le 10 spor tsmeni dan pir vel sam ad gil ze
gasu li sa mi gamarjve buli ram den sxva das xvanai rad Se iZ le ba ganTavsdes da sa-
jil do ebel kvar cxl bekze?

amoxsna. .72089103

10 =ÖÖ=ɸ

magali Ti 8 . Sesar Cev Sejib re baSi mo nawi le obs 10 ada miani, ro mel Tagan
fi nal Si ga dis sa mi. fi nalis te bis ram deni gan sxvavebuli sa meuli Se iZ le ba
gamovlin des?

amoxsna. wi na magali Ti sagan gansxvavebiT, aq fi nalis te bis rigs (da la ge-
bas) mniSvnelo ba ara aqv s. amitom vi yenebT juf debis for mulas:

.120
6

1098

!7!3

!103

10 =
ÖÖ

=
Ö

=ʉ

magali Ti 9 . 20 la ta ri is bi le Ti dan iRe ben ors I da II pri zis mo sagebad.
ramdeni ele menti sagan Sed geba ele menta rul xdo mile baTa siv rce?

amoxsna. ele menta rul xdo mile baTa ra o denoba iq neba

3801920
!18

!20

)!220(

!202

20 =Ö==
-

=A .

magali Ti 10. ipo veT 6 gansxvavebulcif ri ani te le fo nis nom re bis ric xvi,
Tu ne bis mier ad gi las Se saZle belia ewe ros ne bis mieri cif ri.

amoxsna. 15120056789106

10 =ÖÖÖÖÖ=A .

62

magali Ti 11. ramdeni gziT Se iZ le ba maTemati kuri sa zo gado ebis pre zi di u-
mis 5 wevri dan sa mi sxva das xva momxseneblis Ser Ceva maTemati kuri sa zo gado e-
bis sa mi sxva das xva Sex vedri saTvis?

amoxsna. kombi naci aTa ra o denoba iq neba

60345
!2

!5

)!35(

!53

5 =ÖÖ==
-

=A .

magali Ti 12. vi povoT 4 stu denti sa da 3 pro fe so ri sagan Sed genil Se saZ-
lo de le gaci aTa ra o denoba, ro melic Sed geba 2 stu denti sa da 1 pro fe so ri -
sagan.

amoxsna. 4 stu denti sagan 2 stu dentis Ser Ceva SeiZ le ba 6
!2!2

!42

4 =
Ö

=C sxva-

dasaxva gziT, xo lo 3 pro fe so ri sagan 1 pro fe so ris Ser Ceva SeiZ le ba

3
!2!1

!31

3 =
Ö

=C sxvadas xvanai rad. Se sabamisad, namrav lis prin ci pis Ta naxmad, yvela

SesaZlo de le gaci aTa ra o denoba iq neba 18361

3

2

4 =Ö=ÖCC .

magali Ti 13. ramdennai rad Se iZ le ba 6 sa xeo bis asa feT qebeli niv Ti ere ba da -
vala goT grZel Ta ro ze, Tu cno bi li a, rom ori maT gani ar Se iZ le ba er TmaneTis
gver diT da i dos?

amoxsna. am ori asa feT qebeli niv Ti ere bi dan erT -erTi ga davdoT cal ke da
danar Ceni 5 da vala goT Ta ro ze. 5 niv Ti ere bis Ta ro ze da la geba SesaZle belia
!5 sxvadas xvanai rad. mas Semdeg rac Ta ro ze da la gebulia 5 niv Ti ere ba me-6

niv Ti ere ba ver da i deba erT -erTi maT ganis gver dze (arc mar jvniv da arc mar -
cxniv), Se sabamisad, me-6 niv Ti ere ba SesaZle belia da i dos 426 =- adgi las.
amitom, na mrav lis prin ci pis Ta naxmad, saZiebeli ra o denoba iq neba: 4804!5 =³ .

magali Ti 14. ganvi xi loT mar TkuTx o vani nm³ bade, ro melic Sed geba 11³
kvadra te bi sagan. vi povoT im umok le si gze bis ra o denoba, ro mel sac miv yavarT
marcxe na qveda kuTx i dan Ł wer ti li dan (0,0) mar jve na ze da kuTx eSi Ł wer til -
Si),(nm .

amoxsna. umokle si gza (0,0) wer ti li dan),(nm wer til Si Sed geba nm+ mo-

nakveTi sagan, ro mel Ta So ris m hori zon ta lu ria da n ki ver ti kalu ri. sxva -
das xva gza gan sxvavdeba mxolod ho ri zon ta lu ri da ver ti kalu ri mo nakveTebis
monacvle o bis ri giT. ami tom gze bis sa er To ra o denoba emTxveva im SesaZleb lo -
bebis ra o denobas ramdennai ra dac nm+ monakveTi sagan SesaZle belia Se ir Ces m

hori zon ta lu ri mo nakveTi, anu m

nmC + (SeiZ le boda gan gvexi la im Se saZleb lo bebis

ra o denoba ramdennai ra dac Se saZle belia Se ir Ces ara m hori zon ta lu ri mo nak-

veTi, ara med n vertikaluri mo nakveTi da, maSin, pa su xi iq neboda n

nmC + . amiT, faq -

tobrivad, ge o metri ulad Se vamowmeT, rom n

nm

m

nm CC ++ =).

samarTli ania Semdegi zo gadi de bule ba: im n obi eqtis gan sxvavebul ga -

danacvle baTa ra o denoba, ro mel Ta So ris 1n pir veli ti pi saa, 2n meo re ti pi -

saa, da a. S. kn Ł k -uri ti pi saa, Seadgens:

!!!

!

21

,...,, 21

k

nnn

n
nnn

n
P k

ÖÖÖ
=

(cxa di a, rom nn PP n =-

('&
jer

1,...,1,1

).

magali Ti 15. ramdenairad Se iZ le ba 3 wi Teli, 4 yvi Teli da 2 lur ji na Tu -
ra gan vaTavsoT sa axal wlo naZ vis xis gam naTebel mowy o bi lo baSi, ro mel sac na -
Tu ris 9 bu de ga aCni a?

amoxsna. gansxvavebul gan la gebaTa ra o denoba iq neba

1260
!2!4!3

!9
=

ÖÖ
.

63

samarTli ania Semdegi zo gadi de bule ba: n obi eqti sagan Semdgari sim rav -
lis m nawi lad Se saZlo da yo fa Ta ra o denoba, sadac pir veli na wi li Se i cavs

1n ele ments, meo re na wi li Ł 2n ele ments da a. S. m-uri na wi li Ł mn ele -

ments aRi niS neba simbo lo Ti mnnn

nC
,...,, 21 da to li a:

!!!

!

21

,...,, 21

m

nnn

n
nnn

n
C m

ÖÖÖ
= , sa dac nnnn m =+ÖÖÖ++ 21 .

 magali Ti 16. ramden sxva das xvanai rad Se iZ le ba gadanawil des 7 mec ni eri
sastum ros erT 3 ad gi li ansa da or 2 ad gi li an nomreb Si?

amoxsna. SesaZlo ga danawi le baTa ra o denoba iq neba

210
!2!2!3

!72,2,3

7 =
ÖÖ

=C .

magaliTebi: I. kur sze, ro mel zec sa mi jgu fi a, jguf xele bis ar Cevis yve la

SesaZlo va ri ante bis ricx via 321 nnn ÖÖ , sa dac in Ł i -ur jguf Si stu dente bis

ra o denobaa (vi yenebT namrav lis prin cips); II. ra o denoba yvela Se saZlo kom bi -
naci ebis, ram dennai ra dac Se saZlebe lia m mgzavri gan vaTavsoT n vagonSi,

to lia mn (dala gebuli amor Ceva dabru nebiT, sa dac M n= da n m=); III. m ad-
amianis da badebis dRe ebis yve la Se saZlo kom bi nacia (im piro biT, rom Ti Teu-

li da badebis dRe aris ro meli me 365 dRi dan) to lia m365 (saqme gvaqvs amor-
CevasTan dab ru nebiT, amas Tanave amor Cevebi iT vle ba da la gebulad, sa dac

365M= da n m=); IV. ra o denoba yvela Se saZlo ko mbi naci ebis, ram dennai ra dac
SesaZle belia 5 bur Ti gan vaTavsoT 5 yuT Si, ise rom erT yuT Si iyos er Ti bu -
r Ti, to lia 5! (nam rav lis prin ci pis Ta naxmad); V. par ti ebis ra o denoba, ro me-
lic un da Sed ges n monawi li sagan Semdgar wri ul sa Wadra ko tur nir Si to -

lia 2/)1(2 -= nnCn (daula gebeli amor Ceva dab ru nebis ga re Se).

magali Ti 17 . ras ud ris al baTo ba imi sa, rom mo netis 6 -jer agedbi sas er -
Tjer ma inc mo va ger bi?

amoxsna. aRvniS noT A -Ti xdo mile ba, rom mo netis 6 -jer ag debi sas er Tjer
mainc mo va ger bi. vi nai dan monetis yo veli ag deba SeiZ le ba das rul des ori
sxvadas xva SedegiT da mouki deblad sxva ag debebis Se degebi sagan. amitom, nam-

rav lis prin ci pis Ta naxmad, ele menta rul xdo mile baTa siv rce Sed geba 6426 =
ele menta ru li xdo mile bi sagan. am SemTxvevaSi uf ro mo xer xebulia sa wi naaR-

mdego A xdo mile baze ga das vla, ro melic niS navs, rom mo netis 6 -jer ag debi -
sas ar c er Tjer ar mo vi da ger bi. es Se iZ le ba moxdes mxo lod erT Sem Txveva-

Si Ł Tu eq vsi vejer mo vi da sa fa su ri. Se sabamisad, 64/1)(=AP . amitom

64/6364/11)(1)(=-=-= APAP .
magali Ti 18 . 15 deta li sagan Semdgari par ti is Se samowmeblad, ro mel Ta

Soris 5 uvar gi si a, SemTxveviT ar Ceven sam detals. de ta le bis par tia iT vle ba
uvar gi sad Tu uvar gi si aR moCndeba er Ti de ta li ma inc. vi povoT al baTo ba imi -
sa, rom par tia iq neba uvar gi si.

amoxsna. pir veli de ta lis Ser Ceva SesaZle belia 15 sxva das xvanai rad, me o -
re de ta lis Ser Ceva SesaZle belia 14 sxva das xvanai rad da me same deta lis Ser -
Ceva SesaZle belia 13 sxva das xvanai rad. Se sabamisad, namrav lis prin ci pis Ta -
naxmad, yvela Se saZlo sa meul Ta ra o denoba iq neba 131415 ÖÖ . gadavi deT CvenTvis

sain te re so A xdo mile bis sa wi naaRmdego xdo mile baze: A Ł amorCeul sam de -
tal Si sa mive iq neba var gi si. ase Ti sa meulis ar Ceva un da mox des 10 var gi si de -

ta li dan da, wina msjelobis ana lo gi urad, A -is xel Semwyob sa meul Ta ra o de-
noba iq neba 8910 ÖÖ . amitom sa Ziebeli al baTo ba iq neba:

64

91

67

131415

8910
1)(1)(=

ÖÖ

ÖÖ
-=-= APAP .

magali Ti 19. konfe ren ci is 20 mo nawi li saTvis, ro mel Ta So ris 12 Tbi li -
seli a, sas tum ro Si da jav Snulia 20 no meri. am nom re bi dan 12 ga dahyurebs
zRvas. ad minis tra to ri Sem TxveviT aw vdis kon fe ren ci is mo nawi le ebs nomre bis
gasaRebebs. vi povoT al baTo ba imi sa, rom 12 Tbi li sels Sex vdeba is nom re bi,
rom le bic zRvas ga dahyurebs.

amoxsna. konfe ren ci is 20 mo nawi li saTvis 20 sxva das xva nomris mi cema im-
dennai rad Se iZ le ba, ramdennai ra dac 20 obi eqti Se iZ le ba ganTavsdes 20 ad gi -
las, anu !20|| =W . analo gi urad, 12 no merSi 12 Tbi li selis gan Tavseba SesaZle -

belia !12 sxvadas xvanai rad, xo lo dar Cenil 8 no merSi kon fe ren ci is da nar Ceni
8 monawi lis gan Tavseba SesaZle belia !8 sxvadas xvanai rad, da mouki deblad
imi sagan Tu ro meli Tbi li seli zRva ze xe dis mqo ne ro mel no merSi mox vdeba.
amitom, namrav lis prin ci pis Ta naxmad, xel Semwyob ele menta rul xdo mile baTa
ra o denoba iq neba !8!12|| Ö=A . Sesabamisad, sa Ziebeli al baTo ba iq neba:

6109.7
131920

178

!20

!8!12
)(-Öº

ÖÖÖÖ

ÖÖÖÖ
=

Ö
=AP .

magali Ti 20. agdeben n cal sa TamaSo ka maTels. ipo veT al baTo ba imi sa,
rom mo sul qu la Ta ja mi iq neba: a) n ; b) 1+n .

amoxsna. saTamaSo ka maTlis yo veli ag deba SeiZ le ba das rul des 6 sxva -
das xva SedegiT er TmaneTi sagan da mouki deblad. ami tom, namrav lis prin ci pis

Tanaxmad, ele menta rul xdo mile baTa siv rce Sed geba n

n

6666 =ÖÖÖÖ
-

)()'&
jer

 sxvadas xva n-

euli sagan. amaTgan, er Tader Ti iq neba ise Ti sa dac mo sul qu la Ta ja mi aris n

(ker Zod, (
)()'&

jer-n

1...,,1,1)). meo re SemTxvevaSi ki xel Semwyobi n-eule bia isi ni, sa dac

erT ad gi las dgas 2 -i ani, yve la da nar Ceni ki 1 -i anebi a. Sesabamisad, aseT n-e-
ul Ta ra o denoba emTxveva n adgi li dan er Ti ad gi lis Ser CevaTa ra o denobas

anu n-s. amitom sa Ziebeli al baTo bebi iq neba: a) n6/1 ; b) nn 6/ .
magali Ti 21. iv. ja vaxiS vi lis sax. uni ver si te tis 3 stu denti, ilias uni -

ver si te tis 2 stu denti da we re Telis uni ver si te tis 4 stu denti Sem TxveviT
jde ba 3 va gonSi. Ti Teuli mgzav ris ne bis mier va gonSi mox vedris al baTo bebi
er Ti da igi vea. ipo veT al baTo ba imi sa, rom: a) ja vaxiS vi lis uni ver si te tis 3
stu denti mox vdeba sxva dax va vagonSi (xdo mile ba A); b) ilias uni ver si te tis
2 stu denti mox vdeba sxva das xva vagonSi (xdo mile ba B).

amoxsna. a) namrav lis prin ci pis Ta naxmad 9

9

3333|| =ÖÖÖÖ=W
-

)()'&
jer

. avi RoT sxva das xva

vago nis ne bis mieri 3 bi le Ti da ga vunawi loT ja vaxiS vi lis uni ver si te tis 3
stu dents, amis ga keTeba SesaZle belia !3 sxvadas xvanai rad. Ti To euli am va ri -

anti saTvis ar sebobs da nar Ceni 6 stu dentis 3 va gonSi ga danawi le bis 63 SesaZ-

leb lo ba. amitom 63!3|| Ö=A da, maSasadame,

9/23/!33/3!3)(396 ==Ö=AP .
b) ilias uni ver si te tis I stu dents Se uZlia air Cios ne bis mieri 3 va go ni -

dan, meo re stu dents ki ne bis mieri dar Ceni li 2 va go ni dan da yo veli am kom bi -

naci i saTvis ar sebobs da nar Ceni 7 stu dentis 3 va gonSi ga danawi le bis 73 Se-

saZleb lo ba. Sesabamisad, namrav lis prin ci pis Ta naxmad 7323|| ÖÖ=B da, amgva-

rad, 3/23/323)(97 =ÖÖ=BP .

magali Ti 22. la ta ri is 100 bi le Ti dan 25 momgebi ani a. ipo veT al baTo ba
imi sa, rom 3 bi le Tis Se Zeni sas Tqven dar CebiT mo gebis ga re Se (xdo mile ba A).

65

amoxsna. ganvi xi loT am amo canis amox snis ori gza, rom le bic er TmaneTi -
sagan gansxvavdeba ele menta rul xdo mile baTa siv rcis gan marte biT.

I ele menta rul xdo mile baTa siv rce gan vmartoT, ro gorc nayi di bi le Te-

bis nom re bis mimdevro ba. am SemTxvevaSi cxa dia, rom 3

100|| A=W , xo lo 3

75|| AA = da

saZiebeli al baTo ba iq neba:

418.0
9899100

737475
)(

3

100

3

75 º
ÖÖ

ÖÖ
==

A

A
AP .

II ele menta rul xdo mile baTa siv rce gan vmartoT ro gorc na yi di bi le Te-
bis er Tob li o ba, simrav le (sa meuli). es SesaZle belia rad gan Cven gvain te re -
sebs ara ro go ri ri gi To biT iq na SeZeni li bi le Tebi, ara med maTSi momgebi ane-

bis ra o denoba. am SemTxvevaSi ga sagebi a, rom 3

100|| C=W da 3

75|| CA = , xo lo sa Zie-

beli al baTo ba iq neba: 418.0
9899100

737475
)(

3

100

3

75 º
ÖÖ

ÖÖ
==

C

C
AP .

magali Ti 23. davuSvaT, rom la ta re aSi Ta maSdeba 6 momgebi ani no meri 49 -
dan. momgebi ani nom re bis amo Rebis rigs mniS vnelo ba ara aqvs. la ta re aSi mo na-
wi le ir Cevs 6 no mers 49-dan. vi povoT 4 momgebi ani nom ris ga mocnobis al baTo -
ba (xdo mile ba A).

amoxsna. ele menta ru li xdo mile ba iq neba 6 nomris er Tob li o ba 49-dan.
aseTi 6 nom ri ani er Tob li o bebis ra o denoba emTxveva 49 ele menti ani sim rav -

lis 6 ele menti an qvesimrav le Ta ra o denobas, anu 6

49|| C=W . la ta re is ga TamaSe-

bis Semdeg ga TamaSebaSi mona wi le 49 no meri iyo fa or jgu fad: 6 mom gebi ani
nomeri da 43 ara momgebi ani no meri. 6 mom gebi ani nom ri dan 4 momgebi ani nom ris

Ser Ceva SesaZle belia 4

6C sxvadas xvanai rad da Ti To euli am va ri anti saTvis

ar sebobs da nar Ceni 2 ara momgebi ani nom ris ar Cevis 2

43C SesaZleb lo ba. Sesaba-

misad, namrav lis prin ci pis Ta naxmad, xel Semwyob ele menta rul xdo mile baTa

ra o denoba iq neba 2

43

4

6|| CCA Ö= . amitom sa Ziebeli al baTo ba to lia
46

49

2

43

4

6 107.9/)(-ÖºÖ= CCCAP .

magali Ti 24 (damTxvevebze). vi povoT al baTo ba imi sa, rom: a) m SemTxve-
viT ar Ceuli ada mianis da badebis dRe ebi ar da emTxveva er TmaneTs (im pi ro biT,
rom yve la dRe to lal baTu ria); b) m SemTxveviT ar Ceul ada mianSi mo i Zebneba
ori ma inc ise Ti, ro mel Ta da badebis dRe ebi da emTxveva er TmaneTs.

amoxsna. a) ele menta rul xdo mile baTa siv rce Se esabameba da la gebul amor Ce-

vebs dab ru nebiT, sa dac 365M= da n m= , anu | | 365mW = ; xo lo xel Semwyobi ele -
menta ru li xdo mile bebi ki da la gebul amor Cevebs dab ru nebis ga re Se, sadac ag -

reT ve 365M= da n m= , amitom maTi ra odenobaa Ł 365

mA . Sesabamisad, al baTo bis

kla si kuri gan marte bis Ta naxmad, gvaqvs:

)
365

1
1()

365

2
1)(

365

1
1(

365
)(365 -

-ÖÖÖ--==
mA

mP
m

m

.

b) sawi naaRmdego xdo mile bis al baTo bis ga moTvlis we sis Ta naxmad ki

gvaqvs, rom
m

mA
mQ

365
1)(365-= .

moviy vanoT am al baTo bis mniS vnelo bebis cxri li zo gi er Ti m-is SemTxve-
vaSi:

 m 4 16 22 23 40 64 70

Q(m) 0.01636 0.28360 0.47569 0.50730 0.89123 0.99711 0.99916

sain te re soa aRi niS nos, rom (mo lo di nis sa winaaRmdegod!) kla sis mos wavle Ta
ra o denoba, ro mel Sic 1/2 -is to li al baTo biT mo i Zebneba ori mos wavle ma inc er -
Ti da igi ve da badebis dRe ebiT, arc ise di di a: igi to lia mxo lod 23 -is.

66

magali Ti 25 (or `tuz ze~). ganvi xi loT pre fe ran sis Ta maSi, ro desac kar -
tis Sek vris ma Rali 32 kar ti Sem TxveviT na wil deba (rig deba) sam moTamaSes
Soris, ise rom Ti Teuli Re bulobs 10 karts da ori kar ti ina xeba `sa yid leb -
Si~. ro go ria al baTo ba imi sa, rom `sa yid leb Si~ aR moCndeba ori `tu zi~?

amoxsna. ori kar tis sxva das xva kombi naci ebis ra o denoba, ro melic Se iZ -

le ba aRmoCndes `sa yid leb Si~, to lia 4962

32 =C . kar tis Sek vra Si oTxi `tu zi a~-

Dda sxvadas xva kombi naci ebis ra o denoba, ro melic mog vcemda or `tuz s~A, to -

lia 62

4 =C . Sesabamisad, sa Ziebeli al baTo ba to lia

012,0
496

6
2

32

2

4 ==
C

C .

amocanebi

1. ramdennai rad Se iZ le ba sakla so Jur nal Si 9 baS vis gva ri sa da sa xelis Se-
ta na?
2. ramdennai rad SiZ le ba 20 sa gamocdo sa kiTx i dan 3 sa kiTx is Ser Ceva?
3. ramdennai rad SiZ le ba 6 ad gi li an merxze 4 stu dentis gan Tavseba?
4. ramdennai rad Se iZ le ba 3 sapri zo ad gi lis ga nawi le ba simReri s fes ti val ze
monawi le 20 kon kur sants So ris?

5. ramdeni 5 aso i ani sa avto mobi lo nom ris dam zadeba SeiZ le ba qar Tu li an ba-
nis ga moyenebiT?
6. stu dentis sa bo loo Se fa seba aRi niS neba simbo lo ebiT EDCBA ,,,, . ramdennai -

rad Se iZ le ba Sefas des 10 stu denti?
7. ramdeni eq vsniS na sate le fo no nomris Sed gena SeiZ le ba, ro melic ar iwy eba
nuliT da ar mTav rde ba kenti cif riT?
8. 2010 wels sa Sualo sko la da amTavra 35938 sa qar Tvelos mo qala qem. SeiZ le ba
Tu ara imis mtki ceba, rom, sul cota, ori maT ganis sa xelis, gva ri sa da mamis
saxelis pir veli aso ebi er TmaneTs da emTxva?
9. naZvis xeze 9 na Tu ra a. ramdennai rad Se iZ le ba masze 4 na Tu ris an Teba?
10. naZvis xeze gab mul sa denze 12 na Tu ris bu dea. ramdennai rad Se iZ le ba masze
6 wi Teli, 4 lur ji da 2 mwva ne naTu ris Ca moki deba?
11. wrewir ze 10 wer ti li a. ramdeni qor da ga iv le ba am werti leb ze?
12. wre wir ze 10 wer ti li a. ramdeni samkuTx edi Ca i xazeba wre wir Si wve ro ebiT
am werti leb ze?
13. gar ni zon Si 50 ja ris kaci da 10 ofi ceri a. ramdeni sa pat ru lo jgu fis Sed -
gena SeiZ le ba, ro mel Sic Se dis 2 ofi ceri da 5 ja ris kaci?
14. ramdennai rad Se iZ le ba 10 wig nis Ta ro ze da la geba, ise rom gar kveuli ori
wig ni er TmaneTis gver diT ar aR moCndes?
15. ramdennai rad Se iZ le ba Ta i gulis Sek vra 7 ya yaCos, 6 yo Civar dasa da 10 var -
di sagan, ise rom Ta i gul Si iyos Ti To euli yva vi lis sam -sami saxeoba?
16. ramden ele ments un da Se i cavdes sim rav le, rom mi si ele mente bi sagan Sed ge-
ni li yve la ga danacvle baTa ricx vi iyos: a) ara umetes 1000-i sa; b) ara nak leb
500-i sa.
17. ramdeni gan sxvavebuli bi le Tis Sed gena SeiZ le ba 10 al gebru li da 6 geo -
metri uli amo canis ga moyenebiT, Tu Ti To eul bi leT Si Se dis 3 al gebru li da
2 geo metri uli amo cana?
18. manqanaSi 5 ad gi li a. ramdennairad Se iZ le ba ganTavsdes manqanaSi 5 ada miani,
ro mel Tagan erTs ara aqvs uf le ba da i kavos ad gi li sa WesTan?
19. manqanaSi 5 ad gi li a. ramdennairad Se iZ le ba ganTavsdes manqanaSi 4 ada miani,
Tu sa WesTan ad gi lis da kaveba SeuZlia or maT gans?

67

20. a) ramdennairad Se iZ le ba 5 ada miani gamwkriv des av to busSi asas vle lad? b)
Tu ori ada miani uars ity vis er TmaneTs miy ves, maSin ram deni Se saZleb lo ba
dar Ceba avto busSi asas vle lad?
21. ramdeni gan sxvavebuli kom bi naci iT Se iZ le ba ganTavsdes ka laT bur Tis 5
sawyis po zi ci aze 9 mo TamaSe, ro mel Tagan Ti To euls Se uZlia yve la po zi ci a-
ze Ta maSi?
22. d evelo perul kom pani as surs aa Senos 5 gan sxvavebuli di za i nis mqo ne sax -
li. ram deni ga nsxvavebuli gziT Se uZlia kom pani as sax le bis gan la geba quCa-
ze, Tu qu Cis erT mxa res un da aSendes 3, xo lo mo pir dapi re mxa res ki 2 sax-
li?
23. ramdennairad Se iZ le ba 13 kar tis da ri geba 36 kar ti dan (yo veli war momadge-
neli cxra -cxra ca li a), ro mel Sic Se va 5 ~aguri~, 3 `gu li~, 3 `jva ri~ da 2
`yvavi~?
24. sami ada miani kenWs iy ris qa la qis meris erT ad gil ze. A da B kandi datebs
gaaCni aT mogebis er Ti da i gi ve Sansi, xo lo C kandi datis mo gebis San si or -
jer me ti a, vid re cal ke aRebul A an B kandi datis. ipo veT al baTo ba imi sa,
rom: a) moi gebs C kandi dati; b) ar mo i gebs A kandi dati.
25. yuT Si mo Tavsebulia 500 er Tnai ri kon ver ti, ro mel Tagan 50-Si devs 100 la -
ri; 100 -Si Ł 25 la ri da 350 -Si Ł 10 la ri. yu Ti dan SemTxveviT iRe ben kon verts,
rom lis yid va SeiZ le ba 25 la rad. ra iq neba SemTxveviT amo Rebul kon ver tSi
fu lis ra o denobis Se sabamisi ele menta rul xdo mile baTa siv rce? ra iq neba
Ti To euli ele menta ru li xdo mile bis al baTo ba? ras ud ris al baTo ba imi sa,
rom SemTxveviT amo Rebul kon ver tSi devs 100 lar ze nak le bi? ipo veT al baTo -
ba imi sa, rom er Ti kon ver tis Se ZeniT Tqven ar iza ra lebT.
26. oT x kon ver tSi mo Tavsebulia 4 gan sxvavebuli Tan xa. Tqven Se giZ li aT er -
Ti meo ris mo yo le biT gax snaT Ti To kon ver ti. yo vel etap ze Tqven Se giZ li aT
ai RoT kon ver tSi mo Tavsebuli Tan xa an ua ri TqvaT mas ze da gax snaT Semdegi
konver ti. Tu mom devno Tan xa uf ro nak le bi aR moCnda Tqven uf le ba ara gaqvT
ukan dab run deT. ipo veT al baTo ba imi sa, rom Tqven ai RebT udi des Tan xas Sem-
degi gan sxvavebuli stra te gi ebiT: a) Tqven iR ebT pir vel kon verts; b) Tqven
xsni T pir vel kon verts, na xu lobT, rom is Se i cavs x Tanxas, uars am bobT mas-
ze da iRebT Sem deg kon verts, rom lis Tan xa metia x -ze (Tu ase Ti Tan xa ar
aRmoCndeba, Tqven un da ai RoT uka naskneli kon ver tis Tan xa); g) Tqven un da
gaxsnaT pir veli ori kon ver ti, na xoT maT Si mo T avsebuli Tan xebi x da y , ua -
ri TqvaT ori veze da ai RoT Semdegi Tan xa, ro melic me tia ori veze.
27. 88³ ganzomilebis sa Wadra ko da fa ze (TeT ri da Sa vi fe re biT) SemTxveviT
ir Ceven 3 uj ras. ras ud ris al baTo ba imi sa, rom yve la es uj ra: a) pir vel
stri qonSi a; b) Sa vi a; g) er Ti da i gi ve stri qonSi a; d) er Ti da i gi ve stri qon-
Sia da er Ti da i gi ve fe ri saa.
28. sako or di nato sib rtyis sa Tavi dan (0,0) iwy eben monetis ga daadgi le bas Ti -
To -Ti To uj riT gver dze ((1,0) -sken) an ze viT ((0,1) -sken) da n-je ra di ga daadgi -
le bis Semdeg aR weven wer tils),(kj , sa dac nkj =+ . ras ud ris al baTo ba imi -

sa, rom: a) jer ga keTda yve la j gadaadgi le ba gver dze da Sem deg k gadaadgi -

le ba ze viT; b) jer g akeTda yve la j gadaadgi le ba gver dze da Sem deg k gada-

adgi le ba ze viT an jer ga keTda yve la k gadaadgi le ba ze viT da Sem deg j ga-
daadgi le ba gver dze; g) yve la j gadaadgi le ba gver dze mox da erT stri qonSi.

29. ur naSi mo Tavsebulia n wi Teli, n TeT ri da n Savi bur Ti. ur ni dan Sem-
TxveviT iRe ben k burTs (nk¢) dab ru nebis ga re Se. ipo veT al baTo ba imi sa,
rom ar iq neba amoRebuli yve la fe ri.

68

30. ur naSi mo Tavsebulia n TeT ri da m Savi bur Ti. Tqven S emTxveviT iR ebT
bur Tebs dab ru nebis ga re Se. ras ud ris al baTo ba imi sa, rom pir velad Sa vi
bur Ti amo Rebuli iq neba k -uri amo Rebi sas, 1,...,2,1 += nk .

31. er Tdro ulad ago re ben or sa TamaSo ka maTels. ras ud ris al baTo ba imi sa,
rom ja muri qu la iq neba: a) 5? b) ara umetes 4 -is?
32. 52 kar ti dan SemTxveviT iRe ben 5 karts dab ru nebis ga re Se. ipo veT al baTo -
ba imi sa, rom maT Si aris: a) 2 `tu zi~ da 2 `me fe~; b) 5 `gu li~.
33. sakre di to ba ra Tis mflo bels da aviwyda uka naskneli sa mi cif ri da Sem -
TxveviT ak ri fa isi ni. ro go ria al baTo ba imi sa, rom is isar geblebs ba ra TiT,
Tu cno bi li a, rom es cif re bi gan sxvavebuli a.
34. 10 sagamocdo bi le Ti dan Se mTxveviT ir Ceven 8-s da uri geben 8 stu dents,
rom le bic sxe dan erT rig Si. ipo veT al baTo ba imi sa, rom: a) me -3 da me-7 bi le -
Ti ga mouyenebeli dar Ceba; b) me-3 da me-7 bi le Ti Sex vdeba er TmaneTis gver diT
msxdom stu dentebs; g) g amoyenebuli bi le Tebis nom re bis da la geba SesaZle be-
lia zrda do biT, sa dac ar iq neba gamoto vebuli no meri.
35. 52 kar ti Sem TxveviT iyo fa or tol na wi lad. ipo veT al baTo ba imi sa, rom:
a) Ti To eul na wil Si or -o ri tu zi a; b) yve la tu zi erT na wil Si a; g) erT na -
wil Si iq neba 1 tu zi, xo lo me o re Si ki 3 tu zi.
36. igu lis xmeT, rom ne bis mieri ada mianis da badebis dRe to li al baTo bebiT
SeiZ le ba iyos wlis ne bis mieri dRe da ga moTvaleT al baTo ba imi sa, rom n
moswavli sagan Semdgar klas Si yve la da badebis dRe iq neba gansxavavebuli.
37. 52 kar ti dan SemTxveviT iRe ben 5 karts dab ru nebis ga re Se. ipo veT al baTo -
ba imi sa, rom maT Si aris: a) 2 `tu zi~ da 2 `mefe~; b) 5 `gu li~.
38. A da B ara Tavsebadi xdo mile bebi a, P(A) =0.4 da 5.0)(=BP . ipo veT: a)

)(BAP Ç ; b))(AP ; g))(BAP Æ ; d))\(BAP .
39. fa rav nis tba ze mowyo bi lia er Tnai ri mim zid velo bis mqo ne 30 Tev zsa Weri
adgi li. 5 me Tevzes er TmaneTi sagan da mouki deblad Ta vazo ben amoir Cion Tev -
zsa Weri ad gi li. vi povoT al baTo ba imi sa, r om isi ni amo ir Ceven sxvadas xva ad -
gi lebs.
40. sastum ro Si 6 er Tad gi li ani no meri a. sastum ro Si SemTxveviT mi dis 6 ka ci da
4 qali da Ti To euls mis vlis Tanave aZle ven no mers, Tu ki ro meli me nomeri Ta vi -
su fa lia. ipo veT al baTo ba imi sa, rom nom rebs mi i Rebs: a) eqvsi ve kaci; b) 4 ka ci
da 2 qa li; g) er Ti ma inc qa li.

69

Tavi VI

 Sedgenili xdomilebebis albaTobebi

jamis albaTobis formula: Tu Å=ÆBA , maSin)()()(BPAPBAP +=+ .

sawi naaRmdego xdo mile bis al baTo ba:)(1)(APAP -= .

sxvao bis al baTo bis for mula: Tu B AË , maSin)()()\(BPAPBAP -= .

sazo gadod:)()()\(BAPAPBAP Æ-=

Tu =Æ ji AA Ø, ro ca ji ¸ , maSin:
1 1

() ()
n n

i ii i
P A P A

= =
=ä ä .

ro ca xdo mile bebi Tav sebadi a:)()()()(BAPBPAPBAP Æ-+=Ç .

() () () () () () () ()P A B C P A P B P C P A B P A C P B C P A B CÇ Ç = + + - Æ - Æ - Æ + Æ Æ

sazo gadod:

1

1 1
1

() () () () (1) ()
nn n

n

i i i j i j k i
i i

i i j i j k

P A P A P A A P A A A P A+

= =
= ¸ ¸ ¸

Ç = - Æ + Æ Æ -ÖÖÖ+ - Æä ä ä .

pi ro bi Ti al baTo bis for mula

A xdo mile bis pi ro bi Ti al baTo ba pi ro baSi, rom ad gi li hqon da B xdo -

mile bas aRi niS neba)|(BAP (an ()BP A) sim bo lo Ti da

(|) : () / ()P A B P A B P B= Æ , Tu 0)(¸BP .
Tvi sebebi:

1)|(0 ¢¢ BAP ;

BAÆ =Ø Ý 0)|(=BAP ;

ABË Ý 1)|(=BAP ;

Tu =Æ ji AA Ø, ro ca ji ¸ , maSin:
1 1

[() |] (|)
n n

i ii i
P A B P A B

= =
=ä ä ;

)|(1)|(BAPBAP -= ;

)(1)(BAPBAP Æ-=Ç ;

)(1)(BAPBAP Ç-=Æ ;

]|)[()|()|(]|)[(CBAPCBPCAPCBAP Æ-+=Ç ;

]|)[()|(]|)\[(CBAPCAPCBAP Æ-= .
namrav lis al baTo bis for mula

() () (|) () (|)P A B P A P B A P B P A BÆ = Ö = Ö .

() () (|) [| ()]P A B C P A P B A P C A BÆ Æ = Ö Ö Æ.

sazo gadod:

1 2 1 2 1 1 1() () (|) (|)n n nP A A A P A P A A P A A A-Æ ÆÖÖÖÆ = Ö ÖÖÖ ÆÖÖÖÆ.

SeniS vna. sazo gadod 1)|()|(¸+ BAPBAP .

damoki debuli da da mouki debeli xdo mile bebi

A xdo mile bas ewodeba B xdo mile bi sagan damouki debeli, Tu

)()|(APBAP = an rac igi vea)()()(BPAPBAP Ö=Æ . Tu)()|(APBAP ¸ , maSin gvaqvs
damoki debuli xdo mile bebi.

Tu A da B xdo mile bebi da mouki debeli a, maSin xdo mile bebi A da B
agreT ve da mouki debeli a.

or A da B xdo mile bas ewodeba pi ro bi Tad da mouki debeli mocemuli C xdo -
mile bis mi marT, Tu)|()|()|(CBPCAPCBAP =Æ .

70

xdo mile baTa er Tob li o bas nAAA ,...,, 21 ewodeba wyvil -wyvilad da mouki de-

beli Tu: jiAPAPAAP jiji ¸"Ö=Æ),()()(.

xdo mile baTa er Tob li o bas nAAA ,...,, 21 ewodeba er To blivad da mouki debe-

li Tu " nk¢ , 1 2 ki i i¸ ¸ÖÖÖ¸:)()()()(
2121 kk iiiiii APAPAPAAAP ÖÖÖÖ=ÆÖÖÖÆÆ .

magali Ti 1. al baTo ba imi sa, rom mos wavle ga dala xavs mi ni malu ri kom pe-
ten ci is zRvars ma Temati kaSi aris 2/3, xo lo fi zi kaSi ki 4/9. al baTo ba imi sa,
rom mos wavle ga dala xavs mi ni malu ri kom peten ci is zRvars erT sa ganSi mainc
Seadgens 4/5-s. ras ud ris al baTo ba imi sa, rom mos wavle ori ve saganSi ga da-
la xavs mi ni malu ri kom peten ci is zRvars?

amoxsna. Semovi RoT xdo mile bebi: A Ł moswavle ga dala xavs mi ni malu ri
kompeten ci is zRvars ma Temati kaSi, B Ł moswavle ga dala xavs mi ni malu ri kom -
peten ci is zRvars fi zi kaSi. maSin Cven gvaqvs, rom: 3/2)(=AP , 9/4)(=BP da

5/4)(=ÇBAP . sapovnelia Ł)(BAP Æ . xdo mile baTa ja mis al baTo bis for muli -
dan Seg viZlia dav weroT, rom

)()()()(BAPBPAPBAP Ç-+=Æ .
Sesabamisad, gvaqvs:

45/145/49/43/2)(=-+=ÆBAP .
magali Ti 2. ras ud ris al baTo ba imi sa, rom ori ka maTlis ga go re bi sas

jamSi mo va 7 an 11 qu la?
amoxsna. Semovi RoT xdo mile bebi: A Ł ori ka maTlis ga go re bi sas jam Si mo va

7 qu la, B Ł ori ka maTlis gago re bi sas ja mSi mo va 11 qula. cxa di a, rom
)}3,4(),4,3)(2,5(),5,2(),1,6(),6,1{(=A da)}5,6(),6,5{(=B . ro gorc aR niS nuli iyo, am

SemTxvevaSi ele menta rul xdo mile baTa siv rce Sed geba tol SesaZle beli 36
ele menta ru li xdo mile bi sagan, amitom al baTo bis kla si kuri ganmarte bis Ta nax-
mad: 6/136/6)(==AP da 18/136/2)(==BP . gar da ami sa, gasagebi a, rom A da B

xdo mile bebi uTav sebadia da, Se sabamisad, gvaqvs:
9/218/16/1)()()(=+=+=Ç BPAPBAP .

magali Ti 3 (mete o ro lo gi uri pa ra doq si). er Ti me te o ro lo gi uri sad gu-
ri 10 -dan 9 SemTxvevaSi swo rad ic nobs aminds, xo lo me o re ki 10 -dan 8 Sem-
TxvevaSi. 1 ag vis to saTvis pir vel ma sadgur ma iwi naswar metyvela `sve li~ amin -
di, me o re sad gur ma ki `mSra li~ amin di. vi nai dan sxva Se saZleb lo ba ar ar se-
bobs, am ori xdo mile bis ga er Ti aneba war moadgens au ci le bel xdo mile bas:

W=Ç }{ mSrali"{"}sveli"" . amasTanave, es xdo mile bebi ur Ti er Tgamomricx avi a.

Sesabamisad,
.1}{})({ =+=Ç mSrali"{"}sveli""mSrali"{"}sveli"" PPP

Semovi RoT xdo mile bebi:
}{ aminds icnobs sworad sadguri I=A ,

}{ aminds icnobs sworad sadguri II=B .

maSin, pi ro bis Ta naxmad 9.0)(=AP da 8.0)(=BP . aqedan gamomdi nare, 1 ag vis tos

`sveli~ aminds un da ve lo deT al baTo biT 0.9}sveli"" ={P , xo lo `mSra li~

aminds al baTo biT 8.0}=mSrali"{"P . Sesabamisad,

1 () { } { }

0.9 0.8 1.7.

P P P P= W = Ç = + =

= + =

"sveli"} {"mSrali" "sveli"} {"mSrali"

sad da vuSviT Sec do ma? ar Se iZ le ba CaiT valos, rom =}sveli""{P)(AP

da)(} BPP =mSrali"{" , Tun dac imis ga mo, rom A da B ar aris uTav sebadi (si -

namdvi le Si 0.9 aris pi ro bi Ti al baTo ba imi sa, rom 1 ag vis tos iq neba `sve li~
amindi, pi ro baSi rom prog nozs ake Tebs I sad guri).

71

magali Ti 4. Tqven mois mineT axal am bebSi, rom 50% -ia San si imi sa, rom
SabaTs iw vi mebs da 50%-ia San si imi sa, rom kvi ras iw vi mebs. aris Tu ara swo -
ri: 100% -ia San si imi sa, rom das venebis dRe ebis gan mavlo baSi iw vi mebs.

amoxsna. es das kvna ar aris swo ri. Tu Se movi RebT xdo mile bebs:
}{ iwvimebsSabaTs=A da }{ iwvimebskviras=B , xdo mile ba Ł das venebis dRe e-

bis gan mavlo baSi iw vi mebs aris BAÇ . gvaqvs: 5.0)()(== BPAP . amitom

)(1)()()()(BAPBAPBPAPBAP Æ-=Æ-+=Ç ,
rac nak le bia 1 -ze, anu San si imi sa, rom das venebis dRe ebSi iw vi mebs nakle bia
100%-ze. Sec do ma mdgomare obs ima Si, rom Cven Seg viZlia al baTo bebis pir dapi -
ri Sek re ba mxolod ma Sin, ro ca xdo mile bebi uTav sebadi a maSin, ro desac, sa -
zo gadod, al baTo bebis jams un da ga movakloT Ta nakveTis al baTo ba, ro melic
am SemTxvevaSi niS navs, rom iw vi mebs ro gorc Sa baTs, ise kvi ras.

magali Ti 5. ras ud ris al baTo ba imi sa, rom ricx vebi dan 100,...,1 SemTxve-
viT amor Ceuli ricx vi ga i yo fa an 2 -ze, an 3 -ze, an 5 -ze.

amoxsna. Semovi RoT xdo mile bebi: { }kA k= -ricxvi iyofa ze , ...,2,1=k . maSin sa -

Ziebelia)(532 AAAP ÇÇ . cxa di a, rom: 632 AAA =Æ , 1052 AAA =Æ , 1553 AAA =Æ da

30532 AAAA =ÆÆ . ad vi li mi saxvedri a, rom:

5.0100/50)(2 ==AP , 33.0100/33)(3 ==AP ; 2.0100/20)(5 ==AP ;

16.0100/16)(6 ==AP ; 1.0100/10)(10 ==AP ; 06.0100/6)(15 ==AP ;

 03.0100/3)(30 ==AP .

amitom sa mi xdo mile bi saTvis ja mis al baTo bis for mulis mi xed viT vRe -

bulobT, rom: 74.003.006.01.016.02.033.05.0)(532 =+---++=ÇÇ AAAP .

magali Ti 6 . yuT Si aris 10 TeT ri, 10 Sa vi da 10 wi Teli bu r Ti. yu Ti dan Sem-
TxveviT iRe ben 5 burTs dab ru nebis ga re Se. ras ud ris al baTo ba imi sa, rom maTSi
ar iq neba yvela fe ri?

amoxsna. Semovi RoT xdo mile bebi:
}{ TeTri aris ar=W , }{ Savi aris ar=B da }{ wiTeli aris ar=R .

maSin CvenTvis sa in te re so xdo mile ba iq neba RBW ÇÇ . cxa di a, rom
Å=ÆÆ RBW . ad vi li da sanaxi a, rom:

5

30

5

20 /)()()(CCRPBPWP === ; 5

30

5

10 /)()()(CCWRPRBPBWP =Æ=Æ=Æ .

Sesabamisad, sa mi xdo mile bi saTvis ja mis al baTo bis for mula gvaZ levs:

32.00/3/3}{ 5

30

5

10

5

30

5

20 º+-= CCCCP feri yvela aris ar .

magali Ti 7. al baTo ba imi sa, rom iw vi mebs SabaTs igi vea rac al baTo ba
imi sa, rom iw vi mebs kviras da aris 0.5. aseve cno bi lia, rom wvi mian dRes mos -
devs wvi amiani dRe al baTo biT 0.7. ras ud ris al baTo ba imi sa, rom das venebis
dReebis gan mavlo baSi iw vi mebs.

 amoxsna. Semovi RoT xdo mile bebi: }{ iwvimebsSabaTs=A da =B kviras{

}iwvimebs , maSin xdo mile ba Ł das venebis dRe ebis gan mavlo baSi iw vi mebs aris

BAÇ . gvaqvs: 5.0)()(== BPAP da 7.0)|(=ABP . Sesabamisad,

)(1)()()()(BAPBAPBPAPBAP Æ-=Æ-+=Ç ,

xo lo nam rav lis al baTo bis for mula gvaZ levs, rom
() (|) () 0.7 0.5 0.35P A B P B A P AÆ = = Ö =.

amitom gvaqvs: 65.035.01)(=-=ÇBAP .

magali Ti 8. 52 kar ti dan SemTxveviT iRe ben 4 karts dab ru nebis ga re Se. Tu
maTSi aR moCnda k `tu zi~, maSin meo re 52 kar ti dan iRe ben k karts. ras ud ris
al baTo ba imi sa, rom ori ve das ti dan aRebuli iq neba zus tad or -o ri `tu zi~?

amoxsna. Semovi RoT xdo mile bebi: {A=ori "tuzi" I }dastidan da

}{ dastidan II tuzi"" ori=B . CvenTvis sa in te re so xdo mile ba iq neba BAÆ ,

72

rom lis al baTo bis pir dapi ri gziT ga moTvla ar aris mar ti vi, magram saqme
sakmaod ga martiv deba Tu ga movi yenebT pi ro biT al baTo bis cne bas da vi sar geb-
lebT nam rav lis al baTo bis for muliT. ad vi li da sanaxi a, rom:

2

52

2

48

2

4)(
C

CC
AP

Ö
= da

2

52

2

4)|(
C

C
ABP =

da, Se sabamisad, 0001.0)()|()(º=Æ APABPBAP .
magali Ti 9 . ganvi xi loT oja xebi, sa dac or -o ri bav Svi a. ro go ria al ba-

To ba imi sa, rom ojax Si ori ve bavSvi va Jia Tu cno bi li a, rom: a) uf ro si bav -
Svi Ł vaJi a; b) er Ti bav Svi mainc Ł vaJi a?

amoxsna. aq ele menta rul xdo mile baTa siv rce ase Tia
{ }W=vv, vq, qv, qq,

sadac `v~ aR niS navs vaJs, xo lo `q~ Ł qals. Cav TvaloT, rom oTx i ve Sedegi to -
lal baTu ri a. Semovi RoT xdo mile bebi: A Ł iyos xdo mile ba, rom uf ro si bav Svi
Ł vaJi a, xo lo B Ł iyos xdo mile ba, rom um cro si bav Svi Ł vaJi a. maSin BAÆ Ł
iq neba xdo mile ba, rom ori ve bavSvi va Ji a, xo lo BAÇ Ł ki iq neba xdo mile ba,
rom er Ti bav Svi mainc va Ji a. Sesabamisad, sa Ziebeli al baTo bebi iq neba: a)

)|(ABAP Æ da b))|(BABAP ÇÆ . ad vi li da sanaxi a, rom:

2

1

2/1

4/1

)(

)(

)(

])[(
)|(==

Æ
=

ÆÆ
=Æ

AP

BAP

AP

ABAP
ABAP ,

3

1

4/3

4/1

)(

)(

)(

)]()[(
)|(==

Ç

Æ
=

Ç

ÇÆÆ
=ÇÆ

BAP

BAP

BAP

BABAP
BABAP .

magali Ti 10. Tu A da B damouki debeli xdo mile bebi a, maSin da mouki de-

belia ag reT ve xdo mile bebi: A da B , A da B , A da B . ad vi li mi saxvedri a,

rom sak mari sia Se mowmdes A da B xdo mile bebis da mouki deblo ba. Sesamowme-

beli a, rom)()()(BPAPBAP =Æ .G gvaqvs:

() () [()] [() ()]

() ().

P A P A P A B B P A B A B

P A B P A B

= ÆW = Æ Ç = Æ Ç Æ =

= Æ + Æ

amitom, A da B xdo mile bebis da mouki deblo bis sa fuZ vel ze vRe bulobT
Sesamowmebel Ta nafar do bas:

)()()()()()()()(BPAPBPAPAPBAPAPBAP =-=Æ-=Æ .

magali Ti 11. or ka maTels ag deben or jer. ipo veT al baTo ba imi sa rom am
agdebebi sas mosul qu la Ta ja mebi iq neba 7 da 11.

amoxsna. Semovi RoT xdo mile bebi: iA Ł ori ka maTlis i -uri (2,1=i) gago re -

bi sas mosul qulaTa jami 7 qu la, iB Ł ori ka maTlis i -uri (2,1=i) gago re bi -

sas mosul qulaTa jami iqneba 11 qu la. cxa di a, rom xdo mile baTa wyvi le bi 1A

da 2B da 2A da 1B damouki debeli a, ro gorc da mouki debeli ag debebis Se dege-

bi, xo lo xdo mile bebi 21 BA Æ da 21 AB Æ uTav sebadi a. amitom sa Ziebeli al ba-
To ba iq neba

=Æ+Æ=ÆÇÆ)()()]()[(21212121 ABPBAPABBAP

54

1

6

1

18

1

18

1

6

1
)()()()(2121 =Ö+Ö=+= APBPBPAP .

magali Ti 12. A da B damouki debeli xdo mile bebia da +)|(BAP

1)|(=BAP . ipo veT)(AP .

amoxsna. vi nai dan A da B damouki debeli a, amitom da mouki debeli iq neba

agreT ve A da B . Sesabamisad, Seg viZlia dav weroT:

)(2)()()|()|(1 APAPAPBAPBAP =+=+= .

73

amitom 2/1)(=AP .

magali Ti 13. Tu uTav sebad A da B xdo mile bebs gaaCni aT ara nulo vani
al baTo bebi, maSin isi ni ara damouki debeli a. marTlac, vi nai dan Å=ÆBA , ami-
tom Tu A da B iq nebo da da mouki debeli, ma Sin un da Ses ru ldes to lo ba

0)()()()(=Å=Æ= PBAPBPAP ,

rac ewi naaRmdegeba pi ro bas, rom 0)(¸AP , 0)(¸BP .

magali Ti 14. 36 kar ti sagan Semdgari das ti dan SemTxveviT iRe ben erT
karts. aris Tu ara da mouki debeli xdo mile bebi: A Ł es kar ti mefea, B Ł es
kar ti agu ri saa?

amoxsna. cxa di a, rom BAÆ iq neba xdo mile ba, rom es kar ti agu ris mefea.
al baTo bis kla si kuri gan marte bi dan gvaqvs:

() 1/ 36P A BÆ = , () 4 / 36P A = , () 9 / 36P B = .

ramdenadac am SemTxvevaSi srul deba to lo ba)()()(BPAPBAP =Æ , amitom
aRniS nuli xdo mile bebi da mouki debeli a.

magali Ti 15. 52 kar ti dan SemTxveviT iRe ben karts. gan vi xi loT xdo mile be-
bi: A={karti `tuzia~} da B={karti `gu li saa~}. aris Tu ara A da B damouki de-
beli?

amoxsna. in tu i ci urad ga sagebi a, rom es xdo mile bebi ar iZ le va in for ma-
ci as meo ris Se saxeb. `tu zis~ amo Rebis al baTo baa 4/52=1/13 da Tu Tqven gaqvT
in for maci a, rom amo Rebuli kar ti `gu li saa~, maSin `tu zis~ al baTo ba isev
1/13-i a. `tu zis~ pro por cia mTli an das ta Si igi vea rac cal ke ganxi lul `gu -
leb Si~. A

axla for malu rad Se vamowmoT, rom es xdo mile bebi da mouki debeli a.
gvaqvs:

52/4)(=AP , 4/152/13)(==BP , 52/1}{)(==Æ gulisaa"" tuzi""PBAP

da, Se sabamisad,)()()(BPAPBAP =Æ . maSasadame, A da B damouki debeli a.

magali Ti 16. Tu magaliT 15 -Si kar tis das ti dan wi naswar ga davagdebT
`aguris~ 2 -i ans dar Ceba Tu ara A da B damouki debeli?

amoxsna. er Ti Se xed viT un da vi fiq roT, rom pa su xi da debi Ti a, vi nai dan
`aguris~ 2 -i ans ara fe ri sa er To ara aqvs arc `gu leb Tan~ da arc `tu zebTan~.
magram si namdvi le Si es ase ar aris. kar tis ga dagdebam Secvala `tu zis~ pro -
por cia das ta Si (4/51 -is nac vlad gax da 4/51), maSin ro c a ar Sec vli la pro por -
cia `gu leb Si~ (is isev dar Ca 1/13). for malu rad upi ro bo al baTo ba 51/4)(=AP ,

xo lo pi ro bi Ti ki aris 13/1)|(=BAP da ese ni to li ar aris.
magali Ti 17 (de meres amo cana). azar tu li Ta maSebis moy varu li fran gi

Sevalie de me re sTa vazob da par tni o rebs Ta maSis Semdeg pi ro bebs: is ga ago -
rebs or ka maTels 24 -jer da mo gebuli iq neba Tu er Tjer ma inc mo va ori eq -
vsi ani. mi si mo wi naaRmdege gaago rebs oTx ka maTel s er Tjer da mo i gebs Tu er -
Ti eq vsi ani mainc mo va. er Ti Se xed viT de me re eS makobs, magram si namdvi le Si
is uf ro xSi rad ageb da, vid re igeb da da gak vir vebul ma mimarTa cno bil maTe-
mati koss b. pas kals. ga var kvi oT ra upa su xa mas paskal ma.

amoxsna. Semovi RoT xdo mile bebi:
{ 24

};

A=ori kamaTlis - jer gagorebisas erTjer

mainc mova ori eqvsiani

{

}, 1,2,...24;

iA i

i

=

=

ori kamaTlis -uri gagorebisas ar mova

ori eqvsiani

{

};

B=oTxi kamaTlis erTjer gagorebisas mova

erTi eqvsiani mainc

}{ kamaTelze ur- mova ar eqvsiani iBi = , 4,3,2,1=i .

74

cxa di a, rom iA xdo mile bebi er TmaneTi sagan da mouki debelia da
i

i
AA

24

1=
Æ= .

gar da ami sa, 36/35)()()(2421 ==ÖÖÖ== APAPAP . Sesabamisad,

24

2421

24

1
)

36

35
()()()()()(=ÖÖÖÖ=Æ=

=
APAPAPAPAP i

i
.

amitom Se valie de me res mo gebis al baTo ba iq neba:

491404.0)
36

35
(1)(1)(24 º-=-= APAP .

analo gi urad ga sagebi a, rom iB xdo mile bebi er TmaneTi sagan damouki debe-

li a,
i

i
BB

4

1=
Æ= , 6/5)()()()(4321 ==== BPBPBPBP da

4

4321

4

1
)

6

5
()()()()()()(=ÖÖÖ=Æ=

=
BPBPBPBPBPBP i

i
.

Sesabamisad, Se valie de me res mo wi naaRmdegis mo gebis al baTo ba iq neba:

517747.0)
6

5
(1)(1)(4 º-=-= BPBP .

ro gorc vxe davT,)()(BPAP < , rac war moadgens de meres dak vir vebis mec -

ni erul ax snas.
magali Ti 18. go nebagafan tu li mo qala qe uad gi lo ad gi las quCaze ga das -

vli saTvis 12 -jer iq na da ja ri mebuli. cno bi li a, rom es yo vel Tvis xde bo da
samSabaTo biT an xuT SabaTo biT. aix sneba es SemTxvevi To biT, Tu am dRe ebSi
pat ru li aZ li erebs sag zao moZ ra o bis kon trols?

amoxsna. Semovi RoT xdo mile bebi:
{

}

A=12 - jer daajarimes samSabaTobiT an

xuTSabaTobiT SemTxveviT
;

{

1,2,...12;

kA k

k

=

=

-uri dajarimeba samSabaTobiT an

xuTSabaTobiT SemTxveviT},

{12=B - jer daajarimes kviris erTsa da imave

or dRes SemTxveviT}.

cxa di a, rom 1221 AAAA ÆÖÖÖÆÆ= ; 7/2)(=kAP , 12,...,2,1=k da

0000003.0)7/2()()()()(12

1221 º=ÖÖÖÖ= APAPAPAP .
meo res mxriv, kvi ris er Tsa da i mave or dRes 12 -jer Sem TxveviT da ja ri -

meba iq neba gaer Ti aneba Ta naukveTi xdo mile bebis: 12 -jer Sem TxveviT da ja ri me-
ba or SabaTo biT an sam SabaTo biT, 12 -jer Sem TxveviT da ja ri meba or SabaTo biT
an oTx SabaTo biT da a.S. 12 -jer Sem TxveviT da ja ri meba SabaTo biT an kvi ra o -
biT. Ti To euli am xdo mile bis al baTo ba to lia 0.0000003 -is, xo lo ma Ti ra o -

denoba Seadgens 212

7 =C -s. Sesabamisad,

0000063.00000003.021)(=Ö=BP .

ori ve es al baTo ba Zali an mci re a anu ro gorc erT, ise me o re SemTxveva-
Si da ja ri mebis al baTo ba mizeru lad mci re a, rac mi uTi Tebs ima ze, rom aR niS -
nul dRe ebSi pat ru li uf ro me tad mom Txov ni a.

magali Ti 19. sis te ma Sedgeba da mouki deblad fun qci o ni re badi ori kom -
ponenti sagan, ro mel T agan Ti To euli fun qci o ni rebs al baTo biT p . ipo veT

al baTo ba imi sa, rom sis te ma ifun qci o ni rebs kom ponente bis: a) mimdevro bi Ti
Seer Tebi sas; b) pa ra le lu ri Se er Tebi sas.

amoxsna. Semovi RoT xdo mile bebi:
}{ ebsfunqcionir sistema=A ,

}{1 ebsfunqcionir komponenti I=A ,

75

}{2 ebsfunqcionir komponenti II=A .

maSin a) SemTxvevaSi 21 AAA Æ= , xo lo b) Sem TxvevaSi ki Ł 21 AAA Ç= da da mou-
ki deblo bis ga mo Sesabamisad gvaqvs:

a) 2

2121)()()()(pppAPAPAAPAP =Ö=Ö=Æ= ;

b) =-=Ç-=Ç=)()(1)(1)()(212121 APAPAAPAAPAP

 2)1(1)1)(1(1 ppp --=---= .

magali Ti 2 0 (`bed ni er~ bi le Tebze). 25 sagamocdo bi le Ti dan 5 `bed ni e-
ria~, xo lo da nar Ceni 20 Ł `ara bed ni eri~. ro mel stu dents aqvs `bed ni eri~ bi -
le Tis aRebis meti al baTo ba: vinc pir veli iRebs bi leTs, Tu vinc me o re iR -
ebs bi leTs?

amoxsna. Cven es magali Ti uk ve amovxseniT al baTo bis kla si kuri gan mar-
te bis ga moyenebiT. amov xsnaT ax la igi ele menta rul xdo mile baTa siv rcis ax-
le buri Se mota ni Ta da namrav lis al baTo bis for mulis ga moyenebiT. wi naswar

Semovi RoT Semdegi xdo mile bebi: A iyos xdo mile ba, rom pir vel ma stu dentma

ai Ro bed ni eri bi le Ti, xo lo B iyos xdo mile ba, rom meo re stu dentma ai Ro
bedni eri bi le Ti. maSin cxa di a, rom urTierTgamomricxav xdo mile baTa

simravle Sed geba oTxi xdo mile bi sagan , , ,A B A B A B A BÆ Æ Æ Æ.

al baTo bis kla si kuri gan marte bis Ta naxmad 5/125/5)(==AP , xo lo

() 20 / 25 4 / 5P A = = . meo re mxriv, amo canis Si naar si dan ga momdi nare, Tu cno bi li -

a, rom pir vel ma stu dentma ai Ro bed ni eri bi le Ti, ma Sin al baTo ba imi sa rom
meo re stu denti ai Rebs bed ni er bi leTs i sev SeiZ le ba gamoviT valoT al baTo -
bis kla si kuri gan marte biT: am SemTxvevaSi yve la Se saZlo Se degTa ra o deno-
baa 24, xo lo xel Semwyob ele menta rul xdo mile baTa ra o denoba ki mxo lod 4
(rad gan er Ti bed ni eri bi le Ti uk ve aRebuli a) da, Se sabamisad,

6/124/4)|(==ABP .

analo gi urad, 6/524/20)|(==ABP , 24/524/5)|(==ABP da (|) 19 / 24P B A = .
amitom ori xdo mile bis namrav lis al baTo bis for mulis Ta naxmad gvaqvs:

30/16/15/1)|()()(=Ö=Ö=Æ ABPAPBAP ; 6/16/55/1)(=Ö=ÆBAP ;

6/124/55/4)(=Ö=ÆBAP da 30/1924/195/4)(=Ö=ÆBAP
(SevniS navT, rom Cven aq mxo lod sis ru li saTvis ga movTvaleT yve la Se saZ-

lo pi ro bi Ti da nam rav lis al baTo bebi).

cxa di a, rom)()(BABAB Æ+Æ= . amitom al baTo baTa Sek reb is ka nonis Ta -

naxmad

))((5/16/130/1)()()(APBAPBAPBP ==+=Æ+Æ= .

magali Ti 21. kar te bis nak re bi dan (ro mel Sic 36 kar ti a) SemTxveviT iRe -
ben erT karts. gan vi xi loT xdo mile bebi: A iyos xdo mile ba, rom amo Rebuli
kar ti `a guri saa~, xo lo B iyos xdo mile ba, rom amo Rebuli kar ti `suraTia -
nia~ wiTeli feriT. ari an Tu ara es xdo mile bebi da mouki debeli?

cxa di a, rom am SemTxvevaSi
36|| =W , 4/136/9)(==AP , 9/236/8)(==BP da

)()(9/24/19/136/4)(BPAPBAP Ö=Ö¸==Æ .
e.i. es xdo mile bebi araa da mouki debeli .

magali Ti 22. davuSvaT, rom va go rebT or sa TamaSo ka maTels. gan vi xi -
loT xdo mile bebi: A Ł pir vel ka maTel ze mo vi da ken ti qu la, B Ł meo re ka ma-
Tel ze mo vi da ken ti qu la, C Ł ori ve kamaTel ze mo sul qu la Ta ja mi kenti a.
gavar kvi oT am xdo mile bebis da mouki deblo bis sa kiTx i.

cxa di a, rom 2/16/3)()(=== BPAP , xo lo 4/136/33)(=Ö=ÆBAP . amitom A da B

xdo mile bebi da mouki debli a. garda amisa, rom 2/1)(=CP (SeamowmeT!).

76

SevniS noT, rom A da B xdo mile bi dan er T -er Tis mox denis pi ro baSi C
xdo mile ba xde ba maSin da mxo lod ma Sin, ro ca an pir vel, an me o re ka maTel ze,
Sesabamisad, movi da lu wi qu la anu gvaqvs Ta nafar do bebi:

BACA Æ=Æ da BACB Æ=Æ .
A da B xdo mile bebis da mouki deblo bi dan ga momdi nare xdo mile bebi A

da B da A da B agreT ve da mouki deble bi a, amitom

4/1)()()(==Æ BPAPBAP da 4/1)(=ÆBAP .

Sesabamisad, 4/1)()(=Æ=Æ BAPCAP da 4/1)()(=Æ=Æ BAPCBP .

es Ta nafar do bebi ki, 2/1)(=CP al baTo bis gaT valis wi nebiT niS navs, rom

damouki deble bia A da C da B da C xdo mile baTa wyvi le bic. magram es xdo -
milebebi ar aris er Tob li vad da mouki debeli (SeamowmeT!).

amocanebi

1. saTamaSo ka maTels ag deben or jer. ga moTvaleT ()P A BÇ da ()P A BÆ al ba-

To bebi A da B xdo mile baTa Semdegi wyvi le bi saTvis:
a) A Ł mosul qu la Ta ja mi kenti a, B Ł movi da er Ti da igi ve qu la;
b) A Ł mosul qu la Ta ja mi lu wi a, B Ł movi da er Ti da igi ve qu la;
g) A Ł mosul qu la Ta ja mi 7-ze meti a, B Ł mosul qu la Ta ja mi 7-ze nak le bi a;
d) A Ł mosul qu la Ta ja mi 10-ze nak le bi a, B Ł mosul qu la Ta ja mi 5-ze me-
ti a;
e) A Ł mosul qu la Ta ja mi lu wi a, B Ł mosul qu la Ta ja mi 8-ze nak le bi a;
v) A Ł mosul qu la Ta ja mi kenti a, B Ł mosul qu la Ta ja mi 3-ze nak le bi a.

2. saTamaSo ka maTels ag deben or jer. ga moTvaleT pi ro bi Ti al baTo ba ()BP A

A da B xdo mile baTa Semdegi wyvi le bi saTvis da mi uTi TeT da mouki deble bia
Tu ara isi ni:
a) A Ł movi da er Ti da igi ve qu la, B Ł mosul qu la Ta ja mi lu wi a;
b) A Ł pir veli ag debi sas movi da 3 qu la, B Ł meo re ag debi sas movi da 3 qu la;
g) A Ł mosul qu la Ta sxva o baa 1, B Ł mosul qu la Ta ja mia 5;
d) A Ł mosul qu la Ta sxva o baa 2, B Ł mosul qu la Ta ja mia 8;
e) A Ł mosul qu la Ta ja mia 7, B Ł meo re ag debi sas movi da 1 qu la;
v) A Ł mosul qu la Ta ja mi nakle bia 6 -ze, B Ł mosul qu la Ta ja mi nakle bia
10ze.
3. monetas ag deben 4-jer. da amtki ceT, rom A , B da C xdo mile baTa Semdegi
sameule bi er Tob li vad da mouki debelia da ga moTvaleT al baTo bebi ga dakveTe-
bis: A BÆ , A CÆ , B CÆ , A B CÆ Æ :
a) A Ł pir veli ag debi sas movi da ger bi, B Ł mesame agdebi sas movi da ger bi, C Ł
meoTxe ag debi sas movi da ger bi;
b) A Ł pir veli ag debi sas movi da ger bi, B Ł meo re ag debi sas movi da ger bi, C
Ł mesame agdebi sas movi da ger bi;
g) A Ł pir veli ori ag debi sas movi da ger bi, B Ł mesame agdebi sas movi da ger -
bi, C Ł meoTxe ag debi sas movi da ger bi;
d) A Ł pir veli ag debi sas movi da ger bi, B Ł meo re ag debi sas movi da ger bi, C
Ł ukanaskneli ori ag debi sas movi da ger bi.
4. saTamaSo ka maTels ag deben samjer. ro go ria al baTo ba imi sa, rom mo sul qu -
la Ta ja mi iq neba; a) 4; b) 5; g) 6; d) 7; e) 8; v) 9; z) 10?
5. eqvsi mo nadi re er Tdro ulad es vris ga damfren ixvs. sa mi maTgani saTvis mi -
zanSi mox vedris al baTo baa 0.4, xo lo da nar Ceni sa misaTvis Ł 0.6. ro go ria al -
baTo ba imi sa, rom mi zanSi mo axvedrebs er Ti mo nadi re mainc?

77

6. A da B ara Tavsebadi xdo mile bebi a, 4.0)(=AP da 5.0)(=BP . ipo veT: a))(BAP Ç ;

b))(AP ; g))(BAP Æ ; d))\(BAP .
7. ra i o nul centrs ga aCnia er TmaneTi sagan da mouki deblad mo muSave ori sa xan-
Zro manqana. al baTo ba imi sa, rom kon kre tu li man qana Ta vi su fa lia sa Wiro ebis
SemTxvevaSi aris 0.99. a) ras ud ris al baTo ba imi sa, rom sa Wiro ebis SemTxvevaSi
ar c er Ti man qana ar iq neba Ta vi su fa li? b) ras ud ris al baTo ba imi sa, rom sa -
Wiro ebis SemTxvevaSi T avi su fa li iq neba er Ti ma inc sa xanZro manqana?
g) ras ud ris al baTo ba imi sa, rom sa Wiro ebis SemTxvevaSi Ta vi su fa li iq neba
zus tad er Ti sa xanZro manqana? d) ras ud ris al baTo ba imi sa, rom sa -
Wiro ebis SemTxvevaSi Ta vi su fa li iq neba ara umetes er Ti sa xanZro manqana?
8. al baTo ba imi sa, rom iva ne (Sesabamisad, pav le) cocx ali iq neba 20 wlis Sem -
deg aris 0.6 (Se sabamisad, 0.9). ras ud ris al baTo ba imi sa, rom 20 wlis Semdeg:
a) ar c er Ti iq neba cocx ali? b) er Ti ma inc iq neba cocx ali? g) mxo lod er Ti
iq neba cocx ali?
9. al baTo ba imi sa, rom da o ja xebuli ma makaci (Se sabamisad, qa li) uyu rebs se -
ri als aris 0.4 (Se sabamisad, 0.5). al baTo ba imi sa, rom ma makaci uyu rebs se ri -
als pi ro baSi, rom mi si co li uyu rebs mas to lia 0.7 -is. ipo veT al baTo ba imi -
sa, rom: a) da o ja xebuli wyvi li uyu rebs se ri als; b) co li uyu rebs se ri als
pi ro baSi, rom mi si qmari uyu rebs m as; g) sul co ta er Ti me uRle Tagani uyu -
rebs se ri als.
10. damzadebulia mo neta, ro mel zec ger bis mos vlis al baTo baa p . es mo neta

avagdoT 3 -jer da gan vi xi loT xdo mile bebi: A={er Txer ma in c mo vi da sa fa su -
ri} da B ={yo vel ag debaze mo vi da er Ti da i gi ve mxare}. p -s ra mniS vnelo bi -

saTvis iq neba A da B xdo mile bebi da mouki debeli?
11. al baTo ba imi sa, rom ada miani da badebulia wlis I na xevar Si aris p . ras

ud ris al baTo ba imi sa, rom SemTxveviT Ser Ceuli ori ada miani da badebulia
wlis er Ti da i gi ve naxevar Si. p -s ra mniS vnelo bi saT vis iq neba es al baTo ba

mini malu ri?
12. gar kveuli teq stis 1/3 na wi li xmo vani a, xo lo 2/3 na wi li Ł Tanxmovani. Sem-
TxveviT ir Ceven 5 asos da gTa vazo ben CamoTvaloT es aso ebi. ipo veT al baTo -
ba imi sa, rom yve la aso iq neba gamocnobi li, Tu Tqven: a) xmo vansa da Tan xmo-
vans asaxelebT Ta nabari al baTo bebiT; b) xmo vans asaxelebT al baTo biT 1/3,
xo lo Tan xmovans Ł al baTo biT 2/3; g) yo vel Tvis asa xelebT Tan xmovans.
13. sam isars er TmaneTi sagan da muki deblad da Sem TxveviT es vri an mizans. er Ti
is ris mi zanSi mox vedris al baTo baa 1/3. ipo veT al baTo ba imi sa, rom: a) ar
moxvdeba ar c er Ti; b) mox vdeba er Ti ma inc; g) mox vdeba kenti ra o denoba; d)
moxvdeba zus tad ori.
14. yuTSi aris 10 TeT ri, 10 Sa vi da 10 wi Teli bur Ti. yu Ti dan SemTxveviT iRe -
ben 5 burTs dab ru nebiT. ras ud ris al baTo ba imi sa, rom maTSi ar iq neba yve-
la fe ris burTi?
15. gamoTvaleT qve moT moyvani li ori sis te mis sa i medo o ba, Tu cno bi li a,
rom maTi Ti To euli kom ponenti fun qci o ni rebs da mouki deblad al baTo biT p :

16. TamaSi mdgo mare obs SemdegSi: Tqven debT 1 lars, ago re ben wesi er sa Tama-
So ka maTels da Tu ka maTel ze mo vi da 6 qu la Tqven igebT 4 lars, wi naaRmdeg
SemTxvevaSi kar gavT Tqvens 1 lars. Tu Tqven geZ le vaT uf le ba da asaxeloT
kamaTlis ga go re baTa ricx vi, rom lis Sem degac Tqven wyvi tavT Ta maSs, ro gor
unda Se ar CioT is ise rom maq si malu ri iyos Tqve ni San si dar CeT mogebaSi da
ras ud ris amis al baTo ba?

78

17. () 3 / 4P A = , (|) 1/ 5P B A = , (|) 4 / 7P B A = . ipo veT: a) ()P A B ; b) ()P B ; g) (|)P A B .

18. stu dentma un da ga i aros tes ti re ba la bo ra to ri aSi mu Sao bis da sawyebad.
tes ti re bis gav lis Sem deg stu denti tests ukan ar ab ru nebs. al baTo ba imi sa,
rom SemTxveviT Ser Ceuli stu denti tes ti re bas ga iv lis pir vel cda ze aris 1/3.
ganmeo re bi Ti tes ti re bis SemTxvevaSi CaWris al baTo ba ar is wi na cda ze CaWris
al baTo bis na xevari. ipo veT al baTo ba imi sa, rom stu denti: a) ga iv lis tes ti re -
bas ara umetes 3 mcde lo bis Se degad; b) ga iv lis tes ti re bas pir vel mcde lo ba-
ze, Tu cno bi li a, rom man tes ti re ba gaia ra ara umetes 3 mcde lo biT.
19. moyvaru li si nopti ko sis Te o ri is Ta naxmad Tu erT wels iyo wyal di do ba,
maSin al baTo ba imi sa, rom igi gan meor deba momdevno wels aris 0.7, xo lo Tu
erT wels ar iyo wyal di do ba, maSin al baTo ba imi sa, rom igi ar iq neba mom-
devno wels aris 0.6. ga sul wels wyal di do ba ar yo fi la. ipo veT al baTo ba
imi sa, rom wyal di do ba iq neba: a) momdevno sam weli wads ze di zed; b) zus tad
er Tjer mom devno sa mi wlis gan mavlo baSi.
20. CanTaSi devs 25 dis ki, ro mel Tagan nawi li TeT ria da da nar Ceni Sa vi. Can-
Ti dan er Tdro ulad Sem TxveviT iRe ben or disks. al baTo ba imi sa, rom amo Re-
buli dis kebi er Ti da igi ve fe ri saa emTxveva al baTo bas imi sa, rom es dis kebi
sxvadas xva fe ri saa. ramdeni TeT ri dis kia CanTaSi?

79

Tavi VII

 sru li al baTo bis for mula. ganmeo re bi Ti cde bi

xdo mile baTa er Tob li o bas nAAA ,...,, 21 ewodeba xdo mile baTa sru li sis -

te ma, Tu =Æ ji AA Ø, ro ca ji ¸ da W=Ç
=

i

n

i
A

1
 (magali Tad, A da A).

Tu nAAA ,...,, 21 xdo mile baTa sru li sis te maa (() 0,iP A > 1,2,...,i n=), maSin

adgi li aqvs sru li al baTo bis for mulas:

)|()()(
1

i

n

i

i ABPAPBP ä
=

= .

Tu nAAA ,...,, 21 xdo mile baTa sru li sis te maa, ,0)(>iAP ni ,...,2,1= , maSin

adgi li aqvs bai esis for mulas:

1

() (|)
(|)

() (|)

i i
i n

j jj

P A P B A
P A B

P A P B A
=

=

ä
.

ganvi xi loT er Ti da igi ve eqsperi mente bis se ri a, rom le bic tar deba er -
Ti da igi ve pi ro bebSi er TmaneTi sagan da mouki deblad. amas Tanave, yo vel kon -
kre tul eq speri mentSi Cven gan vasxvavebT mxolod or Se degs: gar kveuli A
xdo mile bis mox dena (ro mel sac pi ro bi Tad `war mate bas~ uwodeben) da mi si ar

moxdena Ł A (ro mel sac `marcxs~ uwodeben). A xdo mile bis mox denis al baTo -
ba nebis mieri eq speri menti saTvis mud mivia da to lia pAP =)(, sa dac 10 <<p .

Sesabamisad, qpAPAP =-=-= :1)(1)((1=+qp).

al baTo bas imi sa, rom n eqsperi mentSi A xdo mile ba moxda k -jer ga moi -
T vle ba e. w. ber nulis for muliT:

!

()
!()!

k k n k k n k

n n

n
P k C p q p q

k n k

- -= =
-

.

al baTo bebis er Tob li o bas ()nP k , ro ca 0,1,...,k n= ewodeba al baTo bebis

bi nomialu ri ga nawi le ba.

iseT 0k ricxvs, rom lis Se sabamisi al baTo ba 0()nP k udi desia)0(nP ,)1(nP

,...,)(nPn al baTo bebs So ris ual baTesi ricx vi ewodeba. ual baTesi ricx vi gviC -

venebs n damouki debel cda Si war mate baTa ra ra o denobaa yvela ze uf ro mo sa-
lod neli. ual baTesi ricx vi war moadgens Semdegi uto lo bis mTel amo naxsns:

0np q k np p- ¢ ¢ +.

magali Ti 1. sity vi dan `samSoblo~ Sem TxveviT vi RebT or asos da Sem deg
SemTxveviT vdebT ukan am aso ebs ca ri el ad gi leb ze. ras ud ris al baTo ba imi -
sa, rom isev mi vi RebT sity vas `samSoblo~.

amoxsna. ganvi xi loT ori gan sxvavebuli Sem Txveva: 1) amoRebulia ori ve
`o~, ro mel SemTxvevaSic ne bis mieri dab ru nebi sas mi i Reba sity va `samSoblo~
da 2) amo Rebulia sxva dasxva aso, ro mel SemTxvevaSic sity va `samSoblo~ mi i -
Reba Tu aso ebis dab ru neba moxdeba maT sawyis mde bare o baze. cxa di a, rom es
ori Sem Txveva gamoricx avs er TmaneTs da amo wuravs yve la Se saZleb lo bebs.
Sesabamisad, sru li al baTo bis for mulis ga moyeneba SesaZle beli a. ele menta -
rul xdo mile baTa siv r cis zus tad aR weris ga re Se Cven SegviZlia gan vmartoT
xdo mile bebi:

}{ samSoblo""sityvamiiReba=A da }{ o""asoaorive=B .

cxa di a, rom 1)|(=BAP . Tu aso ebi gan sxvavebuli a, maSin isi ni Ta vi anT

mdebare o bas da ubrun deba al baTo biT 1/2, anu 2/1)|(=BAP . ori asos Ser Ceva 8-

80

dan SesaZle belia 282

8 =C sxvadas xvanai rad, ro mel Ta So ris mxo lod erT (fo -

rmalurad 12

2 =C) SemTxvevaSi Seg vxvdeba ori `o~. Se sabamisad, 28/1)(=BP da

28/27)(=BP (Sedegi ar Seicvleba, Tu asoeb is amoRebisa da dabrunebis rigs

gaviTvalis wi nebT: 28/1/)(2

8

2

2 == AABP). amitom, sa bo lo od gveq neba:

56

29

2

1

28

27
1

28

1
)(=³+³=AP .

msje lo bis es gza xSi rad sak mari sia amo canis amos xsnelad da imav dro -
ulad igi Ta vi dan gva ci lebs ele menta rul xdo mile baTa siv rcis zus tad age -
bis pro cedu ras.

magali Ti 2. fil tve bis ki bos gan vi Tare bis ris ki sa zo gadod da axlo e-
biT 0.1% -i a, xo lo mwe velebs So ris ki 0.4%. cno bi li a, rom mo saxle o bis 20%
mweveli a. ras ud ris al baTo ba imi sa, rom aram wevels ga nuvi Tar deba fil tve -
bis ki bo?

amoxsna. Semovi RoT xdo milo bebi: A= {ganuviTardeba kibo} da B= {mwevelia} .

saZiebelia pi ro bi Ti al baTo ba Ł P)|(BAP . amocanis pi ro bis Ta naxmad gvaqvs,
rom:

001.0%100:%1.0)(==AP , 2.0%100:%20)(==BP ,

8.02.01)(=-=BP , 004.0%100:%4.0)|(==BAP .
Sevi ta noT es mo nacemebi sru li al baTo bis for mula Si da iqi dan amov-

xsnaT sa Ziebeli pi ro bi Ti al baTo ba. gvaqvs:)|(8.0004.02.0001.0 BAP³+³= , sai d -

anac 00025.0)|(=BAP .

qvemoT Cven moviy vanT mar tiv ma galiTs ka maTleb ze, ro mel Sic er Ti Se -
xed viT Tqven ar un da gqon deT upi ra te so ba, magram si namdvi le Si es ase a.

magali Ti 3. ganvi xi loT sa mi saTamaSo ka maTeli A , B da C , ro mel Ta
waxnagebze Se sabamisad we ri a:

kamaTeli A : 1, 1, 5, 5, 5, 5
kamaTeli B : 3, 3, 3, 4, 4, 4
kamaTeli C : 2, 2, 2, 2, 6, 6

TamaSi mimdi nare obs Semdegnai rad: Tqven da Tqve ni mo wi naaRmdege debT
Ti To -Ti To lars da Tqven Ta vazobT mo wi naaRmdeges air Cios sa TamaSo ka maTe-
li da ga ago ros igi. Sem dgom Tqven ir CevT er T -erTs dar Ceni li ka maTle bi dan
da ago rebT mas. mo gebulia is vi sac mo uva uf ro ma Rali qu la. TiT qos Tqvens
mowi naaRmdeges ga aCnia upi ra te so ba, vi nai dan igi pir veli ir Cevs kamaTels.
magram, r amdenadac Tqven Tvis cno bi lia mi si ar Cevani, yo vel Tvis Se giZ li aT
ise Se ar CioT mo gebis al baTo ba, rom is me ti iyos 1/2 -ze. es aix sneba Semdegi
gare moebiT: sa TamaSo ka maTle bi ise Ti a, rom A kamaTel ze sa Sualod me ti qu -
la mo dis vid re B kamaTel ze; B kamaTel ze sa Sualod me ti qu la mo dis vid -
re C kamaTel zeME da C kamaTel ze sa Sualod me ti qu la mo dis vid re A kama-
Tel ze. mar Tlac, Tu aR vniS navT ag reT ve saTamaSo ka maTleb ze mo sul qu lebs
Sesabamisad A , B da C aso ebiT, ma Sin cxa di a, rom

3/26/4)5()(====> APBAP ,

3/26/4)2()(====> CPCBP ,

xo lo me same SemTxvevi saTvis vi sar gebloT sru li al baTo bis for muliT:

 ===>+==>=>)5()5|()1()1|()(APAACPAPAACPACP

 9

5

3

2

3

1

3

1

6

4
)6(

6

2
1 =³+=³=+³= CP .

ro gorc vxe davT, yve la es al baTo ba naxevar ze meti a. gasagebia ra iq neba
meo re gamgo reb lis stra te gi a: a) Tu pir veli air Cevs A kamaTels, ma Sin meo -
rem un da ar Cios C kamaTeli; b) Tu pir veli air Cevs B kamaTels, ma Sin meo rem

81

unda ar Cios A kamaTeli; g) Tu pir veli air Cevs C kamaTels, ma Sin meo rem un -
da ar Cios B kamaTeli. mar Tali a, TiT qos Tqven Za li an gu lux vi xarT Tqve ni
opo nentis mi marT aZlevT ra mas uf le bas gaakeTos pir veli ar Cevani, magram
swored mi si ar Cevanis cod na gaZlevT upi ra te sobas.E

xi sebri di agra ma warmoadgens sru li al baTo bis for mulis ilus tri re -
bis sa ukeTeso sa Suale bas. aq yo veli gan sxvavebuli Sem Txveva war moid gi neba
xis to tis sa xiT da grZel deba manam sanam ar dad geba CvenTvis sa in te re so da -
debi Ti an uar yo fi Ti pa su xi. Ti To eul gan Sto ebis al baTo ba gamoiT vle ba mi-
si to te bis Se sabami si al baTo bebis ga damrav le biT, xo lo sa Ziebeli al baTo ba
mii Reba ganSto ebebis al baTo bebis Sek re biT. qve moT moyvani lia a) Sem Txvevis
Sesabamisi xi sebri di agra ma (dendrog ra ma):

magali Ti 4. or er Tnai ri yu Ti dan er TSi mo Tavsebulia a TeT ri da b

Savi bur Ti, xo lo me o re Si ki c TeT ri da d Savi bur Ti. Ti To euli yu Ti dan
SemTxveviT iRe ben Ti To burTs da aTav seben mesame yuTSi. ipo veT al baTo ba
imi sa, rom amis Sem deg mesame yuTi dan amoRebuli er Ti bur Ti iq neba TeT ri.

amoxsna. Semovi RoT xdo milo bebi: iA (2,1=i) Ł i -uri yu Ti dan amoRebuli

bur Ti TeT ri a; B Ł mesame yuTi dan amoRebuli bur Ti TeT ri a. mesame yuTSi Se -

saZle belia aR moCndes: ori TeT ri bur Ti Ł xdo mile ba 21 AA Æ ; er Ti TeT ri da

er Ti Sa vi bur Ti Ł xdo mile ba)()(2121 AAAA ÆÇÆ an ori Sa vi bur Ti Ł xdo mi-

le ba 21 AA Æ . gasagebi a, rom xdo mile bebi 21 AA Æ , 21 AA Æ , 21 AA Æ da 21 AA Æ

qmnis xdo mile baTa srul sis te mas. aRvniS noT es xdo mile bebi Se sabamisad 1H ,

2H , 3H da 4H -iT. cxa di a, rom xdo mile baTa wyvilebi 21, AA ; 21, AA ; 21, AA da

21, AA damouki debeli a. amitom gvaqvs:

dc

c

ba

a
APAPAAPHP

+
Ö

+
==Æ=)()()()(21211 ;

dc

d

ba

a
HP

+
Ö

+
=)(2 ;

dc

c

ba

b
HP

+
Ö

+
=)(3 ;

dc

d

ba

b
HP

+
Ö

+
=)(2 .

gar da amisa, cxa di a, rom: 1)|(1 =HBP ; 2/1)|()|(32 == HBPHBP ; 0)|(4 =HBP . Sesa-

bamisad, sru li al baTo bis for mulis Ta naxmad, vRebulobT:

))((2

2
0

2

1

2

1
1)(

dcba

bcadac

dc

c

ba

b

dc

d

ba

a

dc

c

ba

a
BP

++

++
=+Ö

+
Ö

+
+Ö

+
Ö

+
+Ö

+
Ö

+
= .

SeniS vna. igi ve iq neba al baTo ba imi sa, rom SemTxveviT Ser Ceuli yu Ti dan
SemTxveviT amo Rebuli bur Ti TeT ri a. marTlac, vi nai dan am SemTxvevaSi xdo mi-

le baTa sru li sis te ma iqneba: Seir Ca I yu Ti (av RniS noT is 1C -iT) an Se ir Ca II

yuTi (av RniS noT is 2C -iT, cxa di a, rom 2/1)()(21 == CPCP), amitom sru li al ba-
To bis for mula gvaZ levs:

))((2

2
][

2

1
)|()()|()()(2211

dcba

bcadac

dc

c

ba

a
CBPCPCBPCPBP

++

++
=

+
+

+
Ö=+= .

A=5

C=2

A=1

C=6

mogeba

mogeba

wageba

I

II

TeTri

Savi

TeTri

 Savi

82

axla gan vi xi loT si tu aci a, ro ca cno bi lia pi ro bi Ti al baTo bebi er Ti

mimarTu le biT da ga mosaTvle lia `Seb ru nebuli~ pi ro bi Ti al baTo bebi. Se saba-
mis Sed ges war moadgens bai esis for mula, ro melic mi i Reba namrav lis al ba-
To bi sa da sru li al baTo bis for mulis ga moyenebiT d a ro mel sac ker Zo Sem-
TxvevaSi aqvs sa xe:

)|()()|()(

)|()(

)(

)(
)|(

BAPBPBAPBP

BAPBP

AP

ABP
ABP

+
=

Æ
= .

magali Ti 5. sic ru is de teq to ri (po lig ra fi) 95 % Sem TxvevaSi iZ le va
zust pa suxs. cno bi lia, rom sa Sualod yo veli aTa si ada miani dan er Ti cru -
obs. gan vi xi loT SemTxveviT Ser Ceuli ada miani, ro melic ga dis tes ti re bas
deteq tor ze da ro mel sac ga dawyveti li aqvs ic ru os. ras ud ris al baTo ba
imi sa, rom de teq to ri aR moaCens, rom is cruobs?

amoxsna. Semovi RoT xdo mile bebi: L={adamiani cru obs}, LP={deteqtorma
daadgina rom adamiani cruobs}. amo canis pi ro bis Ta naxmad 001.01000/1)(==LP

da (|) (|)
P P

P L L P L L= = 95/100 0.95= = . saZiebelia pi ro bi Ti al baTo ba)|(PLLP , ro -

melic ba i esis fo r mulis Ta naxmad iq neba:

02.0
999.005.0001.095.0

001.095.0

)|()()|()(

)|()(
)|(º

³+³

³
=

+
=

LLPLPLLPLP

LLPLP
LLP

PP

P
P .

al baTo bis Te o ria gan sakuT re biT xSi rad ga moi yeneba samarTal war moeba-
Si, ro ca mtki cebule bebSi fi guri rebs ada mianis `dnm~. gan vi xi loT e. w. kun Zu-
lis amo cana.

magali Ti 6 . (kun Zulis amo cana). kunZul ze mok les ada miani da mkvle li
unda iyos kun Zulis dar Cenili n mcxovre bi dan erT -erTi. da naSaulis ad gi -
lis Ses wavli sas ga keTebul ma `dnm~-s analiz ma aCvena, rom mkvle ls gaaCnia
gansakuT re buli ge noti pi, ro melic cno bi li a da mTel mo saxle o baSi gvxvde ba
p pro por ci iT. vi gulis xmoT, rom kun Zulis mcxov reb Ta ge noti pebi da mouki -

debeli a. gamomZiebel ma daiwyo ku nZulis mcxov reb Ta ge noti pebis Se mowmeba.
pir veli vinc Se amowmes iyo ba to ni zez va da mas aR moaCnda mkvle lis ge noti -
pi. ras ud ris al baTo ba imi sa, rom ba to ni zez va damnaSavea?

amoxsna. Semovi RoT xdo milo bebi : C={batoni zezva dam naSavea} da
D={batoni zezvas genotipi aRmoCenilia mkvle lo bis adgilze}. sa Ziebelia pi -
ro bi Ti al baTo ba)|(DCP , rom lis ga mosaTvle lad un da vi sar gebloT ba i esis

for muliT, sa dac dag vWir deba ro gorc)(CP -s, ise `pir dapi ri~ pi ro bi Ti al -

baTo bebis cod na.)(CP aris al baTo ba imi sa, rom ba to ni zez va damnaSavea ma-
nam sanam genoti pebis Se mowmeba dawyebula da, Tu Cven da vuSvebT, rom ara nai -
ri mi zezi ar ar sebobs imi sa, rom ro meli me perso naSi meti eW vi Se vi ta noT
vid re sxva ro meli meSi, maSin bu nebri via CavTvaloT, rom nCP /1)(= . Tu ba to ni
zez va damnaSavea, maSin mi si ge noti pi au ci leb lad aR moCndeba da naSaulis ad -
gil ze da, Se sabamisad, 1)|(=CDP . Tu ki ba to ni zez va uda naSaulo a, maSin mi si
genoti pi isev Se iZ le ba aRmoCndes da naSaulis ad gil ze im al baTo biT ra pro -
por ci i Tac gvxvde ba aRniS nuli ge noti pi sa zo gadod ada mianTa po pula ci aSi,

anu pCDP =)|(. amitom:

pnnpn

n
DCP

)1(1

1

)/11()/1(1

)/1(1
)|(

-+
=

-³+³

³
= .

magali Ti 7. maRazi aSi Se mosu li te le vi zo re bis Se sabamisad 2, 5 da 3 na -
wi li dam zadebulia I, II da III fir mis mier. sagaran tio dro is gan mavlo baSi I,
II da III fir mis mier Se mota ni li te le vi zo ri mo iTx ovs re monts Se sabamisad
15%, 8% da 6% SemTxvevebSi. vi povoT al baTo ba imi sa, rom ma Razi is mi er ga yi -

83

du li te le vi zo ri sa garan tio d ro is gan mavlo baSi mo iTx ovs re monts (xdo mi-
le ba B).

amoxsna. Semovi RoT xdo mile baTa sru li sis te ma: iA Ł gayi du li te le vi -

zo ri dam zadebulia i -uri fir mis mier)3,2,1(=i . pi ro bis Ta naxmad maRazi aSi

ar sebuli te le vi zo re bi dan I, II da III fir mis mier dam zadebulia Se sabamisad
x2 , x5 da x3 te le vi zo ri. Sesabamisad , al baTo bis kla si kuri gan marte bis Ta -

naxmad:

5/110/2)(1 == xxAP , 2/110/5)(2 == xxAP , 10/310/3)(3 == xxAP .

gar da ami sa, amocanis pi ro bis Ta naxmad gvaqvs:

15.0100/15)|(1 ==ABP , 08.0100/8)|(2 ==ABP , 06.0100/6)|(3 ==ABP .

sabo lo od, sru li al baTo bis for mulis Ta naxmad, vRebulobT:

088.006.0
10

3
08.0

2

1
15.0

5

1
)|()()(

3

1

=Ö+Ö+Ö==ä
=i

ii ABPAPBP .

magali Ti 8. paci entis nax vis Semdeg eqims mi aCni a, rom Ta nabrad SesaZle -
belia ori avad myofo bi dan erT -erTi: X an Y . di agnozis da sazus teb lad pa ci -
ents ag zavni an analiz ze, rom lis Se degi X avadmyofo bis dros da debiT re aq-
ci as iZ le va 30% SemTxvevaSi, xo lo Y avadmyofo bis dros ki 2 0% SemTxvevaSi.
analiz ma mogvca da debi Ti re aqcia (xdo mile ba B). ro meli avad myofo baa uf ro
al baTu ri?

amoxsna. xdo mile baTa srul sis te mas qmnis xdo mile bebi: 1A = {paci ents

aqvs X avadmyofo ba}, 2A ={paci ents aqvs Y avadmyofo ba}. amasTanave,

5.0)()(21 == APAP . gar da ami sa, 3.0100/30)|(1 ==ABP da 2.0100/20)|(2 ==ABP ami-
tom ba i esis for mula gvaZ levs:

6.0
25.0

15.0

)|()()|()(

)|()(
)|(

2211

11
1 ==

+
=

ABPAPABPAP

ABPAP
BAP ,

4.0
25.0

1.0

)|()()|()(

)|()(
)|(

2211

22
2 ==

+
=

ABPAPABPAP

ABPAP
BAP .

vi nai dan)|()|(21 BAPBAP > , amitom X avadmyofo ba uf ro al baTu ri a.
magali Ti 9. klu bis wev reb ma unda air Cion klu bis pre zi denti. al baTo ba

imi sa, rom ar Ceuli iq neba beqa, ni ka an lu ka Sesabamisad aris 0.3, 0.5 da 0.2. Tu
air Ceven beqas, ni kas an lu kas, maSin al baTo ba imi sa, rom ga iz rde ba klu bis
sawevro ga dasaxadi Se sabamisad ar is 0.8, 0.1 da 0.4. vi povoT al baTo ba imi sa,
rom klu bis pre zi dentad ar Ceul iq na lu ka, Tu cno bi li a, rom sa wevro ga da-
saxadi ga i zar da.

amoxsna. ganvi xi loT xdo mile bebi: 321 ,, AAA Ł klu bis pre zi dentad ar Ce-

ul iq na beqa, ni ka, lu ka; B Ł sawevro ga dasaxadi ga i zar da. cxa di a, rom B

321 ,, AAA xdo mile bebi qmni s xdo mile baTa srul sis te mas da bai esis for mulis

Tanaxmad saZiebeli al baTo ba gamoiT vle ba for muliT

)|()()|()()|()(

)|()(
)|(

332211

33

3
ABPAPABPAPABPAP

ABPAP
BAP

++
= .

amocanis pi ro bi dan ga momdi nare gvaqvs:

2.0)(,5.0)(,3.0)(321 === APAPAP ;

8.0)|(1 =ABP , 1.0)|(2 =ABP , 4.0)|(3 =ABP .

amitom

37

8

08.005.024.0

08.0

4.02.01.05.08.03.0

4.02.0
)|(3 =

++
=

Ö+Ö+Ö

Ö
=BAP .

84

magali Ti 10. moqala qem ipova sxvi si sak re di to ba ra Ti, rom lis ko di
oTx cif ri ani a. ipo veT al baTo ba imi sa, rom mo qala qes eyo fa ori mcde lo ba
ko dis ga mosac nobad (met Se saZleb lo bas banko mati ar iZ le va).

amoxsna. Semovi RoT xdo mile bebi: iA (2,1=i) Ł moqala qem pir velad ko di

gamoic no i -uri mcde lo bi sas. maSin sa Ziebeli xdo mile ba iq neba

)(211 AAAA ÆÇ= . vi nai dan 1A da 1A xdo mile bebi ara Tavsebadi a, miTu metes ara -

Tavsebadi iq neba xdo mile bebi 1A da 21 AA Æ . amitom xdo mile baTa ja misa da
namrav lis al baTo bebis for mule bis Ta naxmad gvaqvs:

)|()()()()()(1211211 AAPAPAPAAPAPAP +=Æ+= ,
sadac

4

1 10/1)(=AP , 4

11 10/11)(1)(-=-= APAP ,)110/(1)|(4

12 -=AAP .
amitom sa Ziebeli al baTo ba iq neba

4444 10/2)]110/(1[)10/11(10/1)(=-Ö-+=AP .

magali Ti 11. ras ud ris al baTo ba imi sa, rom we si eri mo netis 10 -jer ag -
debi sas 2 -jer mo va ger bi?

amoxsna. vi sar gebloT ber nulis for muliT. am Sem TxvevaSi: 10=n , 2=k
da 2/1==qp . Sesabamisad,

044.0
1024

45
)

2

1
()

2

1
()2(21022

1010 º=Ö= -CP .

magali Ti 12. er Ti gas ro liT mi zanSi mox vedris al baTo baa 1/8. ras ud -
ris al baTo ba imi sa, rom 12 gas ro li dan ar c er Ti mox vdeba mizans?

amoxsna. am SemTxvevaSi gvaqvs: 12=n , 0=k , 8/1=p da 8/7=q . amitom ber -

nulis for mulis Ta naxmad:

25.0)
8

7
()

8

7
()

8

1
()0(121200

1212 º=Ö=CP .

magali Ti 13. yuT Si 3 TeT ri da 5 Sa vi bur Ti a. yu Ti dan SemTxveviT iRe -
ben 4 burTs dab ru nebiT. ipo veT al baTo ba imi sa, rom amo Rebuli bur Tebi dan
TeT ri bur Tebis ra o denoba meti iq neba Savi bur Tebis ra o denobaze?

amoxsna. Tu war mate bad CavTvliT TeT ri bur Tis amo Rebas, maSin pi ro bis
Tanaxmad erT cda Si war mate bis al baTo ba iq neba 8/3=p . saZiebeli xdo mile -
bis xel Semwyob uTav sebad SemTxvevebs war moadgens oTx cda Si 3 an 4 TeT ri
bur Tis amo Reba, ro mel Ta al baTo bebi, ber nulis for mulis Ta naxmad, Sesaba-
misad to li a:

1024/135)8/31()8/3()3(3433

44 =-ÖÖ= -CP da 4096/81)8/5()8/3()4(044
44 =ÖÖ=CP .

Sesabamisad, sa Ziebeli al baTo ba, al baTo baTa Sek re bis ka nonis Ta nax-
mad, iqneba:

4096/6214096/811024/135 =+ .
magali Ti 14. saSualod ban kis mi er ga cemuli kre di te bis 5% ar brun de-

ba. vi povoT al baTo ba imi sa, rom ban kis mi er ga cemul 100 kre di ti dan dab ru ne-
bis prob le ma Seiq mneba ara nakleb or Sem TxvevaSi. igu lis xmeba, rom kre di te bi
gai cema da brun deba er TmaneTi sagan da mouki deblad.

amoxsna. kre di tis ar dab ru nebas da var qvaT `war mate ba~ da vi sar gebloT
ber nulis sqe miT, sa dac `war mate bis~ al baTo ba 05.0=p . er Ti da i gi ve cda,

ro melic mdgo mare obs kre di tis ga cemaSi, meor deba 100=n -jer. mo saZebnia al -
baTo ba xdo mile bis Ł A={kre di ti ar dab run deba 2 SemTxvevaSi mainc}. ga davi -

deT sa wi naaRmdego xdo mile baze Ł A={kre di ti ar dab run deba or ze nak leb
SemTxvevaSi}. es uka naskneli Se iZ le ba war movadgi noT Semdegi ori xdo mile bis
gaer Ti anebis sa xiT: B ={kre di ti ar dabrun deba 0 SemTxvevaSi} da C ={kre di ti

85

ar dab run deba 1 SemTxvevaSi}. Sesabamisad, ber nulis for mulis Ta naxmad gveq-
neba:

=ÖÖ+ÖÖ=+= 9911

100

10000

100)95.0()05.0()95.0()05.0()()()(CCCPBPBP

99100)95.0(5)95.0(Ö+= .

amitom sa Ziebeli al baTo ba iq neba:

96.0)95.0(5)95.0(1)(1)(99100 ºÖ--=-= BPBP .

amocanebi

1. ganvi Tare bul qvey nebSi sa zo gadod axal Sobi lis ga dar Cenis San si Se adgens
99.3%-s. axal Sobil Ta 15% iba deba sakeis ro kve Tis ga moyenebiT da ma Ti ga dar -
Cenis Sansia 98.7%. ras ud ris axal Sobi lis ga dar Cenis San si, Tu cno bi li a,
rom is ar da badebula sa keis ro kve Tis ga moyenebiT.
2. naxmari av to mobi le bis da axlo ebiT 5% ad re da zi anebuli iyo wyal di do bis
gamo da spe ci alis te bis Se fa sebiT ase Ti av to mobi le bis 80% -s momaval Si eq ne-
ba Zra vis se ri o zu li prob le mebi, xo lo Tu nax mari av to mobi le bi ad re ar
iyo da zi anebuli wyal di do bis ga mo, maSin am avto mobi le bis mxo lod 10% -s
SeiZ le ba Seeqmnas analo gi uri prob le mebi. Tu Tqvens av to mobils Se eqmna Zra-
vis prob le mebi, maSin ras ud ris al baTo ba imi sa, rom Tqve n Sei ZineT av to mo-
bi li, ro melic da zi anebuli iyo wyal di do bis ga mo.
3. yuT Si devs ori Cve uleb ri vi mo neta mxa re ebze ger bi sa da no minalis ga mosa-
xu le bebiT da er Ti mo neta ori ve mxare ze ger bis ga mosaxu le biT. a) ras ud ris
al baTo ba imi sa, rom SemTxveviT amo Rebuli mo neta or ger bi ani a; b) SemTxveviT
amoi Res er Ti mo neta da da uxedavad ag debis Semdeg masze mo vi da ger bi. ras
ud ris al baTo ba imi sa, rom is or ger bi ani a.
4. 52 kar ti dan dab ru nebis ga re Se SemTxveviT iRe ben or karts da de ben sxva
52 kar tSi. ase mi Rebul 54 karts ure ven er TmaneTSi da mis gan iRe ben erT
karts. Tu amo Rebuli kar ti `tu zi a~, ras ud ris al baTo ba imi sa, rom pir veli
das ti dan meo re Si `tu zi~ ar ga dauta ni aT.
5. erT ur naSi mo Tavsebulia 1 -dan 10-mde gadanomri li 10 bur Ti, xo lo me o re -
Si ki Ł 1-dan 100-mde gadanomri li 100 bur Ti. SemTxveviT Se ar Cies yu Ti da iqi -
dan SemTxveviT amo Rebuli bur Tis no meria 5. a) ras ud ris al baTo ba imi sa,
rom es bur Ti amo Rebulia pir veli yu Ti dan; b) ra iq neba a) pun qtis al baTo ba,
Tu bur Ti Sem TxveviT iq neba amoRebuli yve la 110 bur Ti dan.
6. gar kveuli da avadeba gvxvde ba ada mianTa po pula ci is 0.1% -Si. di agnos ti kis
meTo di ko req tul pa suxs iZ le va al baTo biT 0.99. pa ci entma ga i ara Se mowmeba
da ga mokvle vam aCvena da debi Ti Se degi. ras ud ris al baTo ba imi sa, rom pa ci -
enti da avadebuli a?
7. I bri gada awar moebs de ta le bis 30% -s, ro mel Ta So ris 1% wun debuli a. II
bri gada awar moebs imave de ta le bis 20% -s, ro mel Ta So ris 3% wun debuli a. III
bri gada awar moebs de ta le bis 50% -s, ro mel Ta So ris 2% wun debuli a. erT
sawyobSi mog ro vi li am de ta le bi dan SemTxveviT ai Res er Ti de ta li da is aR -
moCnda wun debuli. ro go ria al baTo ba imi sa, rom es de ta li da amzada: a) I
bri gadam; b) II bri gadam; g) III bri gadam?
8. avadmyofis ga mokvle vis Se degad ga keTda das kvna, rom mas aqvs er T-er Ti ori

daavadebi dan Ł an 1A (hipoTeza 1A), an 2A (hipoTeza 2A). 1() 0.4P A = da 2() 0.4P A = .

eqimma gadawyvi ta di agnozis da zus te ba da da niS na anali zis Ca ta re ba, rom lis

Sedegs war moadgens da debi Ti an uar yofi Ti re aqci a. Tu pa ci ents aqvs 1A avad-

myofo ba, analiz ma unda mogvces da debi Ti re aqcia al baTo biT 0.9 da uar yo fi Ti

re aqcia Ł al baTo biT 0.1. Tu ki pa ci ents aqvs 2A avad myofo ba, maSin da debi Ti da

uar yo fi Ti re aqci ebi to lal baTu ri a. anali zi Ca tar da da man mog vca uar yofi Ti

86

re aqci a. ro go ria al baTo ba imi sa, rom es Se degi gan pi ro bebuli a: a) 1A avadmyo-

fo biT; b) 2A avadmyofo biT?

9. erT Can TaSi devs 4 TeT ri da 3 Sa vi bur Ti, me o re CanTaSi ki 3 TeT ri da 5
Savi bur Ti. pir veli Can Ti dan SemTxveviT iRe ben erT burTs da de ben meo re Si.
a) ipo veT al baTo ba imi sa, rom amis Sem deg meo re CanTi dan amoRebuli bur Ti
iq neba Savi. b) ipo veT al baTo ba imi sa, rom pir veli Can Ti dan meo re Si ga data -
ni li bur Ti iyo TeT ri, T u cno bi li a, rom ga data nis Semdeg meo re CanTi dan
amoRebuli bur Ti TeT ri a.
10. yuTi dan, ro mel Sic devs 5 Sa vi da 3 wi Teli bur Ti mim devro biT iRe ben 3
burTs dab ru nebiT (a fiq si re ben amoRebuli bur Tis fers, ab ru neben yuT Si da
Semdeg iRe ben momdevno burTs). ipo veT al baTo ba imi sa, rom: a) sa mive bur Ti
TeT ri a; b) sa mive bur Ti er Ti da i gi ve fe ri saa; g) er Ti TeT ria da 2 Sa vi; d)
ori ve fe ri iq neba war modgeni li.
11. ro go ria al baTo ba imi sa, rom sa TamaSo ka maTlis oTx jer ga go re bi sas er -
Ti ani mo va: a) zus tad or jer? b) ara umetes or jer? g) ara nakleb erT jer?
12. ro go ria al baTo ba imi sa, rom sa TamaSo ka maTlis oTx jer ga go re bi sas or -
jer mo va waxnagi 3 -is ara je ra di qu liT?
13. al baTo ba imi sa, rom mo cemul sawar moSi eleq tro ener gi is dRi uri da naxar -
ji ar ga daaWarbebs dad genil nor mas, to lia 0.8 -is. ro go ria al baTo ba imi sa,
rom kvi ris gan mavlo baSi eleq tro ener gi is da naxar ji ar ga va nor midan oTxi
dRis gan mavlo baSi?
14. al baTo ba imi sa, rom na Tu ra ar ga daiw veba 1000 saaTis mu Sao bis Se degad,
to lia 0.95 -is. ri si to lia 500 na Tu ra Si im na Tu re bis ual baTesi ricx vi, rom -
le bic ar ga daiw va 1000 saaTis mu Sao bis Se degad?
15. wundebuli pr o duq ci is ga moSvebis ala baTo baa 0.04p= . ramdenjer un da Se -

vamci roT wun debuli pro duq ci is pro centi imi saTvis, rom 20 -jer ga i zar dos
al baTo ba imi sa, rom 1000 er Teul pro duq ci aSi ar aR moCndes ar c er Ti w unde-
buli?
16. moneta isea dam zadebuli, rom ger bis mos vlis al baTo ba or jer me tia sa -
fa su ris mos vlis al baTo baze. ras ud ris al baTo ba imi sa, rom mo netis 3 -jer
agdebi sas sa fa su ri mo va 2-jer?
17. wyal qveSa navi es vris kre i sers 4 -jer Ti To Ti To tor pedos. Ti To euli gas -
ro li sas tor pedos mox vedris al baTo baa 3/4. yo vel tor pedos er Tnai ri al ba-
To biT Se uZlia gax vri tos kre i seris 10 gan yo fi le bi dan ro meli me ganyo fi le ba,
ro melic da zi anebis Se degad wyliT iv seba. kre i seri iZi re ba, Tu wyliT aiv so
ori gan yo fi le ba mainc. ga movTvaloT kre i seris Ca Zir vis al baTo ba.
18. te le vi zo ri Sed geba 10 ele menti sagan. Ti To euli ele menti wlis gan mavlo -
baSi mu Saobs al baTo biT p . ras ud ris al baTo ba imi sa, rom wlis gan mavlo -

baSi mwyobri dan ga mova: a) er Ti ele menti ma inc; b) zus tad er Ti ele menti; g)
ori ele menti.
19. al baTo ba imi sa, rom mo mavali wlis iv ni sis pir veli dRe iq neba mSrali
aris 0.4. Tu iv ni sis ro meli me konkre tu li dRe mSra li a, maSin al baTo ba imi sa,
rom momdevno dRe iq neba mSrali aris 0.6. sxva Sem TxvevaSi al baTo ba imi sa, rom
momdevno dRe iq neba mSrali aris 0.3. ip o veT al baTo ba imi sa, rom: a) iv ni sis
pir veli ori dRe iq neba mSrali; b) iv ni sis me o re dRe iq neba mSrali g) iv ni sis
pir veli sa mi dRi dan, sul co ta, er Ti iq neba mSrali.
20. () 0.3P A = . B xdo mile ba da mouki debelia A xdo mile bi sagan. () 0.4P B = . C

aris xdo mile ba rom arc A moxda da arc B . ipo veT: a) (\)P A B ; b) ()P A B ; g)

)|(ACP .

21. al baTo ba imi sa, rom kon kre tu li dRe mSra lia aris 3/10. al baTo ba imi sa,
rom `di namo~ moi gebs mSral dRes aris 3/8, xo lo Ł svel dRes 3/11. a) `di na-
mom~ Semdegi matCi or SabaTs un da Caata ros. ras ud ris al baTo ba imi sa, rom

87

`di namo~ moi gebs; b) ga sul oTx SabaTs `di namom~ matCi moi go. ras ud ris al ba-
To ba imi sa, rom oTx SabaTs mSra li amin di iyo; g) ga sul Sa baTs `di namom~ mat-
Ci waago. ras ud ris al baTo ba imi sa, rom Sa baTs sve li amin di iyo.

22. kazi noSi dgas sa mi saTamaSo magi da A da 'A ti pis, rom le bic sru li ad er -

Tnai rad ga moi yure ba. amasTanave, 'A ti pis magi da ori ca li a. A ti pis magi daze

mogebis al baTo ba aris 1/3, xo lo 'A ti pis magi daze Ł 1/4. a) ipo veT SemTxveviT
ar Ceul ma gi daze mo gebis al baTo ba; b) Tqven SemTxveviT air CieT magi da da mo i -
geT. ras ud ris al baTo ba imi sa, rom Tqven air CieT A magi da; g) Tqven SemTxve-
viT air CieT magi da da wa ageT. ras ud ris al baTo ba imi sa, rom Tqven air CieT

'A magi da.
23. erT yuT Si aris 3 TeT ri da 2 lur ji bur Ti, me o re Si ki 4 TeT ri da 4
lur ji bur Ti. I yu Ti dan SemTxveviT ga dai ta nes 2 bur Ti me o re Si. ipo veT al -
baTo ba imi sa, rom amis Sem deg II yu Ti dan amoRebuli bur Ti iq neba TeT ri.

88

Tavi VIII

 diskretuli SemTxveviTi sidide da misi ricxviTi maxasiaTeblebi

 albaTobis TeoriaSi SemTxveviTi xdomilebis cnebasTan erTad gamoiye -
neba garkveuli azriT ufro moxerxebuli SemTxveviTi sididis cneba. cvlad
sidides, romlis mniSvnelobebi damokidebulia SemTxveviTi eqsperimentis an
movlenis SesaZlo Sedegebze, SemTxveviT sidides uwodeben. SemTxveviTi sidi -
dis magaliTebia: saTamaSo kamaTlis gagorebisas mosul qulaTa ricxvi; mone -
tis ganmeorebiTi agdebisas monetis romelime mxaris gamoCenaTa ricxvi; gas -
rolaTa raodenoba mizanSi pirvelad moxvedramde; manZili samiznis centri -
dan dazianebis wertilamde; sxvadasxva dros garkveul produqciaze moTxov -
naTa raodenoba; siTxeSi CaZiruli mtvris mci re nawilakis (romelsac vakvir -
debiT mikroskopSi) mdebareoba da a. S.
 ganmarteba 1. SemTxveviTi eqsperimentis elementarul xdomi le baTa sivr -
ceze gansazRrul ricxviT funqcias SemTxveviTi si di de ewodeba. SemTxveviT
sidides ewodeba diskretuli tipis Tu is Re bulobs calkeul, izolirebul
SesaZlo mniSvnelobebs. SemTx veviT sidides ewodeba uwyveti tipis Tu misi
SesaZlo mniSvnelobe bis simravle mTlianad avsebs raime sasrul an usasr u-
lo ricxviT Sua leds.

 diskretuli tipis SemTxveviTi sidide Rebulobs sasru l an Tvlad rao -
denoba gansxvavebul mniSvnelobebs, xolo uwyveti tipis Sem TxveviTi sididis
mniSvnelobaTa raodenoba kontiniumis simZlavrisaa.

89

SemTxveviT sidideebs aRniSnaven didi laTinuri asoebiT: ,...,, ZYX (an

patara berZnuli asoebiT ,...,, Vhx), xolo SemTxveviTi sididis SesaZlo mniSv -

nelobebs aRniSnaven patara laTinuri asoebiT: ,...,, kji zyx .

 magaliTi 1. SemTxveviTi sidide iyos monetis samjer agdebisas mos ul
gerbTa ricxvi. am SemTxvevaSi elementarul xdomilebaTa siv rce rva ele men-
tiani simravlea:

}{ sssssg,sgs,gss,sgg,gsg,ggs,ggg,=W

da, Sesabamisad, saZiebeli SemTxveviTi sidide iqneba W-ze gansazRruli Sem -
degi ricxviTi funqcia:

3ggg)=(X ; 2X(sgg)X(gsg)X(ggs) === ;

1X(ssg)X(sgs)X(gss) === da 0X(sss) = .

90

 cxadia es SemTxveviTi sidide diskretuli tipisaa, is Rebulobs izoli -
rebul mniSvnelobebs, magaliTad, 1 -sa da 2 -s Soris is ar Rebulobs arcerT
mniSvnelobas.
 magaliTi 2. SemTxveviTi sidide iyos ori saTamaSo kam aTlis gagorebi -
sas mosul qulaTa jami. am SemTxvevaSi elementarul xdomilebaTa sivrce
Sedgeba 36 elementaruli xdomilebisagan:

}6,...,2,1,:),{(==W jiji ,

xolo SemTxveviTi sidide calkeul elementarul xdomilebas),(ji (sad ac i --
pirvel kamaTelze mosuli qulaa, xolo j -- meore kamaTelze mos uli qula)

Seusabamebs: jijiX +=),((pirvel da meore kamaTelze mosuli qulebis jami).

magaliTad, 4)1,3()2,2()3,1(=== XXX . aRniSnuli SemTxveviTi sididis SesaZlo
mniSvnelobebia: 2, 3, . . . , 12. is aseve dikretuli tipi saa.
 zemoT CamoTvlili magaliTebidan uwyveti tipis SemTxveviTi sididea
manZili samiznis centridan dazianebis wertilamde da mtvris nawilakis mde -
bareoba siTxeSi. TiToeuli maTgan nebismier or miRebul mniSvnelobas Soris
ar gamotovebs arcerT mniSvnelobas.
 SemTxveviTi sidide mocemulia Tu Cven viciT eqsperimentis ama Tu im Se -
degs ra ricxvi Seesabameba. magram, imisaTvis rom albaTurad davaxasiaToT
SemTxveviTi sidide, Cven kidev unda vicodeT Tu ramdenad x Sirad anu ra al -
baTobebiT Rebulobs es SemTxveviTi sidide Tavis ama Tu im mniSvnelobas.
Sesabamisobas, SemTxveviTi sididis SesaZlo mniSvnelobebsa da maT Sesabamis
albaTobebs Soris, diskretuli tipis SemTxveviTi sididis ganawilebis kano -
ni ewodeba. SemTxveviTi sididis ganawilebis kanoni SeiZleba mocemuli iyos
cxrilis, formulis an grafikis saxiT.
 cxrils, romelSic CamoTvlilia SemTxveviTi sididis SesaZlo mniSvne -
lo bebi da maTi Sesabamisi albaTobebi, diskretuli tipis SemTxveviTi sidi -
dis ganawilebis mwkrivi ewodeba:

xi x1 x2
 xn

pi p1 p2
 pn

 SevniSnoT, rom xdomileba, rom SemTxveviTi sidide miiRebs erT -erT mni -
Svnelobas Tavisi SesaZlo mniSvnelobebidan, warmoadgens aucilebel xdomi -

le bas da amitom: 1=ä
i

ip (Cven ar vuTiTebT SesakrebTa raodenobas, is SeiZ le -

ba iyos rogorc sasruli, ise usasrulo).
magaliTi 3. ori msroleli TiTojer esvris samiznes. maT mier sami z nis

dazianebis (mizanSi moxvedris) albaTobebia Sesabmisad 0.6 da 0.7. Sem TxveviTi
sidide X iyos dazianebul samizneTa raodenoba. SevadginoT misi ganawile -
bis mwkrivi.

amoxsna. cxadia, rom X SemTxveviTma sididem SeiZleba miiRos Semdegi
mniSvnelobebi: 0 (verc erTma msrolelma ver daaziana samizne), 1 (mxolod
erTma msrolelma daaziana samizne) da 2 (orive msrolelma daaziana samizne).
vipovoT Sesabamisi albaTobebi.

bunebrivia SegvZlia vigulisxmoT rom pirveli da meore msrolelis
sro lis Sedegebi erTmaneTisagan damoukidebelia. SemoviRoT xdomilebebi: A --
pirvelma msrolelma daaziana samizne da B -- meore msrolelma daaziana

samizne. mocemulia, rom 6.0)(=AP da 7.0)(=BP . Sesabamisad, 4.0)(=AP da

3.0)(=BP . garda amisa, A da B damoukidebeli xdomilebebia. damoukidebeli

xdomilebebia agreTve: A da B , A da B , A da B .
advili dasanaxia, rom xdomileba Ł verc erTma msrolelma ver daaziana

samizne iqneba BAÆ , xdomileba -- mxolod erTma msrolelma daaziana samizne

iqneba)()(BABA ÆÇÆ da xdomileba -- orive msrolelma daaziana samizne iqn -

ÖÖÖ ÖÖÖ
ÖÖÖ ÖÖÖ

91

eba BAÆ . gasagebia, rom)(BAÆ da)(BAÆ uTavsebadi xdomilebebia

=ÆÆÆ)()(BABA Ø.
amitom, damoukidebel xdomilebaTa namravlis albaTobisa da uTavsebad

xdomilebaTa jamis albaTobis formulebis Tanaxmad gveqneba:

12.3.04.0)()()()0(=Ö=Ö=Æ== BPAPBAPXP ;

=Æ+Æ=ÆÇÆ==)()()}(){()1(BAPBAPBABAPXP

46.07.04.03.06.0)()()()(=Ö+Ö=Ö+Ö= BPAPBPAP ;

42.07.06.0)()()()2(=Ö=Ö=Æ== BPAPBAPXP

Sesabamisad, X SemTxveviTi sididis ganawilebis mwkrivi iqneba:
xi 0 1 2

pi 0.12 0.46 0.42

grafikulad diskretuli SemTxveviTi sididis ganawilebis kanoni SeiZ-

leba warmovadginoT ganawilebis mravalkuTxedis saxiT , romelic warmoad-
gens texils sibrtyeze , romelic miiReba sakoordinato sibrtyeze im werti -

lebis SeerTebiT , romelTa koordinatebia (ii px ,).

 x1 x2 x3 x4 x5

Tu mocemulia diskretuli tipis SemTxveviTi sidide X da raime ric xvi -
Ti g funqcia, maSin)(Xg isev iqneba diskretuli tipis SemTxveviTi sidide,

romlis ganawilebis mwkrivis pirvel striqonSi iqneba)(ixg ricxvebi ()(Xg

SemTxveviTi sididis SesaZlo mniSvnelobebi), xolo meore stri qonSi igive ip

albaTobebi, rac gvqonda X SemTxveviTi sididis ganawilebis mwkrivSi, vinai -
dan:

iii pxXPxgXgP ==== }{)}()({ ,

anu gveqneba ganawilebis mwkrivi:
g (xi) g(x1) g(x2)

 g(xn)

pi p1 p2
 pn

SevniSnoT , rom SesaZlebelia X -is romelime ori gansxvavebuli ji xx ¸

mniSvnelobisaTvis)()(ji xgxg = , maSin)(Xg -is ganawilebis mwkrivSi mxolod

erT adgilas davwerT)(ixg -s da qveS mivuwerT Sesabamisi albaTobis rolSi

(ji pp +) sidides . magaliTad , Tu X SemTxveviTi sididis ganawilebis mwkrivia :

xi -3 -1 0 1 2
pi 0.15 0.12 0.2 0.18 0.35

maSin 2X -is (am SemTxvevaSi 2)(xxg =) ganawilebis mwkrivi iqneba:

xi
2

0 1 4 9

pi 0.2 0.3 0.35 0.15

aq

3.018.012.0}1{}1{)}1()1{(}1{ 2 =+==+-===Ç-=== XPXPXXPXP .

ÖÖÖ ÖÖÖ
ÖÖÖ ÖÖÖ

92

bernulis ganawileba. davuSvaT, rom vatarebT orSedegian cdas (eqspe ri -
ments). cdis erTerT Sedegs pirobiTad vuwodoT ñwarmatebaò, xolo meores _
ñmarcxiò. cdaSi ñwar matebisò moxdenis albaToba iyos p, maSin ñmarcxisò al-

baToba iq neba qp =- :1 . SemTxveviTi sididis mniSvneloba iyos 1 Tu moxda
ñwarmatebaò da iyos 0 Tu moxda ñmarcxiò. aseT SemTxveviT sidides bernulis
SemTxveviT sidid es uwodeben, xolo Sesabamis ganawilebas ki bernulis gana -
wilebas :

xi 1 0

 pi p 1-p

 binomialuri ganawileba . davuSvaT , rom damoukideblad da erTidaigive
piobebSi n-jer vatarebT orSedegian cdebs (eqsperi mentebs). calkeuli cdis
erTerT Sedegs pirobiTad vuwodoT ñwarmatebaò, xolo meores _ ñmarcxi ò.
calkeul cdaSi ñwar matebis ò moxdenis albaToba iyos p , maSin ñmarcxis ò al -

baToba iq neba qp =- :1 . SemTxveviTi sididis mniSvneloba iyos n damoukidebel
cdaSi ñwarmatebaTaò ricxvi . aseT SemTxveviT sidides binomialuri SemTxve-
viTi sidide ewodeba. man SeiZleba miiRos mniSvnelobebi n,...,1,0 , albaTobebiT :

knkk
n ppCkXP --==)1(}{ , nk ,...,1,0= .

ricxvTa am mimdevrobas binomialuri ganawileba ewodeba.

93

magali Ti 4. vi povoT we si eri mo netis oTx jer ag debi sas mosul ger bTa ra -

o denobis ga nawi le bis ka noni.

amoxsna. ele menta rul xdo mile baTa siv rce Sed geba 1624 = tol SesaZle be-
li oTx euli sagan, xo lo gan saxil veli X SemTxvevi Ti si di dis Se saZlo mniS -
vnelo bebia k = 0, 1, 2, 3 an 4. ga sagebi a, rom saq me gvaqvs ber nulis sqe masTan,
sadac war mate baa ger bis mos vla da rad gan moneta we si eri a, war mate bis al ba-
To baa 1/2. SemTxvevi Ti si di de am SemTxvevaSi war moad gens monetis oTx jer ag -
debi sas war mate baTa ra o denobas da Se sabamisi al baTo bebi ga moiT vle ba ber -
nulis for muliT:

94

16/)
2

1
1()

2

1
()()(

4
4

44
kkkk

k CCkPkPp =-==== -x , 4,3,2,1,0=k .

amitom 16/10 =p , 4/11=p , 8/32 =p , 4/13 =p , 16/14 =p .

hipergeometriuli ganawileba. davuSvaT, rom yuTSi N burTia da maT

Soris M TeTria. SemTxveviT, dabrunebis gareSe yuTidan viRebT n burTs.
vipovoT albaToba imisa, rom amoRebul n burTs Soris zustad k cali iqne -
ba TeTri?

 aRvniSnoT nm -iT amoRebul n burTs Soris TeTri burTebis rao denoba.

Cven gvainteresebs }{ kP n=m albaToba. visargebloT albaTobis kla sikuri

ganmartebiT. gasag ebia, rom yvela SesaZlo SedegTa raodenoba daemTxveva N

elementiani simravlis n elementian qvesimravleTa raode nobas, anu n
NCP =W)(

. CvenTvis saintereso n elementiani qvesimravleebi unda Sedge bod nen
zustad k cali TeTri da kn- cali Savi burTebi sagan. k cali TeTri bu rTi

SeiZleba SeirCes k
MC sxvadasxva gziT, xolo kn- cali Savi burTi ki --

kn
MNC -
- sxvadasxvanairad. namravlis wesis Tan axmad xelSemwyob elementa r ul

xdomilebTa raodenoba iqneba kn
MN

k
M CC -

-Ö . Sesabamisad, klasikuri ganmar t ebis

safuZvelze gvaqvs:

),min(,...,1,0,}{:);;;(Mnk
C

CC
kPknMNP

n
N

kn
MN

k
M

n =
Ö

===
-
-m .

 ricxvTa am mimdevrobas hipergeometriuli ganawileba ewodeba.
 magaliTi 5. auditoriaSi myofi 15 studentidan 5 vaJia. vipovoT al baTo -
ba imisa, rom SemTxveviT SerCeul 6 students Soris 3 vaJia?
 amoxsna. Tu mivusadagebT zemoT ganxilul sqemas, gasagebia, r om: 15=N ,

5=M , 6=n da 3=k . amitom saZiebeli albaToba iqneba:

239.0
5005

12010
)3;6;5;15(

6
15

36
515

3
5

º
Ö

=
Ö

=

-
-

C

CC
P .

95

davuSvaT , rom vatarebT damoukidebeli orSedegiani cdebis serias erT -

erTi Sedegis (pirobiTad mas vuwodoT ñwarmatebaò) pirvelad moxdenamde.
cal keul cdaSi ñwarmatebis ò albaToba iyos p (meore Sedegis albaToba iq -

neba qp =- :1). SemTxveviTi sidide iyos Catarebuli cdebis raodenoba . maSin

cxadia , rom es SemTxveviTi sidide miiRebs mniSvnelobas k albaTobiT 1-kpq ,

,...2,1=k .

geometriuli ganawileba. diskretul X SemTxveviT sidides, romelic
Rebulobs naturalur k mniSvnelobebs albaTobebiT

1}{ -== kpqkXP ,

sadac 10 <<p (pq -=1), geometriuli kanoniT ganawilebuli SemTxveviTi si -
di de ewodeba.

96

 usasrulod klebadi geometriuli progresiis wevrTa jamis for mulis
gamoyenebiT advili Sesamowmebelia, rom am albaTobebis jami 1 -is tolia:

1
1

1

1

1

1

1

1 =Ö=
-
Ö=Ö= ä

¤

=

-
ä
¤

=

-

p
p

q
pqppq

k

k

k

k .

puasonis ganawileba. ganvixiloT diskretuli SemTxveviTi sidide X ,
romelic Rebulobs mxolod mTel arauaryofiT mniSvnelobebs (,...2,1,0). aseT

SemTxveviT sidides ewodeba puasonis kanoniT ganawilebuli , Tu albaToba
imisa, rom is miiRebs mniSvnelobas k , gamoisaxeba formuliT:

,...2,1,0,
!

}{ === - ke
k

kXP
k

ll
,

sadac l -- garkveuli dadebiTi sididea, romelsac puasonis kanonis (ganawi -

le bis) parametri ewodeba. Tu visargeblebT xe funqciis gaSliT xarisxovan

mwkrivad (ä
¤

=
=

0
!/

k

kx kxe), advilad davinaxavT, rom am albaTobebis jami 1 -is to -

lia. marTlac,

1
!

}{
00

=Ö=Ö== -
ä
¤

=

-
ä
¤

=

lll l
ee

k
ekXP

k

k

k .

97

ganvixiloT tipiuri amocana, romelsac mivyavarT puasonis ganawile bam-
de. davuSvaT, rom abscisTa RerZze SemTxveviT ganawildebian wertilebi, ama s-
Tanave maTi ganawileba akmayofilebs Semdeg pirobebs:

1) albaToba imisa, rom garkveuli raodenobis wertilebi moxv deba l si -
grZis intervalSi damokidebulia mxolod intervalis sigrZeze da araa damo -
kidebuli abscisTa RerZze mis mdebareobaze (e. i. wer ti lebi ganawilebulia
er Tnairi saSualo simkvriviT);

2) wertilebi nawildebian erTmaneTisagan damoukideblad: albaToba im -
isa, rom wertilTa raime raodenoba moxvdeba mocemul intervalSi ar aris
damokidebuli wertilTa raodenobaze, romlebic moxvdnen nebismier sxva in -
tervalSi;

3) praqtikulad SeuZlebelia ori an meti wertilis damTxveva.
maSin SemTxveviTi sidide X -- l sigrZis intervalSi moxvedril wertilTa
raodenoba Ł ganawilebulia puasonis kanoniT, sadac l -- aris l sigrZis in -
terv alze mosul wertilTa saSualo ricxvi.

SeniSvna. puasonis formula gamosaxavs binomialur ganawile bas cda Ta
didi ricxvisa da xdomilebis mcire albaTobis SemTxvevaSi, ami tom puasonis
kanons xSirad uwodeben iSviaT movlenaTa kanons.

puasonis ganawileba warmoadgens karg maTematikur models iSviaT xdo -
milebaTa aRsawerad: drois fiqsirebul SualedSi momxdar xdomi le baTa ra o -
denoba xSirad emorCileba puasonis ganawilebas. magaliTad Sei Zleba gamo d g-
es radiaqtiuri daSlis Sedegad geigeris mTvlelis mier t droSi regis tri -
re buli a nawilakebis raodenoba; satelefono sadgurSi t drois ganmavl o -
baSi registrirebul gamoZaxebaTa raodenoba. rogorc cnobilia, warma tebebis
mcire albaTobisa da cdaTa ricxvis sa kmaod di di raodenobis SemTx vevaSi
puasonis ganawileba gvevlineba binomuri ga nawilebis miaxloebad.
 SemTxveviTi sididis ganawileba _ es aris funqcia, romelic ca lsa xad
gansazRvravs albaTobas imisa, rom: SemTxveviTma sididem miiRo moce muli mni -
Svnelob a an SemTxveviTi sidide ekuTvnis garkv eul mocemul in tervals. Tu
SemTxveviTi sidide Rebulobs sasrul raodenoba mniSvne lo bebs, maSin ganawi -
leba moicema funqciiT }{ xXP = , romelic X SemTxveviTi sididis yvela Sesa -

Zlo x mniSvnel obas Seusabamebs albaTobas imisa, rom xX= .
Tu SemTxveviTi sidide Rebulobs usasrulod bevr mniSvnelo bas (rac

SesaZlebelia mxolod maSin, roca elementarul xdomile baTa siv rce, rome l -
zec ganmartebulia SemTxveviTi sidide Sedgeba usasrulo raodenoba elemen -
taruli xdomilebebisagan), maSin ganaw ileba moicema }{ bXaP ¢< albaTobebis

erTobliobiT ricxvTa nebi smieri ba, wyvili saTvis, ba< . ganawileba SesaZ -
le belia mocemul iq nes e. w. ganawilebis funqciiT:

}{:)(xXPxF ¢= ,
romelic nebismieri namdvili x ricxvisTvis gansazRvravs al baTo bas imi sa,
rom X SemT xveviTi sidide miiRebs x -ze nakleb an tol mniSvne lo bebs. ad vi -
li dasana xia, rom:

)()(}{ aFbFbXaP -=¢< .

 ganawlebis funqciis Tvisebebi:
 1). nebismieri x -saTvis 1)(0 ¢¢ xF ;

 2). ganawilebis funqcia araklebadia;
 3). ganawilebis funqcia uwyvetia marjvnidan;

4). ä
¢

==
xx

k
k

xXPxF }{)(;

5).)0()(}{ --== kkk xFxFxXP .

98

ganawilebis funqcia SeiZleba iyos an diskretuli , an uwyveti , an maTi
kombinacia . diskretuli ganawilebis funqcia Seesabameba diskretul SemTxve -
viT sidides, romelic Rebulobs sasrul raode noba mniSvnelo bebs an mniSvne-
lobebs iseTi simravlidan, romlis el ementebis gadanomvrac SeiZleba natu -
ra luri ricxvebiT M(aseT si mravleebs, maTematikaSi, Tvlad simravleebs uwo-
deben).Adiskretul ganawilebis funqcias aqvs safexura kibis saxe.

magali T i 6. vi povoT we si eri mo netis oTx jer ag debi sas mosul ger bTa
ra o denobis ga nawi le bis fun qci a.

amoxsna. ro gorc ze moT vnaxeT aRniS nuli Sem Txvevi Ti si di dis ga nawi -
le bis ka noni a:

X 0 1 2 3 4

P 1/16 1/4 3/8 1/4 1/16

Sesabamisad, ganmartebis Tanaxmad (ä
¢

=
xx

kX
k

pxF)() gvaqvs:

16/1)0(0 ==pFX ,

16/5)1(10 =+= ppFX ,

16/11)2(210 =++= pppFX ,

16/15)3(3210 =+++= ppppFX ,

1)4(43210 =++++= pppppFX .

amitom sabolood gvaqvs:

î
î
î
î

í

îî
î
î

ì

ë

²

<¢

<¢

<¢

<¢

<

=

.4,1

,43,16/15

,32,16/11

,21,16/5

,10,16/1

,0,0

)(

x

x

x

x

x

x

xFX

Tu

Tu

Tu

Tu

Tu

Tu

magali Ti 7. cno bi li a, rom 3/1}3{ =>XP . ipo veT)3(XF .
amoxsna. ganawi le bis fun qci is gan marte bis Ta naxmad gvaqvs

3/2}3{1}3{)3(=>-=¢= XPXPFX .

magali Ti 8 . mocemulia xda h SemTxvevi Ti si di deebis ganawi le bis kano-
nebi :

X -1 0 Y 0 1

P 0.5 0.5 P 0.5 0.5

SeadareT er TmaneTs))5.0((YX FF da))5.0((XY FF .

amoxsna. ganawi le bis fun qci is gan marte bis Ta naxmad gvaqvs

5.0}0{}5.0{)5.0(===¢= YPYPFY ,
Sesabamisad,

1}0{}1{}5.0{))5.0((==+-==¢= XPXPXPFF YX .

analo gi urad dav rwmundebiT, rom 1))5.0((=XY FF .

magaliTi 9. saqonlis partiaSi defeqtur nawarmTa ricxvi X Rebulobs
mniSvneloba 0 -s albaTobiT Ł 0.3; mniSvneloba 1 -s albaT o biT Ł0.4; mniSvneloba
2-s albaTobiT Ł 0.2 da mniSvneloba 3 -s alb aTobiT Ł 0.1 anu -is ganawile -
bis mwkrivs aqvs saxe:

xi 0 1 2 3
 pi 0.3 0.4 0.2 0.1

gamovTvaloT X -is ganawilebis funqcia da avagoT misi grafiki.
 Tu 0<x , maSin 0}{}{)(=Å=¢= PxXPxF ;

 Tu 10 <¢x , maSin 3.0}0{}{)(===¢= XPxXPxF ;

X

99

Tu 21 <¢x , maSin ==Ç==¢=)}1()0{(}{)(XXPxXPxF

 7.04.03.0}1{}0{ =+==+== XPXP ;

Tu 32 <¢x , maSin ==Ç=Ç==¢=)}2()1()0{(}{)(XXXPxXPxF

 9.02.04.03.0}2{}1{}0{ =++==+=+== XPXPXP ;

da bolos, Tu 3²x , maSin 1}{}{)(=W=¢= PxXPxF .
Sesabamisad, ganawilebis funq ci is grafiki iqneba Semdegi sa xis:

 F(x)

 1.0

 0.9

 0.7

 0.3

 0 1 2 3 ͻ

uwyvet ganawilebis funqcias naxtomebi ara aqvs. is monotonu rad izr -
deba argumentis zrdasTan erTad 0 -dan (roca -¤­x) 1-mde (roca +¤­x).
SemTxveviT sidides, romelsac aqvs uwyveti ganawil ebis funqcia, uwodeben
uwyvet SemTxveviT sidides .

SemTx vevi Ti si di dis ma Temati kuri lo di ni.

xSi rad Sem Tx vevi Ti si di dis da saxasi aTeblad uf ro mo xer xebulia ricx -
vi Ti ma xasi aTeble bi, nac vlad fun qci o nalu ri sa (ro go ri caa ga nawi le bis kan -
o ni, ga nawi le bi s fun qcia). SemTx vevi Ti si di dis ricx viT ma xasi aTeblebs Sor -
is pir vel rig Si ga moyo fen ise Tebs, ro mel Ta ñirgvlivò (ñgarSemocò) lagdeba
(jguf deba) SemTx vevi Ti si di dis Se saZlo mniS vnelo bebi. er TerT aseT ricxv -
iT ma xasi aTebls war moadgens SemTx vevi Ti si di dis maTemati kuri lo di ni, ro -
mel sac mi si ar si dan ga momdi nare (ra sac Cven qvemoT da vi naxavT) SemTx vevi Ti
si di dis saSualo mniS vnelo basac eZaxi an.

al baTo bis Te o ri is Za li an bevr sa kiTx Si mo saxer xebelia Se movi ta noT
maTemati kuri lo di nis cne ba. ro ca mo TamaSem unda mi i Ros gan sazR ru li Tan xa,
Tu mox deba gar kveuli Sem Tx vevi Ti xdo mile ba, rom lis al baTo ba cno bi lia,
maSin mi si maTemati kuri lo di ni aris is Tan xa, ro melic sa marT li anad un da
Semouta nos mas iman, vinc iyi dis mis gan mogebis San sebs. magali Tad, mo TamaSem
unda ga ago ros er Txel sa TamaSo ka maTeli da mi i Ros mo geba 6 la ri, Tu mo va
cif ri 4. ad vi li da sanaxia, rom mi si maTemati kuri lo di ni to lia 1 la ris, e.
i. im Tan xis (6 la ris), rom lic Se iZ le ba mii Ros mo TamaSem, namrav li sa sur ve-
li Se degis al baTo baze (1/6ze).

marT lac, da vuSvaT, rom ban ko mati gvTavazobs ga vago roT ka maTeli da
yovel msur vels aZ levs Se saZleb lo bas da dos sa naZleo mis mi er Ser Ceul
waxnagze (qu la ze), ra Ta mogebis SemTx vevaSi mi i Ros 6 la ri. Tu 6 sxva das xva
moTamaSe da debs fsons Se sabamisad 6 sxva das xva waxnagze, maSin ban ko matma ne-
bis mier SemTx vevaSi un da ga dai xados 6 la ri, vi nai dan iq neba er Ti da mxol -
od er Ti mo gebuli. imi saTvis rom Ta maSi iyos sa marT li ani, sa Wiroa rom 6
moTamaSi dan Ti To eul ma Sei ta nos ban ko matSi 1 la ri, rad ganac ar ar sebobs
ara nai ri sa fuZ veli imi saTvis, rom ro meli me maTganma gadai xados sxva ze meti
an nakle bi, vi nai dan sa TamaSo ka maTlis eq vsi ve waxnagi to lal baTu ria. aqe dan
Cven vaskvniT, rom ma Temati kuri lo di ni Ti To euli mo TamaSi saTvis Se adgens 1
lars.

100

ganmarte ba 2. 1: RX ­W dis kre tu li Sem Tx vevi Ti si di dis maTemati kuri
lo di ni aRi niS neba EX simbo lo Ti (E aris pir veli aso in gli su ri sity vi sa
Expectation, ro melic niS navs Ł lo di ni, mo salod nelo ba) da ewo deba ricxvs:

 ä
WÍ

=
w

ww)()(PXEX , (1)

e. i. SemTx vevi Ti si di dis maTemati kuri lo di ni war moadgens SemTx vevi Ti si di -
d is mniS vnelo bebis Se wonil jams wo nebiT, rom le bic to lia Se sabamisi ele m-
enta ru li xdo mile bebis al baTo bebis.
 SevniS navT, rom ma Temati kuri lo di nis aR saniS navad ase ve gamoi yeneba
simbo lo MX (M aris pir veli aso ru su li sity vi sa ˸͔͙͊ͭͣ͊ͭ;͔͔ͫͦ͟ ͙ͦ͗͒-͊

͙͔ͤ).
 magali Ti 10. gamovT valoT sa TamaSo ka maTel ze mo su li qu la Ta ricx vis
maTemati kuri lo di ni. (1) Ta nafar do bi dan ga momdi nare gvaqvs:

5.3
6

1
6

6

1
5

6

1
4

6

1
3

6

1
2

6

1
1 =Ö+Ö+Ö+Ö+Ö+Ö=EX .

 maTematikuri lodinis zemoTmoyvanili ganmarteba tolfasia Semdegi
ganmartebis:

ganmarte ba 3. Tu SemTxveviTi sidide Rebulobs mniSvnelobebs nxxx ,...,, 21 ,

xolo am mniSvnelobebis miRebis albaTobebia ii pxXP == :}{ , ni ,...,2,1= , maSin

maTematikuri lodini ewodeba sidides:

 nn

n

i
ii pxpxpxpxEX +ÖÖÖ++==ä

=
2211

1
. (2)

 maTemati kuri lo di nis cne ba al baTur -sta tis ti kur Te o ri aSi Se esabameba

simZimis cen t ris cne bas meqani kaSi. ricx vi Ti RerZ is nxxx ,...,, 21 wer ti leb Si

ganvaTavsoT Se sabamisad 1p , 2p , , np masebi. maSin (2) Ta nafar do ba gviCve-

nebs, rom mate ri alu ri wer ti le bis am sis te mis sim Zimis cen t ri em Tx veva maTe-
mati kur lo dins.
 imi saTvis, rom ga sagebi gax des maTemati kuri lo di nis Si naar si, davuS-
vaT, rom Ca vata reT n dakvir veba (eqsperi menti) X SemTx veviT si di deze da

vTqvaT, rom man 1n -jer mi i Ro mniS vnelo ba 1x , 2n -jer Ł mniSvnelo ba 2x , da a.

S. mn -jer Ł mniSvnelo ba mx . cxa dia nnnn m=+ÖÖÖ++ 21 , xo lo Sem Tx vevi Ti si -

di dis mi er mi Rebuli mniS vnelo bebis sa Sualo ariT meti kuli x gamoiT vle ba
for muliT

n

nxnxnx
x mm+ÖÖÖ++
= 2211 ,

anu,

n

n
x

n

n
x

n

n
xx m

m+ÖÖÖ++= 2
2

1
1 . (3)

aq
n

n1 aris 1x -is ganxor ci ele bis far do bi Ti si xi Si re,
n

n2 aris 2x -is gan xor -

ci ele bis far do bi Ti si xi Si re da a. S.
n

nm aris mx -is gan xor ci ele bis far do -

bi Ti si xi Si re. T u da vuSvebT, rom dak vir vebaTa ra o denoba sakmari sad di dia,
maSin far do bi Ti six Si re ax lo saa xdo mile bis al baTo basTan

m
m p
n

n
p

n

n
p

n

n
=== ,...,, 2

2
1

1 .

101

Tu ax la (2) Ta nafar do baSi far do biT six Si re ebs Sevc vliT Se sabamisi
al baTo bebiT da ga viT valis wi nebT (3) Ta nafar do bas, mivi RebT, rom

EXpxpxpxx mm =+ÖÖÖ++= 2211 .

 e. i. SemTx vevi Ti si di dis ma Temati kuri lo di ni da axlo ebiT to lia am
SemTx vevi Ti si di dis dak vir vebuli mniS vnelo bebis sa Sualo ariT meti kulis.
 cxa dia, rom araa auci le beli Sem Tx vevi Ti si di dis ma Temati kuri lo di ni
to li iyos mi si ro meli me SesaZlo mniS vnelo bis.
 Tu dis kre tu li ti pis SemTx vevi Ti si di de Ta nabari ka noni Taa ga nawi le -

buli anu is yve la Ta vis mniS vnelo bas nxxx ,...,, 21 Rebulobs Ta nabari (er Ti

da igi ve) al baTo bebiT (nppp n /121 ==ÖÖÖ==), maSin maTemati kuri lo di ni zus -

tad em Tx veva misi mniS vnelo bebis sa Sualo ariT meti kuls:

n

xxx

n
x

n
x

n
xEX n

m
+ÖÖÖ++

=+ÖÖÖ++= 21
21

111
.

 ganmarte ba 4. Tu dis kre tu li ti pis SemTx vevi Ti si di dis Se saZlo mniS v-
nelo baTa sim rav le Tvla dia, maSin

ä
¤

=
=ÖÖÖ++ÖÖÖ++=

1
2211

i
iinn pxpxpxpxEX ,

Tu cno bi lia, rom Se sabamisi mwkri vi ab so lu tu rad kre badia Ł

¤<ä
¤

=1
||

i
ii px ,

sadac ,...2,1},{: === ixXPp ii da 121 =ÖÖÖ++pp .

 maTematikuri lodinis Tvisebebi:
Tu X da Y er Ti da igi ve ele menta rul xdo mile baTa siv r ceze gan mar -

te buli Sem Tx vevi Ti si di debia, xo lo constc= ra i me mudmivia, maSin:
a) cEc= ;
b) EYEXYXE +=+)(da EYEXYXE -=-)(;

g) cEXcXE =)(;

d) 0)(=-EXXE ;

e) 222)()()(EXcEXXEcXE -+-=- ;

v) Tu X da Y damoukidebeli Sem Tx vevi Ti si di debia (anu nebis mieri a
da b namdvili ricxvebisaTvis damoukidebelia xdomilebebi }{ aX = da }{ bY=

), maSin EYEXYXE Ö=Ö)(.
 Sedegi 1. b) da g) pun qte bis ga er Ti aneba gvaZlevs, rom Sem Tx veviT si di -
deTa wrfi vi kom bi naci is maTemati kuri lo di ni to lia ma Ti ma Temati kuri lo -
di nebis wrfi vi kom bi naci is:

bEYaEXbYaXE +=+)(,

sadac a da b mudmivebia.
 Sedegi 2. vi nai dan e) pun qtis Ta nafar do bis mar j vena mxare Si meo re Se -
sakre bi yo vel T vis ara uar yo fi Tia da nu lia mxo lod ma Sin, ro ca EXc= , ami-

tom ga mosaxu le ba 2)(cXE - Tavis mi ni mums c -s mi marT aR wevs ro ca EXc= :

22

),(
)()(min EXXEcXE

c
-=-

+¤-¤Í
.

SeniSvna: sazogadod, b) punqtis analogiuri Sedegi namrav l isaTvis
aramarTebulia. moviyvanoT martivi maga liTi. aviRoT SemTxveviTi sidide X
ganawilebis kanoniT: 2/1}1{}0{ ==== XPXP , xolo Y iyos XY -=1 . maSin Y

igive kano niT iqneba ganawilebuli:
2/1}0{}1{ ==== XPYP , 2/1}1{}0{ ==== XPYP

da cxadia, rom

102

2

1

2

1
0

2

1
1 =Ö+Ö==EYEX .

garda amisa, gasagebia, rom 0=XY da Sesabamisad, 00)(==EXYE . magram,

vinaidan 4/1=ÖEYEX , amitom EYEXXYE Ö¸)(.
SeniSvna: sazogadod, e) punqtis Sebrunebuli debuleba arasworia.

moviyvanoT Semdegi magaliTi: davuSvaT, rom ele menta rul xdo mile baTa siv -

rce Sed geba sami to lal baTu ri ele menta ru li xdo mile bi sagan 1 2 3{ , , }w w wW= ,

1 2 3() () () 1/3P P Pw w w= = = . ganvmartoT X da Y SemTxvevi Ti si di deebi Semdegnai -

rad: 0)(,1)(21 == ww XX , 1)(3 -=wX ; 0)(,1)(21 == ww YY , 1)(3 =wY . maSin ga sagebi a,

rom XXY= , 0
3

1
)1(

3

1
0

3

1
1)(=Ö-+Ö+Ö==EXXYE . Sesabamisad,

EYEXXYE Ö=)(.

meo res mxriv,

3/1)(}0,0{}0{}0{ 2 ======== wPYXPYPXP ,

maSin ro desac X da Y SemTxvevi Ti si di deebi da mouki debeli rom iy os

}0,0{ == YX xdo mile bis al baTo ba un da yo fi li yo
1 1 1

3 3 9
Ö = (}0{ =X da }0{ =Y

xdomilebebis albaTobebis namravli) , e. i X da Y SemTxvevi Ti si di deebi
araa damoukidebeli.

 magaliTi 11. davuSvaT, xxxg 4)(3-= da mocemulia X SemTxveviTi si -
didis ganawilebis kanoni:

-2 -1 0 2
0.1 0.3 0.4 0.2

davadginoT)(XgY= SemTxveviTi sididis ganawilebis kanoni da gamov T valoT

misi maTematikuri lodini.
 cxadia, rom 0)2()0()2(===- ggg da 3)1(=-g . amitom Y SemTxveviTi

sididis SesaZlo mniSvnelobebia 0 da 3. davadginoT misi ganawile bis ka noni.
amisaTvis gamovTvaloT albaTobebi: }0{ =YP da }3{ =YP . radgan xdomilebebi

}2{ -=X , }0{ =X da }2{ =X uTavsebadia, amitom albaTobaTa Sekrebis wesis

Tanaxmad gveqneba:
==Ç=Ç-===)}2()0()2{(}0{ XXXPYP

7.02.04.01.0}2{}0{}2{ =++==+=+-== XPXPXP .

 garda amisa, 3.0}1{}3{ =-=== XPYP . amitom)(XgY= SemTxveviTi si di dis
ganawilebis kanons aqvs saxe:

0 3
0.7 0.3

amitom, ganmartebis Tanaxmad 9.03.037.00 =Ö+Ö=EY .
)(XgY= SemTxveviTi sididis maTematik uri lodinis gamoTvla Se saZ-
lebelia meorenairadac. kerZod,

=Ö+Ö+Ö-+Ö-= 2.0)2(4.0)0(3.0)1(1.0)2(ggggEY

9.02.004.003.031.00 =Ö+Ö+Ö+Ö= .
 sazogadod, samarTliania SemTxveviTi sididis funqciebi d an maTemati -

kuri lodinis gamosaTvleli Semdegi formula _ Tu ii pxXP == }{ , ni ,...,2,1= ,

maSin)(XgY= SemTxveviTi sididis maTematikuri lodini gamo iTvleba
formuliT:

ä
=

=+ÖÖÖ++=
n

i
iinn pxgpxgpxgpxgXEg

1
2211)()()()()(.

103

magaliTi 12 . gamovTvaloT puasonis ganawilebis maTematikuri lo di ni (

,...2,1,0,
!

}{ === - ke
k

kXP
k

ll
).

Tu visargebloT warmodgeniT ä
¤

=
=

0
!/

k

kx kxe , maSin gveqneba:

ll
l

l
ll lllll ==

-
=== -

ä
¤

=

-
-

ä
¤

=

-
ä
¤

=

- ee
k

e
k

kee
k

kEX
k

k

k

k

k

k

1

1

10)!1(!!
.

e. i. puasonis ganawilebis l parametri warmoadgens am ganawilebis maTe ma-
tikur lodins (saSualo mniSvnelobas).

magali Ti 1 3. wri ul sa miznes SeuZlia it ri alos cen tris gar Semo. is da -
yo fi lia Ta nabari zo mis rva seq to rad, rom le bic ga danomri lia 1 -dan 8 -mde.
samiznis sak mari sad swra fi tri alis Sem TxvevaSi msro le li ver as xvavebs seq-
to ris nomrebs da iZu le bulia isrolos Sem TxveviT. Tu tyvia mox vdeba i -ur
seqtors msro le li igebs i lars (8,...,2,1=i). mizanSewoni lia Tu ara msro -

lel ma esro los sa miznes, Tu amaSi man un da gadai xados 5 la ri?
amoxsna. rad ganac sa mizne swra fad tri alebs, msro le lis Se saZleb lo -

bebs ara nai ri az ri ar ga aCni a: mizanSi mox vedra Ł wminda wylis Sem T xvevi To -
baa. SemTxvevi Ti si di de X iyos Se saZlo mo gebebi. man SeiZ le ba mii Ros mniS -
vnelo bebi 1, 2, ... , 8, da vi nai dan yve la seq to ri er Tnai ri a, Ti To eul am mniS -
vnelo bas SemTxvei Ti si di de mi i Rebs er Ti da imave al baT o biT 1/8. Se sabami-
sad, maTemati kuri lo di ni iq neba:

5.4
8

1
8

8

1
2

8

1
1 =Ö+ÖÖÖ+Ö+Ö=EX la ri.

maSasadame, saSualo mo geba Seadgens 4.5 lars da ami tom ar Rirs sro -
lis uf le baSi 5 la ris ga dax da.

TamaSis maTemati kuri lo di ni . moTamaSe debs 1 lars, asa xelebs ra i me
ricxvs 1 -dan 6 -mde, agore ben wesi er ka maTels da Tu mo va moTamaSis mi er da sa-
xele buli ricx vi, is igebs 4 lars da, amas Tanave, ukan ub ru neben 1 lars. wi -
naaRmdeg SemTxvevaSi mo TamaSe kar gavs 1 lars. vi povoT mo gebis maTemati kuri
lo di ni.

amoxsna. Tu mo gebas aRvniS navT X simbo lo Ti, mi si ga nawi le bis ka noni
iq neba:

X 4 -1

P 1/6 5/6

Sesabamisad, 1667.06/1)6/5()1()6/1(4 -º-=Ö-+Ö=EX . es imas niS navs, rom Ta -
maSi ar aris sa marTli ani Ł TamaSi ise Ti a, rom mo TamaSe saSualod ag ebs. ad -
vi li da sanaxi a, rom Tu amo canis pi ro baSi 4 lars Sev cvliT 5 la riT, ma Sin
TamaSi gax deba `sa marTli ani~ Ł 0=EX . Ta maSs ewodeba samarTli ani, Tu mo ge-
bis maTemati kuri lo di ni nu lis to li a, anu grZel se ri aSi mo TamaSe arc
igebs da arc agebs.

maTemati kuri lo di ni da dazR veva. davuSvaT, rom Tqven gsurT da az Rvi -
oT Tqve ni 2000 la ris Ri re bule bis vi deo sis te ma mopar vi sagan. sadazR vevo
kompania we li wadSi Tqven gan iTx ovs pre mias (Senatans) 225 lars. kom pani am em-
pi ri ulad da adgi na, rom wlis gan mavlo baSi vi deo sis te mis mopar vis al baTo -
baa 0.1. ra iq neba Tqveni mo salod neli da nakar gi dazR vevis SemTxvevaSi?

amoxsna. es faq tobrivad aris Ta maSi, sa dac Tqven debT 225 lars da 0.1 -
is to li al baTo biT igebT 200 0Ł225 =1775 lars, xo lo 0.9 -is to li al baTo biT
agebT 225 lars. am `Ta maSis~ maTemati kuri lo di ni wi na magali Tis mi xed viT
iq neba:

259.0)225(1.01775 -=Ö-+Ö=EX .

104

es imas niS navs, rom Tu Tqven m ra vali wlis gan mavlo baSi da azRvevT
Tqvens vi deo sis te mas er Ti da i gi ve pi ro bebSi, maSin s aSualod we li wadSi
Tqven da kar gavT 25 lars sa dazR vevo kom pani is sa sar geblod.

SevxedoT am amo canas sadazR vevo kom pani is Tval Taxed viT: kom pania igebs
225 lars 0.9 al baTo biT da agebs 1775 lars 0.1 al baTo biT. Se sabamisad, mi si
`Ta maSis~ maTemati kuri lo di ni iq neba:

251.0)1775(9.0225 =Ö-+Ö=EY .
e. i. Tu kom pani aSi Tqven nair pi ro bebSi re gula ru lad da ezRveva bevri

kli enti, kom pania we li wadSi Ti To eulis gan saSualod mo i gebs 25 lars.
maTemati kuri lo di ni da ga dawyveti le bis mi Reba. kul tu ris de par ta -

ments surs po pula ru li mu si kalu ri jgu fis kon cer ti Ca ata ros Ria sta di on-
ze da Si Sobs, rom Se saZle belia iyos wvi ma. sinopti ko ebis prog no ziT wvi mis
al baTo ba Seadgens 0.24-s. de par ta mentis Se fa sebiT, Tu ar iw vi mebs koncer ti -
sagan Semova 100000 la ri, xo lo wvi mis SemTxvevaSi mxo lod 10000 la ri. sa -
dazR vevo kom pania Ta naxmaa es koncer ti da azRvi os wvi misagan 100000 la riT
20000 la ri ani pre miis sa nacvlod. un da iyi dos Tu ara de par ta mentma aseTi
dazR veva?

amoxsna. kul tu ris de par ta ments aqvs ori ar Cevani: A Ł daazRvi os kon -
cer ti an B Ł ar da azRvi os kon cer ti. sa nam depar ta menti ga dawyveti le bas mi-
i Rebs man unda ga moTvalos ori ve qmedebis Se degad mosalod neli sa Sualo.
X da Y aso ebiT aR vniS noT, Se sabamisad, Tu ras mi i Rebs depar ta nenti Ti To e-
ul Sem TxvevSi. maSin ga sagebi a, rom maT eq nebaT Semdegi ga nawi le bebi:

qmedeba iwvima ar iwvima

A X 90000 80000

B Y 10000 100000

 P 0.24 0.76

SevniS noT, rom aq 90000 mi Rebulia Sem degnai rad: de parta mentma da azRvia
koncer ti (ra Sic ga dai xada 20000 la ri) da mo vi da wvi ma Ł koncer ti dan Semo-
vi da 10000 la ri, xo lo sadazR vevo kom pani am depar tments ga dauxada 100000
la ri (Ł20000 +10000 +100000 =90000). Ti To euli qme debi sagan mosalod neli sa Sua-
lo ebi iq neba:

8240076.08000024.090000 =Ö+Ö=EX ,
7840076.010000024.010000 =Ö+Ö=EY .

aqedan ga momdi nare, depar ta mentma kon cer ti un da da azRvi os.

SemTxveviTi sididis dispersia

 maTematikuri lodini gviCvenebs Tu romeli wertilis (mni Svnelo bis)
irgvliv jgufdeba (lagdeba) SemTxveviTi sididis mni Svnelobebi. xSir
SemTxvevaSi saWiroa SegveZlos SemTxveviTi si didis mniSvnelobebis cvli -
lebis (cvalebadobis) gazomva maTematikuri lodinis mimarT. ganvi xi loT ori
dis kre tuli tipis SemTxveviTi sidide ganawilebis Semdegi ka nonebiT:

X -3 1 YY -90 45

P 1/4 3/4 PP 1/3 2/3

gamovTvaloT TiToeulis maTematikuri lodini:
04/314/1)3(=Ö+Ö-=EX da 03/2453/1)90(=Ö+Ö-=EY .

 rogorc vxedavT orive SemTxveviT sidides aqvs erTi da ig i ve maTema-
tikuri lodini, magram maTi ganawilebebi gansxvavde bi an imiT, rom X Se-
mTxveviTi sididis SesaZlo mniSvnelobebi ga c i lebiT axlosaa maTema ti kur
lodinTan (am SemTxvevaSi nul Tan), vidre Y SemTxveviTi sididis
mniSvnelobebi.

105

 SemTxveviTi sididis mniSvnelobebis maTematikuri lodinis mimarT ga -
fantulobis erT -erT mniSvne lovan sazoms warmoadgens SemTxveviTi si di dis

dispersia. Cven ukve vnaxeT, rom gamosaxu le ba 2)(cXE - aRwevs minimums c -s

mimarT roca EXc= . amitom SemT xveviTi sididis mniSvnelobebis

gafantulobis sazomad bunebri via aviRoT 2)(EXXE - .

 ganmarteba 5. X SemTxveviTi sididis dispersia (aRiniSneba DX -iT, D

aris pirveli aso inglisuri sityvisa -- Dispersion) ewo deba 2)(EXX- Se-
mTxveviTi sididis maTematikur lodins

 2)(: EXXEDX -= . (4)
 maTematikuri lodinis Tvisebebis gamoyenebiT dispersia Se saZle belia
gadaiweros sxva formiT:

=+Ö-=-=])(2[)(222 EXEXXXEEXXEDX

 2222)()(2 EXEXEXEXEXEX -=+Ö-= . (5)

 Tu diskretuli tipis SemTxveviTi sididis ganawilebis ka nonia

 xi x1 x2
 xn

 pi p1 p2
 pn

maSin maTematikuri lodinisa da SemTxveviTi sididis funqciebi d an maTema-
tikuri lodinis gamosaTveleli formulebis Tanaxmad dispersiis gamo -
saTvlel formulebs (4) da (5) formul ebis mix edviT eqneba Sesabamisad
Semdegi saxe:

 ä
=

ä
=

-=
n

i

n

j
ijji ppxxDX

1 1

2)(, (6)

 ä
=

ä
=

-=
n

j
jj

n

i
ii pxpxDX

1

2

1

2)(. (7)

 magaliTi 14. diskretuli tipis X SemTxveviTi sididis gana wilebis ka -
nonia

-1 0 1 2 3

0.1 0.15 0.3 0.25 0.2

gamovTvaloT misi dispersia .
 vinaidan dispersiis gamosaTvlelad gvaqvs ori (6) da (7) fo rmule bi ,
Sesabamisad, gveqneba dispersiis gamoTvlis ori xer xi . moxerxebulia es
gamoTvlebi Caiweros cxrilebis saxiT .
 dispersiis gamoTvlis pirveli xerxi:

i xi pi xi pi (xi - EX)2 (xi - EX)2 pi
1 -1 0.10 -0.1 5.29 0.5290
2 0 0.15 0 1.69 0.2535
3 1 0.30 0.3 0.09 0.0270
4 2 0.25 0.5 0.49 0.1225
5 3 0.20 0.6 2.89 0.5780

dispersiis gamoTvlis meore xerxi:

i xi pi xi pi xi
2 xi

2 pi
1 -1 0.10 -0.1 1 0.1
2 0 0.15 0 0 0
3 1 0.30 0.3 1 0.3

X
ÖÖÖ

ÖÖÖ

ix

ip

5

1

1.3i i

i

EX x p
=

= =ä
5

2

1

() 1.51i i

i

DX x EX p
=

= - =ä

106

4 2 0.25 0.5 4 1
5 3 0.20 0.6 9 1.8

dispersiis Tvisebebi:
I. mudmivis dispersia nulis tolia -- 0=Dc . marTlac,

0)()(22 =-=-= ccEEccEDc ;

II. DXabaXD 2)(=+ . marTlac, maTematikuri lodinis cno bi li Tvise bebis
gamoyenebiT gvaqvs:

=--+=+-+=+ 22][)]()[()(baEXbaXEbaXEbaXEbaXD

DXaEXXEaEXXaEEXXaE 222222)(])([)]([=-=-=-= .

 III. Tu X da Y damoukidebeli Sem Tx vevi Ti si di debia, maSin maTi ja mis
(da agreTve sxvaobis) dispersia TiToeulis dispersiebis jamia:

DYDXYXD +=°)(.
 SeniSvna. rac Seexeba jamis maTematikur lodins is yovel Tvis Sesa k-
rebTa maTematikuri lodinebis jamis tolia, miuxeda vad imisa damou ki de-
belia Tu damokidebuli SemTxveviTi sidid eebi.
 es ori Tanafardoba arsebiT rols TamaSobs maTematikur statis ti kaSi
monacemTa SerCeviTi maxasiaTeblebis Seswavlis dros, vinaidan Ser CevaSi
monawile dakvirvebebisa da gazomvebis Sedegebi, maTematikur sta tistikaSi,
gadawyvetilebebis miRebis TeoriaSi da ekon ometrikaSi, ro gorc wesi
ganixileba rogorc damoukidebeli SemTxveviTi sidideebis rea lizaciebi.

magali Ti 15 . cno bi li a, rom X SemTxvevi Ti si di de Re bulobs or mni S-

vnelo bas 21=x da 32=x , xo lo mi si maTemati kuri lo di nia 2.2=EX . ipo veT

X SemTxvevi Ti si di dis ga nawi le bis ka noni, ga nawi le bis fun qcia da dis per si -
a.

amoxsna. aRvniS noT pXP == }2{ , maSin pXP -== 1}3{ . maTemati kuri lo di -
nis gan marte bis Ta naxmad gvaqvs

)1(322.2 pp -+= ,

sai danac 8.0=p . Sesabamisad, ga nawi le bis ka nons aqvs sa xe:

X 2 3

P 0.8 0.2
aqedan ga momdi nare, ga nawi le bis fun qcia iq neba:

î
í

î
ì

ë

²

<¢

<

=
î
í

î
ì

ë

²+

<¢

<

=

.3,1

,32,8.0

2,0

.3,2.08.0

,32,8.0

2,0

)(

x

x

x

x

x

x

xFX

Tu

Tu

Tu

Tu

Tu

Tu

 gamovTvaloT dis per si a:

16.02.0)2.23(8.0)2.22(22 =Ö-+Ö-=DX .

magali Ti 16 . A kompania in vesto rebs pir deba wli ur 40% -s, magram SesaZ-
le belia ga kot rdes al baTo biT 0.3, xo lo B kompania in vesto rebs pir deba
wli ur 30% -s, magram SesaZle belia ga kot rdes al baTo biT 0.2. ig ulis xmeba,
rom kom pani ebis ga kot re ba er TmaneTi sagan da mouki debeli a. in vestor ma A kom-
pani aSi Cado 20 mi li o ni la ri, xo lo B kompani aSi ki 18 mi li o ni la ri. Se ad-
gi neT ori ve kompani i dan in vesto ris er Tob li vi Se mosavle bis X SemTxvevi Ti
si di dis ga nawi le bis ka noni, ga moTvaleT mi si maTemati kuri lo di ni da dis -
per si a.

5

1

1.3i i

i

EX x p
=

= =ä
5

2 2

1

3.2i i

i

EX x p
=

= =ä
2 2() 1.51DX EX EX= - =

107

amoxsna. cxa di a, rom X SemTxvevi Ti si di dis Se saZlo mniS vnelo bebi a:

01=x , Tu ori ve kompania ga kot rda;

28204.0202 =Ö+=x , Tu ga kot rda mxo lod B kompani a;

4.23183.0183 =Ö+=x , Tu ga kot rda mxo lod A kompani a;

4.514.23284 =+=x , Tu ar cer Ti kom pania ar ga kot rda.

X SemTxvevi Ti si di dis ga nawi le bis ka nonis asa gebad sa Wiroa ga movTva-

loT al baTo bebi: 4,3,2,1},{ == ixXP i . am mizniT Se movi RoT xdo milo bebi: C ={ A

kompania ga kot rd eba}, D ={ B kompania ga kot rde ba}. maSin cxa di a, rom

}{}{ 1 CDPxXP == da vi nai dan amocanis pi ro bebSi es xdo milo bebi da mouki de-
belia, ami tom da mouki deblo bis gan marte bis Ta naxmad:

06.02.03.0}{}{}{}{ 1 =Ö==== DPCPCDPxXP .

gar da ami sa, gasagebi a, rom }{}{ 2 DCPxXP == , }{}{ 3 DCPxXP == da

}{}{ 4 DCPxXP == . ro gorc cno bi li a, ro ca ori xdo milo eba da mouki debeli a,

maSin ag reT ve da mouki debelia er T -er Ti meo ris sa wi naaRmdegos gan . sa i danac

vRebulobT, rom da mouki deble bia C da D , C da D , C da D . amitom gvaqvs:

14.02.07.0}{}{}{}{ 2 =Ö==== DPCPDCPxXP ;

24.08.03.0}{}{}{}{ 3 =Ö==== DPCPDCPxXP ;

56.08.07.0}{}{}{}{ 4 =Ö==== DPCPDCPxXP .

Sesabamisad, X SemTxvevi Ti si di dis ga nawi le bis ka noni iq neba:

X 0 23.4 28 51.4

P 0.06 0.24 0.14 0.56
ganmartebis Tanaxmad:

32.38
4

1
==ä

=i
ii pxEX ;

25.252)(
4

1

2 =-=ä
=i

ii pEXxDX .

 magaliTi 17 . ganvixiloT raime A xdomileba da X SemTxveviTi si di de,
iseTi, rom 1)(=wX , Tu AÍw da 0)(=wX , Tu AÎw (aseT SemTxveviT sidides

A xdomilebis maxasiaTebeli funqcia an indikatori ewodeba). SevamowmoT,
rom

)(APEX = ,))(1)((APAPDX -= ,

kerZod, Tu pAP =)(, maSin pEX = ,)1(ppDX -= .

E gasagebia, rom am X SemTxveviTi sididis ganawilebis kanoni iqneba

xi 1 0

 pi P(A) 1- P(A)

aseTi kanoniT ganawilebul SemTxveviT sidides bernulis SemT xveviT
sidides uwodeben.

maTematikuri lodinis ganmartebis Tanaxmad gveqneba
)())(1(0)(1 APAPAPEX =-Ö+Ö= .

Sesabamisad, 22))(()(APXEXXY -=-= SemTxveviTi sididis ganawi le bis
kanoni iqneba:

yi (1 - P(A))2 (P(A))2

 pi P(A) 1- P(A)
amitom,

=-Ö+Ö-=-==))(1())(()())(1())((222 APAPAPAPAPXEYDX

))(1()()]()(1[))(1()(APAPAPAPAPAP -Ö=+-Ö-Ö= . ƴ

108

 magaliTi 18. gamovTvaloT binomialuri ganawilebis ricxviTi maxas i -
aTeblebi.
 advili dasanaxia, rom binomialuri kanoniT ganawilebuli SemTxve vi Ti

sidide (knkk
n ppCkXP --==)1(}{ , nk ,...,1,0=) warmoidgineba n cali

damoukidebeli bernulis SemTxveviTi sididis jamis saxiT:

nXXXX +ÖÖÖ++= 21 , sadac 1=iX Tu i -ur cdaSi moxda ñwarmatebaò da 0=iX

Tu i -ur cdaSi moxda ñmarcxiò. Sesabamisad,

npEXEXEXEX n =+ÖÖÖ++= 21 da)1(21 pnpDXDXDXDX n -=+ÖÖÖ++= .

109

hipergeometriuli ganawilebis SemTxvevaSi (
n
N

kn
MN

k
M

C

CC
kXP

-
-Ö

== }{ ,

),min(,...,1,0 Mnk=) gvaqvs:

N

Mn
EX

Ö
= da

)1(

)()(

2 -Ö

-Ö-ÖÖ
=

NN

nNMNMn
DX .

110

 gamovTvaloT puasonis ganawilebis (,...2,1,0,
!

}{ === - ke
k

kXP
k

ll
) di s-

persia. rogorc Cven ukve vnaxeT puasonis ganawilebis maTema t ikuri lo d i ni
emTxveva mis l parametrs. winaswar vipovoT puasonis SemTxveviTi si di dis
kvadratis maTematikuri lodini. Tu vi sargebloT warmod geniT:

XXXX +-=)1(2 , gveqneba:

l+-=+-=)]1([)]1([2 XXEEXXXEEX .
SemTxveviTi sididis funqciidan ma Tematikuri lodinis gamoTvlis wesis

gamoyenebiT advilad miviRebT, rom:

=-=-=- ä
¤

=

-
ä
¤

=

-

20 !
)1(

!
)1()]1([

k

k

k

k

k
kkee

k
kkXXE

ll ll

22

2

2
2

)!2(
ll

l
l lll ==

-
= -

ä
¤

=

-
- ee

k
e

k

k

.

sabolood, gvaqvs:

llll =-+=-= 2222)(EXEXDX .
e. i. puasonis ganawilebis rogorc maTematikuri lodini, ise disp ersia

tolia am ganawilebis l parametris.

geometriuli ganawilebis SemTxvevaSi (1}{ -== kpqkXP , ,...2,1=k):

pEX /1= da 2/ pqDX = .

standartuli gadaxra

ganmarteba 7. X SemTxveviTi sididis saSualo kvadratuli gadaxra
ewodeba ariTmetikul kvadratul fesvs am SemTxveviTi sididis dispersi idan
da aRiniSneba Xs simboloTi :

DXX +=s .
 Xs -s xSirad standartul gadaxrasac uwodeben. gadaxris am maxasi a-
Teblis SemoReba ganpirobebulia imiT, rom gansxvavebiT dispersiisagan, igi
zomis igive erTeulebSi gamoisaxeba, rac X SemTxveviTi sidide.
 SemTxveviTi sididis saSualo kvadratuli gadaxra daaxl o ebiT mi u-
TiTebs imaze, Tu ramdenad gansxva vdeba SemTxveviTi si didis dakvirve buli

111

mniSvneloba maTematikuri lodinisagan. kom erciuli moRvaweobis xSir
SemTxvevaSi standartuli gadaxra ar is riskis maxasiaTebeli, miu TiuTebs ra,
Tu ramdenad ganusaz Rvrelia situacia.
 SemTxveviTi sididis standartiza cia. davuSvaT, rom X SemTxveviTi
sididis maTematikuri lodinia EX , xolo saSualo kvadartuli gadaxraa --

Xs . ganvixiloT axali SemTxveviTi sidide

X

EXX
Y

s

-
= (8)

da gamovTvaloT misi maTematikuri lodini da dispersia.
maTematikuri lodinisa da dispersiis Tvisebebidan gamomdinare ad vili

dasanaxia, rom 0=EY da 1=DY . marTlac, gvaqvs:

0)][(
1

)](
1

[)(=-Ö=-Ö=
-

= EXXE
X

EXX
X

E
X

EXX
EEY

sss

da

1
1

)][(
)(

1
)](

1
[)(

2
=Ö=-Ö=-Ö=

-
= DX

DX
EXXD

X
EXX

X
D

X

EXX
DDY

sss
.

 (8) gardaqmnas ewodeba X SemTxveviTi sididis centrireba (maTematikuri
lodinis gamokleba) da normireba (saSualo kvadr atul gadax ra ze gayofa) an
ufro mokled -- X SemTxveviTi sid i dis standartizacia.

sxva sityvebiT, rom vTqvaT standartizacia aris SemTxvevi Ti sidi dis
iseTi wrfivi gardaqmna, romelsac garkveuli maTema tikuri lodinisa da
dispersiis mqone SemTxveviTi sidide dayavs nolovani maTematikuri lodinisa
da erTeulovani dispers iis mqone (anu standartul) SemTxveviT sidideze.

amocanebi

1. SemTxvevi Ti si di de iyos ori ka maTlis ag debi sas mosul qu la Ta: a) ja mi; b)
namrav li; g) ga nayo fi; d) sxva oba; e) sxva o bis mo du li. aa geT ga nawi le bis ka -
noni.
2. kamaTels ag deben er Txel. 6 qu lis mos vlis Sem TxvevaSi ka maTels ag deben
meo re d. SemTxvevi Ti si di de iyos qu la Ta ja mi (Tu I ag debi sas ar mo vi da 6 qu -
la, ma Sin II Se sakre bad CavTvaloT 0). aa geT ga nawi le bis ka noni.
3. CanTaSi devs 2 wi Teli da 3 lur ji fan qari. Can Ti dan SemTxveviT iRe ben or
fan qars dab ru nebis ga re Se. SemTxvevi Ti si di de iy os maT Si lur ji fan qre bis
ricx vi. aa geT ga nawi le bis ka noni.
5. wesi er mo netas ag deben or jer. aageT mosul ger bTa ricx vis ga nawi le bis
kanoni.
6. or we si er ka maTels ag deben er Tdro ulad. SemTxvevi Ti si di de iy os mi Rebu-
li qu le bi dan udi des sa da um ci ress So ris sxva o ba (ro ca dak vir vebebi to -
lia Ł sxvao ba aris 0). aageT ga nawi le bis ka noni.
7. wesi er ka maTels ag deben er Txel. Sem Txvevi Ti si di de iyos mo su li qu lis
naxevari, ro ca qu la lu wi a, xo lo wi naaRmdeg SemTxvevaSi Ł misi ga or magebu-
li. aa geT ga nawi le bis ka noni.
8. CanTaSi devs 6 wi Teli da 3 mwva ne kal kula to ri. Can Ti dan dab ru nebis ga re Se
iRe ben 2 kal kula tors. aa geT maTSi mwvane kal kula tor Ta ricx vis ga nawi le bis
kanoni.
9. qvemoT mocemulia x SemTxvevi Ti si di dis ga nawi le bis ka noni

x 1 2 3 4 5

P q 2q 3q 4q 5q

ipo veT: a) q , b) { 3}Px¢ , g) { 2}Px> .

112

10. kompi ute ri dap rog ra mebulia 0 -dan 9 -is CaT vliT er TniS na ricx vebis mi sa-
Rebad (x SemTxvevi Ti si di de) ise, rom ken ti cif re bis (1, 3, 5, 7, 9) mi Rebis al -
baTo ba aris lu wi cif re bis (0, 2, 4, 6, 8) mi Rebis al baTo bis na xevari. ipo veT
ganawi le bis ka noni.
11. ipo veT p Tu x SemTxvevi Ti si di dis ga nawi le bis ka noni a:

x -2 -1 0 3 4

P p 0.3 0.12 0.34 2p

12. ku bis for mis sa TamaSo ka maTeli mowy o bi lia ise, rom mas ze lu wi qu lis
mosvlis al baTo ba 3-jer me tia ken ti qu lis mos vlis al baTo baze. am kamaTels
agdeben 420-jer. ga moTvaleT mo salod neli ricx vi (six Si re) imi sa, rom mo va: a)
1 qula; b) lu wi qu la; g) mar ti vi ricx vi.
13. qvemoT moyvani lia x SemTxvevi Ti si di dis dag ro vi li alba Tu ri ga nawi le -

bis ka noni (a nu { }P kx¢ nacvlad { }P kx= -si):

x 0 1 2 3 4 5

{ }P kx¢ 0.116 0.428 0.765 0.946 0.995 1.000

gakeTda 100 dak vir veba x SemTxvevi T si di deze. ga moTvaleT uax lo es mTel
ricx vamde damrgva le buli yve la Se degis mo salod neli six Si re.
14. x SemTxvevi Ti si di dis ganawi le bis ka nons aqvs sa xe:

{ }P kx= =

0.3 (0.7) , 1,2,3,4;

, 5;

0, .

k k

p k

k

ë Ö =
î

=ì
î -í

Tu

Tu

yvela danarCeni Tvis

ipo veT p da { 3}x= xdo mile bis mo salod neli six Si re, ro ca x SemTxvevi Ti
si di deze tar deba 1000 dakvir veba.
15. x SemTxvevi Ti si di dis ga nawi le bi s ka noni a:

x 1 2 3 4

P 0.1 a 0.3 b
cno bi li a, rom 3Ex= . ipo veT a da b .

16. cno bi li a, rom ar c er Ti so ko ar cocx lobs mo maval wlam de. nebis mieri
so ko momdevno wels iZ le va x ra o denobis axal so kos. da vuSvaT, rom mim di na-

re wels xarobs ori so ko. vi povoT mo maval wels so ko Ta h ra o denobis ga na-
wi le bis ka noni, ga movTvaloT h-s maTemati kuri lo di ni da dis per si a, Tu Sem-
Txvevi Ti si di dis ga nawi le bis ka noni a:

x 0 1 2

P 0.2 0.6 0.2
m i T i T e b a: Seadgi neT da mouki debeli x, x wyvi lis er Tob li vi ga nawi le -

bis ka noni Ł h x x= +.
17. gamoTvaleT qve moT moyvani li ga nawi le bis ka nonebis mi xed viT Se sabamisi
SemTxvevi Ti si di deebis maTemati kuri lo di ni da dis per si a:

x 0 1 2 3 4

P 1/8 3/8 1/8 1/4 1/8

x -2 -1 0 1 2 3

P 0.15 0.25 0.3 0.05 0.2 0.05

x 1 2 3 4 5 6 7

P 0.1 0.2 0.1 0.2 0.1 0.2 0.1

x 3 4 5 6 7

113

P 1/18 5/18 7/18 1/18 4/18
18. wesi eri sa TamaSo ka maTlis wax nagebze da weri lia cif re bi 1, 2, 2, 3, 3 da 3.
avRniS noT x aso Ti ka maTlis er Txel ga go re bi sas mosu li qu la. vi povoT x-s

maTemati kuri lo di ni da stan dar tu li ga dax ra.
19. wesi eri sa TamaSo ka maTlis wax nagebze da weri lia cif re bi 1, 2, 2, 3, 3 da 3.
avRniS noT x aso Ti ka maTlis or jer ga go re bi sas mosul qu la Ta ja mi. aageT

x-s ga nawi le bis ka noni da ga moTvaleT mi si lo di ni da dis per si a.

20. samSeneblo kom pani as sTa vazo ben or A da B pro eqts da fi nansur ma di -
req t or ma unda ur Cios kom pani as am pro eqte bi dan ro meli un da air Cios. mi si
Sefa sebiT A pro eqti iZ le va 150000 la ri an mogebas al baTo biT 0.5, 250000 la -
ri an mogebas al baTo biT 0.2 da 100000 la ri an wagebas al baTo biT 0.3. B pro eq-
ti iZ le va 100000 la ri an mogebas al baTo biT 0.6, 200000 la ri an mogebas al ba-
To biT 0.3 da 50000 la ri an wagebas al baTo biT 0.1. da adgi neT ro mel pro eqts
unda da uWiros mxa ri fi nansur ma di req tor ma. miTiTeba : SeadareT er TmaneTs

()E A da ()E B .

21. su per market Si kver cxe bi iyi deba yu TebiT, ro mel Sic devs 6 Ł 6 kver cxi. ga -
te xi li kver cxe bis x ra o denobis ga nawi le bis ka noni a:

x 0 1 2 3 4 5 6

P 0.8 0.14 0.03 0.02 0.01 0 0
ipo veT: a) x-s maTemati kuri lo di ni da dis per si a; b) ga ute xavi kver cxe bis ra -
o denobis maTemati kuri lo di ni da dis per si a.
22. x SemTxvevi Ti si di dis ga nawi le bis ka noni a:

x 1 2 3 4 5

P a 0.3 0.2 0.1 0.2
ipoveT: a da x SemTxveviTi sididis maTematikuri lodini da stan d artu li

gadaxra.
23. x SemTxveviTi sididis ganawilebis kanonia:

x 2 3 4 5 6 7

P 0.05 0.25 a b 0.1 0.3

cnobilia, rom 4.9Ex= . vaCvenoT, rom a b= da gamovT valoT x SemTxveviTi

sididis standartuli gadaxra.
24. wesier saTamaSo kamaTels agdeben manam sanam ar gamoCndeba 6 qu la an ar
Catardeba 4 agdeba. x iyos Catarebul agdebaTa raodeno ba, xo lo h Ł ki

mosuli 6 qulebis raodenoba am TamaSSi. ipoveT: a) x-s ganawi lebis kanoni; b)

x-s standartuli gadaxra; g) Eh.
25. komiteti, romlis SemadgenlobaSi Sedis 6 mamakaci da 4 qali, ir Cevs Tavis
2 warmomadgenels. vigulisxmoT, rom komitetis neb i smi eri we vris arCeva
Tanabarad SesaZle belia da avagoT arCeuli qa l ebis raod enobis ganawilebis
kanoni. vipovoT ar Ceuli qalebis mo salodneli ricx vi.
26. agdeben wesier oTxwaxnaga piramidas, romelzec aRniS nulia cif r ebi 1, 2, 3
da 4. Semdeg agdeben wesier monetas imdenjer ra cifric mova piramidis
fuZeze. x iyos piramidis fuZeze mosuli qula, xolo h Ł ki mo suli g erbe b-

is raodenoba: a) aCveneT, rom 4/1}2{ ==hP ; b) aageT h-s ga nawilebis kanoni; g)

aCveneT, rom
1

2
E Eh x= ; d) ga moT valeT Dx.

27. monadires aqvs 4 tyvia. is esvris kurdRels manam sanam ar moartyams an
tyvia ar gauTavdeba. gamoTvaleT sro laTa raodenobis maTematikuri l o d ini,
Tu cnobilia, rom moxvedris albaTobaa 0.25.
28. ze in kali em saxu re ba 4 Carxs. al baTo ba imi sa, rom es Car xebi 1 sa aTis gan -
mavlo baSi ar mo iTx ovs ko req ti re bas Sesabamisad aris 0.9, 0.8, 0.75 da 0.7. ipo -

114

veT im Car xebis r ao denobis maTemati kuri lo di ni, rom le bic 1 sa aTis gan mav-
lo baSi ar mo iTx o vs ko req ti re bas.
29. samiznes esvri an meo re mox vedramde. ipo veT sro la Ta ricx vis maTemati kuri
lo di ni, Tu er Ti sro liT mox vedris al baTo baa 0.2.
30. mZRolma un da ga i aros 4 Suq ni Sani. Ti To euli Suq ni Sani mas ga ata rebs 0.5
al baTo biT. ipo veT Suq ni SanTa ricx vis maTemati kuri lo di ni mZRols pir vel
gaCere bamde.
31. samiznes esvri an pir vel mox vedramde. tyvi ebis ra o denoba SeuzR udavi a. er Ti
sro liT mox vedris al baTo baa p . gamoTvaleT, Tu ram deni tyvia da i xar je ba sa-
Sualod.
32. kalaT bur Tels sa ja ri mos Cagdeba SeuZlia al baTo biT 0.5. ze di zed sa Sua-
lod ram deni sa j ari mos Cagdeba SeuZlia ka laT bur Tels.
33. mocemulia x da h SemTxvevi Ti si di deebis ga nawi le bis ka nonebi:

x 1 2 3 4 5 6 7 8

P 0.15 0.2 0.15 0.1 0.15 0.05 0.15 0.05

h 9 8 7 6 5 4 3 2

P 0.15 0.1 0.15 0.1 0.15 0.1 0.15 0.1
gamoTvaleT: a) xD ; b) hD ; g))(hx+D , Tu cno bi li a, rom x da h damouki debe-
li a.
34. mizanSi mox vedris al baTo baa 1/3. ipo veT mi zanSi mox vedrTa ricx vis dis -
per si a.
35. samiznes esvri an 3-jer. mi zanSi mox vedris al baTo baa 0.4. ipo veT mi zanSi
moxvedra Ta ricx vis maTemati kuri lo di ni da dis per si a.
36. kalaT bur Teli burTs is vris ka laT Si pir vel Cag debamde. bur Tis ka laT Si
Cagdebis al baTo baa 0.6. ipo veT sro la Ta ricx vis maTemati kuri lo di ni da
dis per si a.
37. ipo veT dis per sia x SemTxvevi Ti si di dis, ro melic war moadgens A xdo mi-
le bis mox denaTa ra o denobas or da mouki debel eq speri mentSi Tu cno bi li a,
rom A xdo mile bis mox denis al baTo bebi am eqsperi menteb Si er Ti da i gi vea da

2.1=xE .

38. x SemTxvevi Ti si di de Re bulobs mxo lod or mniS vnelo bas:
1x da

2x , amas-

Tanave 12 xx > ; 6.0)(1 ==xPx . aageT x-s ga nawi le bis ka noni, Tu cno bi li a, rom

4.1=xE da 24.0=xD .
39. cno bi li a, rom aE =x da bD =x . ipo veT maTemati kuri lo di ni da dis per sia

SemTxvevi Ti si di deebis: a) xh -= ; b) 12 -+= hxq ; g) 323 -+-= qhxd .
40. wli uri sa dazR vevo Se sata ni su ra Tis 5000 la ri ani sa dazR vevo po li si saT-
vis Se adgens 650 lars. Tu em pi ri uli al baTo ba imi sa, rom su raTs mo i para ven
wlis gan mavl o baSi aris 0.1, ra iq neba Tqveni mo salod neli da nakar gi su ra Tis
dazR vevis SemTxvevaSi?

115

Tavi IX

uwyveti ti pis SemTxveviTi sidide

x SemTxveviT si di des ewo deba uwyveti ti pis, Tu mi si ga nawi le bis fun qcia

Ł () : { }F x P xx x= ¢ uwyveti a. Tu ga nawi le bis fun qcia war moid gi neba

 () ()

x

F x f u dux x

-¤

=ñ

saxiT, ma Sin ()f xx fun qci as ewo deba uwyveti x SemTxvevi Ti si di dis ganawi le -

bis sim kvri ve. simkvri ves aqvs Semdegi Tvi sebebi:
a) () 0f x ² yoveli x -saTvis;

b) () 1f x dxx

¤

-¤

=ñ ;

g) { , } () () ()

b

a

P a b F b F a f x dxx x xxÍà ð = - =ñ , sa dac ,a bà ð aris ne bis mieri (,)a b , (,]a b ,

[,)a b , [,]a b in ter vale bi dan.

uwyveti Sem Txvevi Ti si di dis medi ana Me aris is mniS vnelo ba, ro melic sim -
kvri vis gra fi kis qveS mo Tavsebul far To bs yofs or tol na wil ad. maTemati ku-
rad is ase ga ni marte ba:

1
{ } () ()

2

Me

P Me F Me f x dxx xx
-¤

¢ = = =ñ .

uwyveti Sem Txvevi Ti si di dis p -kvanti li ewodeba iseT px mniSvnel o bas,

ro mel mniS vnelo bamdec sim kvri vis gra fi kis qveS mo Tavsebuli farTo bi p -s
to li a:

{ } () ()

px

p pP x F x f x dx px xx
-¤

¢ = = =ñ .

gasagebi a, rom 0.5x Me= .

uwyveti Sem Txvevi Ti si di dis qveda kvar ti l i 1Q (Sesabamisad, zeda kvar ti -

li, 3Q) ewodeba
1

4
-kvantils (Se sabamisad,

3

4
-kvantils).

sxvao bas 3 1Q Q- kvar til TSo ri si gab nevis di apazo ni ewodeba.

ganawi le bis (1)a- -kvantils zeda a-kri ti kuli wer ti li ewodeba.

uwyveti Sem Txvevi Ti si di dis moda Mo ewodeba ar gumentis im mniS vne-

lo bas, sadac sim kvri ve aRwevs maqsi mums: () max ()
x

f Mo f xx x= .

uwyveti Sem Txvevi Ti si di dis maTemati kuri lo di ni (a nu sa Sualo) gani -
marte ba Semdegnai rad:

()E xf x dxxx m
¤

-¤

= =ñ .

uwyveti Sem Txvevi Ti si di dis dis per sia gamoiTvleba fo r muliT:

2 2 2()D x f x dxxx s m
¤

-¤

= = -ñ .

asi metri is ko efi ci enti a gamoiT vle ba for muliT:

116

3

3

1
() ()a x f x dxxm

s

¤

-¤

= -ñ .

 eqsce sis ko efi ci enti e to li a:

4

4

1
() () 3e x f x dxxm

s

¤

-¤

= - -ñ .

magali Tebis amox snis ni muSebi:

 magali Ti 1. uwyveti x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

2
, 1 2;

() 3

0,

x x
f xx

ë
¢ ¢î

=ì
î
í

Tu

sxvagan.

a) SeamowmeT, rom ()f xx akmayo fi lebs sim kvri vis a da b Tvi sebas;

b) gamoTvaleT {1.5 2}P x¢ ¢ .

amoxsna. a) () 0f x ² yoveli x -saTvis, vi nai dan
2

0
3

x> , ro ca 0x> ; gar da

amisa,

2 2

2 2 2

1

1

2 2 1
() | (2 1) 1

3 3 2 3

x
f x dx xdxx

¤

-¤

= = Ö = Ö - =ñ ñ .

b)
2 2

2

1.5

1.5

2
{1.5 2} () |

3 2

x
P f x dxxx¢ ¢ = = Ö =ñ

2 21 1
(2 1.5) 1.75 0.583

3 3
= Ö - = Ö =.

magali Ti 2. uwyveti x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:
2(1), 1 1;

()
0,

k x x
f xx

ë + - ¢ ¢î
=ì
îí

Tu

sxvagan,

sadac k mudmivi a. ipo veT: a) k ; b) {0.3 0.6}P x¢ ¢ ; g) {| | 0.2}P x¢ .
amoxsna. a) vi sar gebloT sim kvri vis b Tvi sebiT:

1

2 3 1

1

1

1
1 () (1) () |

3
f x dx k x dx k x xx

¤

-

-¤ -

= = + = + =ñ ñ

3 31 1 4 4 8
(1 1) [(1) (1)] ()

3 3 3 3 3

k
k k k k= + Ö - - + Ö - = Ö - Ö - =,

e. i.
8

1
3

k
= . sa i danac 3/8k= ;

b)
0.6

2 3 0.6

0.3

0.3

3 3 1
{0.3 0.6} (1) () |

8 8 3
P x dx x xx¢ ¢ = + = + =ñ

 3 33 1 3 1
(0.6 0.6) (0.3 0.3) 0.136

8 3 8 3
= + Ö - + Ö =;

g)
0.2

2 3 0.2

0.2

0.2

3 3 1
{| | 0.2} { 0.2 0.2} (1) () |

8 8 3
P P x dx x xx x -

-

< = - < < = + = + =ñ

 3 33 1 3 1
(0.2 0.2) [0.2 (0.2)] 0.152

8 3 8 3
= + Ö - - + Ö - =.

magali Ti 3. savaWro cen tris gam yid vel Ta wli uri xel fa si x, gazo mi-
li 1000 la reb Si, mo delir deba al baTu ri ga nawi le bis sim kvri viT:

117

7/2, 16;
()

0,

cx x
f xx

-ë ²î
=ì
îí

Tu

sxvagan.

ipo veT: a) c-s mniSvnelo ba; b) al baTo ba imi sa, rom SemTxveviT Ser Ceu-
li gam yid velis wli uri xel fa si mo Tavsebulia 20 000 lar sa da 30 000
lars So ris.

amoxsna.

a) 7 / 2 5/ 2 5/ 2

16

16

2 2
1 () | (0) (16)

5 5 2560

c
f x dx cx dx cx cx

¤ ¤

- - ¤ -

-¤

= = =- Ö = - - - Ö Ö =ñ ñ ,

sai danac 2560c= ;

b)
30

7 / 2 5/ 2 30

20

20

2
{20 30} 2560 2560 () |

5
P x dx xx - -¢ ¢ = = Ö - Ö =ñ

 5/ 2 5/ 22 2
2560 () 30 2560 () 20 0.365

5 5

- -= Ö - Ö - Ö - Ö =.

magali Ti 4. 100 000 lit reb Si ga zo mili ben zi nis yo vel kvi re uli ga yid -
vebi x aRi were ba ori A da B modeliT. A modelis mi xed viT:

2 , 0 1;
()

0,

x x
f xx

¢ ¢ë
=ì
í

Tu

sxvagan,

xo lo B modelis Ta naxmad:
3 212 (1), 0 1;

()
0,

x x x
f xx

ë - ¢ ¢î
=ì
îí

Tu

sxvagan.

a) ipo veT pir veli mo delis me di ana AM ; b) aCveneT, rom me o re mo del -

sac igi ve medi ana aqvs, B AM M= .

amoxsna. a) ganmarte bis Ta naxmad:
2

2

0

0

1
() 2 2 | ()

2 2

A A

A

M M

M

A

x
f x dx xdx Mx

-¤

= = = Ö =ñ ñ .

amitom 1/ 2AM = ;

b) analo gi urad:

3 2 4 6

0

0

1
() 12 (1) (3 2) |

2

B B

B

M M

M
f x dx x x dx x xx

-¤

= = - = - =ñ ñ

4 6 4 23 () 2 () () [3 2 ()]B B B BM M M M= Ö - Ö = Ö - Ö.

gavix senoT, rom 2 1
()

2
AM = . meo re mxriv, rad ganac 21 1 1 1

() [3 2] 2
2 2 4 2
Ö - Ö = Ö =,

amitom cxa di a, rom 1/ 2B AM M= = .

magali Ti 5. me-3 magaliTSi ga moTvaleT wli uri xel fa sis: a) me di ana;
b) qveda da ze da kvar ti le bi; g) mo da; d) ma Temati kuri lo di ni.

amoxsna. a) gvaqvs:

7 / 2 5/ 2 5/ 2

16

16

1 2
() 2560 2560 | 1024 1

2 5

M M

Mf x dx x dx x Mx

- - -

-¤

= = = Ö Ö =- +ñ ñ .

amitom medi ani saTvis vRe bulobT gan to le bas:
5/ 21024 1 1/ 2M -- + = .

sai danac ad vi lad da vaskvniT, rom 5/ 2 2048M = , anu 21.1Me= . Sesabamisad,
wli uri xel fa sis me di ana iq neba 21.1 1000 21100Ö = la ri;

b) ganmarte bis Ta naxmad:

118

1 1

17/2 5/2 5/2

16 1

16

1 2
() 2560 2560 | 1024 1

4 5

Q Q

Q
f x dx x dx x Qx

- - -

-¤

= = = Ö Ö =- +ñ ñ .

Sesabamisad, qveda kvar ti li saTvis gvaqvs gan to le ba: 5/ 2

11024 1 1/ 4Q-- + = ,

sai danac gvaqvs: 2/5

1

4
(1024) 18

3
Q = Ö =. analo gi urad dav rwmundebiT, rom ze da

kvar ti li 3 27.9Q = ;

g) vi nai dan sim kvri ve kle badi fun qciaa in ter val ze [16,)+¤, amitom mo -

da iq neba 16Mo= . Sesabamisad, wli uri xel fa sis mo daa 16 1000 16000Ö = la ri.
d) gan marte bis Ta naxmad:

7 / 2 5/ 2

16 16

() 2560 2560E xf x dx x x dx x dxxm x
¤ ¤ ¤

- -

-¤

= = = Ö = =ñ ñ ñ

3/ 2 3/ 2

16 16

2 2 2
2560 () | 0 2560 () 16 | 26

3 3 3
x- ¤ - ¤= Ö - Ö = - Ö - Ö =.

e. i. gamyid vel Ta xel fa sis sa Sualoa
2

26 1000 26700
3
Ö = la ri.

SevniS navT, rom sa Sualo me tia me di anaze, vi nai dan ga nawi le ba da debi -
Tad asi metri uli a.

magali Ti 6. gamoTvaleT mo da me-4 magaliTis B model Si.
amoxsna. gavawar mooT sim kvri ve da ga vuto loT nuls:

3 2 ' 2 4 2 2[12 (1)] 36 60 12 (3 5) 0x x x x x x- = - = - =.

am ganto le bis fes vebi a: 0, 3/5- da 3/ 5 , ro mel Tagan 0 1x¢ ¢ Sua-

led Si var deba mxolod 3/ 5 da aq 3 212 (1)x x- fun qcia aR wevs maqsi mums. Se-

sabamisad, moda aris 3/5 0.775= . amitom gayi du li ben zi nis mo daa:
0.775 100 000 77 500Ö = lit ri.

magali Ti 7. benzin gasamarTi sad guris yo vel kvi re uli moTx ovna benzin -
ze x gazo mili 1000 lit reb Si mo delir deba simkvri vis fun qci iT:

2120 (1), 0 1;
()

0,

x x x
f xx

ë - ¢ ¢î
=ì
îí

Tu

sxvagan.

gamoTvaleT sa Sualok vi re uli moTx ovna benzin ze.
amoxsna. ganmarte bis Ta naxmad:

1 1

2 3 4

0 0

() 120 (1) 120 ()E xf x dx x x x dx x x dxxm x
¤

-¤

= = = Ö - = Ö - =ñ ñ ñ

4 5 1

0(30 24) | 30 24 6x x= - = - =.

Sesabamisad, ben zin gasamarTi sad guris sa Sualo moTx ovna benzin ze kvi ra -
Si Se adgens: 6 1000 6000Ö = litrs.

magali Ti 8. uwyveti x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

3
(2), 0 2;

() 4

0,

x x x
f xx

ë
Ö - ¢ ¢î

=ì
î
í

Tu

sxvagan.

ipo veT: a) sa Sualo; b) dis per si a; g) { }P m s x m s- < < +.
amoxsna.

a)
2 2

2 3

0 0

3 3 3
() (2) ()

4 2 4
E xf x dx x x x dx x x dxxm x

¤

-¤

= = = Ö Ö - = - =ñ ñ ñ

3 4

2

0

3
() | 4 3 1

2 16

x x
= - = - =;

119

b)
2

2 2 2 2 2

0

3
() (2) 1

4
D x f x dx x x x dx

¤

-¤

= = - = Ö Ö - - =ñ ñxs x m

2 4 5

3 4 2

0

0

3 3 3 3 24 1
() 1 () | 1 (6) 0 1 0.2
2 4 8 20 5 5

x x
x x dx= - - = - - = - - - = =ñ ;

g) { } {1 0.2 1 0.2}P Pm s x m s x- < < + = - < < + =

1 0.2 1 0.2 2 3

2 1 0.2

1 0.2

1 0.2 1 0.2

3 3 3 3
(2) () () |

4 2 4 4 4

x x
x x dx x x dx

+ +

+

-

- -

= Ö - = - = - =ñ ñ

2 3 2 33 (1 0.2) (1 0.2) 3 (1 0.2) (1 0.2)

() ()
4 4 4 4

Ö + + Ö - -
= - - - =

2 3 2 33 (1.447) (1.447) 3 (0.552) (0.552)

() () 0.626
4 4 4 4

Ö Ö
= - - - = .

magali Ti 9. mocemulia ga nawi le bis sim kvri ve:

0, 0,

() cos , 0 / 2,

0, / 2.

x

f x x x

x

p

p

¢ë
î
= < ¢ì
î >í

ipo veT ga nawi le bis fun qci a.

amoxsna. vi sar gebloT for muliT: () ()

x

F x f u du
-¤

=ñ .

Tu 0x¢ , maSin () 0f x = . Sesabamisad, () 0 0

x

F x du
-¤

= =ñ ;

Tu 0 / 2x< ¢p , maSin
0

0

() 0 cos sin

x

F x du udu x
-¤

= + =ñ ñ ;

Tu / 2x p> , maSin
0 / 2

/ 2

0

0 / 2

() 0 cos 0 sin | 1

x

F x du udu du x

p

p

p-¤

= + + = =ñ ñ ñ .

sabo lo od gvaqvs:

0, 0,

() sin , 0 / 2,

1, / 2.

x

F x x x

x

p

p

¢ë
î
= < ¢ì
î >í

amocanebi

1. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

1
(1), 0 8;

() 8

0,

c x x
f xx

ë
- ¢ ¢î

=ì
î
í

Tu

sxvagan.

ipo veT: a) c mudmivis mniSvnelo ba; b) { 6}Px² ;

g) {4 6}P ¢ ¢x .

2. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:
2, 0 3;

()
0,

cx x
f xx

ë ¢ ¢î
=ì
îí

Tu

sxvagan.

ipo veT: a) c mudmivis mniS vnelo ba; b) { 2}Px¢ ;

g) {1.5 2.5}P x¢ ¢ ; d) x -is mniS vnelo ba, Tu cno bi li a, rom { } 0.2P xx¢ = .

3. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

120

í
ì
ë ¢¢+
=

.,0

;30),2(
)(

2

sxvagan

Tu xxc
xfx

ipo veT: a) c mudmivis mniS vnelo ba; b) { 1.5}Px¢ .

4. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:
2(4), 2 2;

()
0,

c x x
f xx

ë - - ¢ ¢î
=ì
îí

Tu

sxvagan.

ipo veT: a) c mudmivis mniS vnelo ba; b) { 0}Px² ; g) { 1}P x² ;

d) {| | 1}P x² ; e) { 0.5 0.5}P x- ¢ ¢ .

5. kompi ute ris `kar tri jis~ mu Sao bis xan grZli vobaa x saaTi. x SemTxvevi -
Ti si di dis ga nawi le bis sim kvri vea:

2, 400;
()

0, .

cx x
f x

-

x

²ëî
=ì
îí

Tu

sxvagan

gamoTvaleT c mudmivis mniS vnelo ba. ipo veT al baTo ba imi sa, rom: a) `kar tri ji~
imuSavebs sul co ta 500 sa aTi; b) `kar tri ji~ Se sac vle li gax deba manam sanam
is imu Savebs 600 sa aTi; g) ori `kar tri ji~ Se sac vle li iq neba manam sanam Ti To e-
uli imu Savebs 600-600 saaTi; d) oTxi `kar tri ji dan~ ori imu Savebs 600 sa aTze
mets, xo lo ori 600 sa aTze nak lebs.
6. x SemTxvevi Ti si di dis ga nawi le bi s sim kvri vea:

2() , 0 ;
()

0,

c x a x a
f xx

ë - ¢ ¢î
=ì
îí

Tu

sxvagan.

ipo veT: a) a da c mudmivis mniS vnelo bebi, Tu 2 1a c= ;
b) { / 2}P ax² .

7. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

21
, 0 3;

() 9

0,

x x
f xx

ë
¢ ¢î

=ì
î
í

Tu

sxvagan.

ipo veT x SemTx vevi Ti si di dis: a) me di ana; b) qveda da ze da kvar ti le bi.

8. kompi ute ris `ka r tri jis~ sa Rebavis mu Sao bis xan grZ li voba x, gazo mili sa -

aTebSi, mo delir deba al baTu ri ga nawi le bis sim kvri viT:
2400 , 400;

()
0,

x x
f xx

-ë ²î
=ì
îí

Tu

sxvagan.

ipo veT `kar tri jis~ mu Sao bis xan grZli vobis medi ana.
9. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

2 4, 2 3;
()

0,

x x
f xx

- ¢ ¢ë
=ì
í

Tu

sxvagan.

a) da xazeT sim kvri vis gra fi ki; b) ipo veT x SemTxvevi Ti si di dis me di ana da
moda; g) ipo veT kvar til TSo ri si gab nevis di apazo ni.
10. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

2 1
(1), 0 5;

() 5 5

0,

x x
f xx

ë
- ¢ ¢î

=ì
î
í

Tu

sxvagan.

a) da xazeT sim kvri vis gra fi ki; b) ipo veT x SemTxvevi Ti si di dis me di ana da

modalu ri mniS vnelo ba.
11. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

121

3
(2), 0 2;

() 4

0,

x x x
f xx

ë
- ¢ ¢î

=ì
î
í

Tu

sxvagan.

ipo veT x SemTxvevi Ti si di dis mo dalu ri mniS vnelo ba.

12. x SemTxvevi Ti si di dis ganawi le bis sim kvri vea:
2(1), 0 1;

()
0,

cx x x
f xx

ë - ¢ ¢î
=ì
îí

Tu

sxvagan.

a) ipo veT c ; b) ga moTvaleT mo da; g) da wereT gan to le ba, ro mel sac ak mayo -
fi lebs me di ana M .
13. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

21
, 0 3;

() 9

0,

x x
f xx

ë
¢ ¢î

=ì
î
í

Tu

sxvagan.

ipo veT sa Sualo da dis per si a.
14. x SemT xvevi Ti si di dis ga nawi le bis sim kvri vea:

2 4, 2 3;
()

0,

x x
f xx

- ¢ ¢ë
=ì
í

Tu

sxvagan.

ipo veT sa Sualo da dis per si a.
15. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

1 1
(1), 0 8;

() 4 8

0,

x x
f xx

ë
- ¢ ¢î

=ì
î
í

Tu

sxvagan.

a) da xazeT sim kvri vis gra fi ki; b) ipo veT sa Sualo da dis per si a.
16. sawar mos mier ga moSvebuli si li ko nis masa x, gazo mili ki log ra mebSi,
modelir deba ganawi le bis sim kvri viT:

23
(4), 0 4;

() 32

0,

x x x
f xx

ë
- ¢ ¢î

=ì
î
í

Tu

sxvagan.

a) da xazeT sim kvri vis gra fi ki; b) ipo veT si li ko nis masis sa Sualo da dis -
per si a.
17. ele mente bis mu Sao bis xan grZli voba x, gazo mili sa aTebSi, mo delir deba

ganawi le bis sim kvri viT:
43000 , 10;

()
0,

x x
f xx

-ë ²î
=ì
îí

Tu

sxvagan.

a) daxazeT simkvri vis gra fi ki; b) ipo veT ele mente bis mu Sao bis xan grZli vo -
bis sa Sualo da dis per si a.
18. kompi ute ris `kar tri jis~ mu Sao bis xan grZli voba x, gazo mili sa aTebSi,
modelir deba al baTu ri ga nawi le bis sim kvri viT:

2, 400 900;
()

0,

cx x
f xx

-ë ¢ ¢î
=ì
îí

Tu

sxvagan.

a) gamoTvaleT c-s mniSvnelo ba; b) da xazeT sim kvri vis gra fi ki; g) ipo veT
`kar tri jis~ mu Sao bis xan grZli vobis sa Sualo da dis per si a.
19. x SemTxvevi Ti si di dis ga nawi le bis fun qci aa:

122

0, 2,

() 0.5 1, 2 4,

1, 4.

x

F x x x

x

¢ë
î
= - < ¢ì
î >í

ipo veT al baTo ba imi sa, rom x SemTxvevi Ti si di de mi i Rebs mniSvnelo bas, ro -
melic: a) nak le bia 0.2 -ze; b) nak le bia 3 -ze; g) ar aris nak le bi 3 -ze; d) ar aris
nakle bi 5 -ze.
20. x SemTxvevi Ti si di dis ga nawi le bis fun qci aa:

2

0, 0,

() , 0 1,

1, 1.

x

F x x x

x

¢ë
î
= < ¢ì
î >í

ipo veT al baTo ba imi sa, rom 4 da mouki debeli dak vir vebis Se degad x Sem-
Txvevi Ti si di de 3 -jer mi i Rebs mniSvnelo bas (0.25, 0.75) Suale di dan.
21. ipo veT ga nawi le bis sim kvri ve, Tu ga nawi le bis fun qci aa:

0, 0,

() sin , 0 / 2,

1, / 2.

x

F x x x

x

p

p

¢ë
î
= < ¢ì
î >í

22. ipo veT ga nawi le bis sim kvri ve, Tu ga nawi le bis fun qci aa:

0, 0,

() sin 2 , 0 / 4,

1, / 4.

x

F x x x

x

p

p

¢ë
î
= < ¢ì
î >í

23. ipo veT ga nawi le bis fun qci a, Tu ga nawi le bis sim kvri vea:

sin , 0 / 2,
()

0,

x x
f x

p< ¢ë
=ì
í sxvagan.

24. ipo veT ga nawi le bis fun qci a, Tu ga nawi le bis sim kvri vea:

1/ 2,1 2,
()

0,

x x
f x

- < ¢ë
=ì
í sxvagan.

25. ipo veT [2, 8] mo nakveTze Ta nabrad ga nawi le buli Sem Txvevi Ti si di dis ga -
nawi le bis sim kvri ve da stan dar tu li ga dax ra.
26. x SemTxvevi Ti si di dis ga nawi le bis fun qci aa:

î
î

í

î
î

ì

ë

²

<¢-+

-<

=

.2,1

,21),1(
3

1

,1,0

)(

x

xx

x

xF

Tu

Tu

Tu

x

gamoTvaleT al baTo ba imi sa, rom eqsperi mentis Se degad x SemTxvevi Ti si -

di de mi i Rebs mniSvnelo bas]1,0(in ter vali dan.

27. x SemTxvevi Ti si di dis ga nawi le bis fun qci aa:

î
î

í

î
î

ì

ë

²

<¢-+

-<

=

.2/,1

,2/2/),1(sin
2

1

,2/,0

)(

p

pp

p

x

x

xx

x

xF

Tu

Tu

Tu

gamoTvaleT al baTo ba imi sa, rom eq speri mentis Se degad x SemTxvevi Ti si -

di de mii Rebs mniSvnelo bas]4/,0(p in ter vali dan.
28. xSemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

123

î
î

í

î
î

ì

ë

²

<¢-

-<

=

.2/,0

,2/2/,cos
2

1

,2/,0

)(

p

pp

p

x

x

xx

x

xf

Tu

Tu

Tu

gamoTvaleT al baTo ba imi sa, rom 6/px¢ .
29. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

î
î

í

î
î

ì

ë

²

<¢

<

=

.,0

,0,sin
2

1

,0,0

)(

p

px

x

xx

x

xf

Tu

Tu

Tu

gamoTvaleT al baTo ba imi sa, rom eq speri mentis Se degad x SemTxvevi Ti si di de

mii Rebs mniSvnelo bas]2/,4/[pp in ter vali dan.

30. x SemTxvevi Ti si di dis ga nawi le bis sim kvri vea:

î
í

î
ì

ë

²

<¢

<

=

.1,0

,10,2

,0,0

)(2

x

xx

x

xf

Tu

Tu

Tu

x

gamoTvaleT dis per si a.
31. eleq tro mowyo bi lo bis ga marTu li mu Sao bis dro ga nawi le bulia ka noniT

xexf 03.003.0)(-= , sa dac x aris dro sa aTebSi. ipo veT al baTo ba imi sa, rom eleq -
tro mowyo bi lo ba gamarTu lad imu Savebs ara nakleb 100 sa aTs.
32. traq to ris saw vavis tum bos 98% mwyobri dan ga modis 3000 sa aTi mu Sao bis Sem-
d eg. ro go ria al baTo ba imi sa, rom tum bo mwyobri dan ga mova dro is in ter val Si
[2000 sT, 2500 sT]?
miTiTeba: igulisxmeT, rom tumbos muSaobis dro ga nawi le bulia
eqsponencialurad.

124

Tavi X

nor malu ri ga nawi le ba

SemTxveviT si di des ewo deba nor malu ri da aRi niS neba simbo lo Ti 2(,)N as

, Tu mis ga nawi le bis sim kvri ves (Sesabamisad, ga nawi le bis fun qci as) aqvs sa xe:
2

2

2

()

2

(,)

1
()

2

x a

N a
f x e s

s ps

-
-

=

(Sesabamisad,

2

2

2

()

2

(,)

1
()

2

t ax

N a
F x e dts

s ps

-
-

-¤

= ñ).

2 2 2(,) (,) (,)EN MoN MeN aa s a s a s= = = da 2 2(,)DN a s s= .

stan dar tu li nor malu ri ga nawi le bis ((0,1)N) sim kvri ve (Sesabamisad, ga nawi -

le bis fun qci a) aRi niS neba simbo lo Ti:
2

2
(0,1)

1
() : ()

2

x

Nx f x ej
p

-

= =

(Sesabamisad,

2

2
(0,1)

1
() : ()

2

x t

Nx F x e dt
p

-

-¤

F = = ñ ;

gar da ami sa, ix mare ba aRniS vna:

2

2
0

0

1
() :

2

x t

x e dt
p

-

F = ñ).

cxa di a, rom: () ()x xj j- = ; () 1 ()x xF - = -F; 0() 0.5 ()x xF = +F , 0x> ;
2(,)

(0,1)
N a a

N
s

s

-
= ; { (0,1) , } () ()P N c d d cÍà ð =F -F;

2{ (,) , } () ()
d a c a

P N a c ds
s s

- -
Íà ð =F -F;

2, 0.1a

p px x as s= Ö +;

2,

0.1

a

p

p

x a
x

s

s

-
= ,

sadac
2,a

px s aris 2(,)N as -is p -kvanti li;

Z mniSvneloba: 2((,)) /Z N a a= s - s.

magali Tebis amox snis ni muSebi:

magali Ti 1. vi povoT al baTo ba imi sa, rom stan dar tuli no r malu ri Sem -

Txvevi Ti si di de nak le bia 1.18-ze, ((0,1) 1.18)P N < ?

amoxsna. davxazoT stan dar tu li nor malu ri ga nawi le bis sim kvri vis wi ri
da ab scis Ta Rer Zze avRniS noT 1.18-is Se sabamisi wer ti li (am Sem TxvevaSi

1.18z=).

125

nor malu ri ganawi le bis cxri lis pir vel svet Si mov ZebnoT ricx vi 1.1, xo -
lo pir vel stri qonSi ki Ł ricx vi .08.

1.1-is Se sabamisi stri qoni sa da .08 -is Se sabamisi sve tis ga dakveTaze vpo u-
lobT ricxvs Ł 0.8810. amitom sa Ziebeli al baTo ba iq neba

((0,1) 1.18) 0.8810P N < = anu 88.10%.
magali Ti 2. vi povoT al baTo ba imi sa, rom stan dar tu li nor malu ri Sem -

Txvevi Ti si di de nak le bia -0.63-ze, ((0,1) 0.63)P N <- ?

amoxsna. am SemTxvevaSi 0.63z=- da sa Ziebeli al baTo ba iq neba
((0,1) 0.63) ((0,1) 0.63) 1 (0.63) 1 0.7357 0.2643P N P N<- = > = -F = - =

anu 26.43%.

magali Ti 3. vi povoT al baTo ba imi sa, rom stan dar tu li nor malu ri Sem -

Txvevi Ti si di de metia -1.48-ze, ((0,1) 1.48)P N >- ?

amoxsna. am SemTxvevaSi 1.48z=- da ga mosaTvle lia nor malu ri ga nawi le -
bis wi ris qveS -1.48-is mar jvniv mo Tavsebuli aris far To bi.

Tu vi sar geblebT nor malu ri ga nawi le bis si metri ulo bi Ta da ()zF fun -

qci is cxri le biT, mi vi RebT:
((0,1) 1.48) ((0,1) 1.48) (1.48) 0.9306P N P N>- = < =F = .

SeniS vna. SegviZlia vi sar gebloT sa wi naaRmdego xdo mile bis al baTo bis
gamosaTvle li for muliT da ma Sin magali Ti da iy vneba wi na magaliT ze:

((0,1) 1.48) 1 ((0,1) 1.48) 1 ((0,1) 1.48)

1 0.0694 0.9306.

P N P N P N>- = - ¢- = - <- =

= - =

126

magali Ti 4. vi povoT al baTo ba imi sa, rom stan dar tu li nor malu ri Sem -

Txvevi Ti si di de moTavsebulia Su aled Si -1.65-sa da 1.65 -s So ris,
(1.65 (0,1) 1.65)P N- < < ?

amoxsna. am SemTxvevaSi sa Ziebeli al baTo ba iq neba;
(1.65 (0,1) 1.65) (1.65) (1.65)P N- < < =F -F - =

(1.65) [1 (1.65)] 2 (1.65) 1 2 0.9505 1 0.9010=F - -F = F - = ³ - =.

SevniS navT, rom amox snis pro cedu re bi sqe matu rad ga mosaxu lia qve moT -
moyvanil sam na xaz ze:

magali Ti 5. vi povoT z -is ise Ti mniS vnelo ba, rom lis mar jvniv stan dar -

tu li nor malu ri ga nawi le bis wi ris qveS mo Tavsebuli aris far To bi to lia
0.2000-is?

amoxsna. cxa di a, rom es amo cana tol fa sia z -is ise Ti mniS vnelo bis mo Zeb-
nis, rom lis mar cxniv nor malu ri ga nawi le bis wi ris qveS mo Tavsebuli aris
far To bi to lia 1 -0.2000=0.8000-is. nor malu ri ga nawi le bis cxril Si vpo ulobT
0.8000-sTan yve la ze ax los mdgom ricxvs Ł 0.7995-s. es ricx vi dgas 0.8 -is Se sa-
bamisi stri qoni sa da 0.4 -is Se sabamisi sve tis ga dakveTaze. ami tom ga sagebi a,
rom z -is sa Ziebeli mniS vnelo baa 0.84z= .

127

magali Ti 6. davuSvaT, rom avto mobi lis da zi anebis SemTxvevaSi ava ri ul

gamoZaxebaze re agi re bis sa Sualo dro aris 25 wu Ti. CavTvaloT, rom es si di -
de ga nawi le bulia da axlo ebiT nor malu rad da mi si stan dar tu li ga dax ra
to lia 4.5 wu Tis. Sem TxveviT Ser Ceul iq na 80 gamoZaxeba. daaxlo ebiT ram den
maTganze mox deba re agi re ba 15 wuT ze nak leb dro Si?

amoxsna. am amocanis amo saxsnelad vi povoT nor malu ri wi ris qveS 15 -is
marcxniv mde bare aris far To bi.

nabi ji 1. davxazoT gra fi ki da mov niS noT sa Ziebeli are.
nabi ji 2. vi povoT 15 -is z mniSvnelo ba:

15 25 10
2.22

4.5 4.5

X EX X
z

X

- - -
= = = =- =-

m

s s
.

nabi ji 3. vi povoT 2.22z=- -sa da 0z= -s So ris mde bare aris far To bi. is

to lia 0.4868 -is.
nabi ji 4. gamovakloT 0.5000 -s 0.4868. mivi RebT 0.0132-s.
nabi ji 5. imi saTvis, rom ga vi goT ram den ga moZaxebaze mox da re agi re ba 15

wuTze nak leb dro Si, ga vamrav loT Ser Cevis mo cu lo ba (80) miRebul far Tob -
ze (0.0132). maSin mi vi RebT 1.056-s. maSasadame, 1.056 anu daaxlo ebiT erT ga moZa-
xebaze mox deba re agi re ba 15 wuT ze nak leb dro Si.

magali Ti 7. cno bi li a, rom abi tu ri ente bis mxo l od 10% Se iZ le ba gaxdes
stu denti. Cav TvaloT, rom abi tu ri ente bis mi er mog ro vi li qu le bis mniS vne-
lo bebi nor malu ra daa ga nawi le buli sa Sualo Ti 200 da stan dar tu li ga dax -

128

riT 20. vi povoT is mi ni malu ri qu la, ro melic sa Wiroa ra Ta abi tu ri enti gax -
des stu denti.

amoxsna. vi nai dan abi tu ri ente bis mi er mog ro vi li qu le bis mniS vnelo bebi
nor malu ra daa ga nawi le buli, ami tom im qu lis mniS vnelo ba (X), rom lis ze vi -
Tac abi tu ri enti gax deba stu denti, aris ise Ti ricx vi, rom lis mar jvniv nor -
malu ri wi ris qveS mo Tavsebuli aris far To bi to lia 10% -is anu 0.1000 -is:

nabi ji 1. imi saTvis, rom vi povoT nor malu ri wi ris qveS 200 -sa da X -s So -

ris mde bare aris far To bi 0.50 00-s ga movakloT 0.1000, mi vi RebT 0.4000-s.
nabi ji 2. vi povoT z mniSvnelo ba, ro melic Se esabameba nor malu ri ga nawi -

le bis cxril Si 0.4000-s. im SemTxvevaSi, ro ca cxril Si ar iZeb neba zus tad es
mniSvnelo ba vi RebT masTan yvela ze ax los myofs, am Sem TxvevaSi 0.3997-s. Sesa-
bamisi 1.28z= .

nabi ji 3. Sevi ta noT 1.28 z mniSvnelo bis ga mosaTvlel for mula Si
() /z X m s= - da amovxsnaT X .

1.28
X m

s

-
=

1.28 20 200 X³ + =
25.60 200 225.60X= + =

226X= .
e.i. imi saTvis, rom abi tu ri enti gax des stu denti, man un da moagro vos 226

qula.
SeniS vna. im SemTxvevaSi, ro ca far To bis mniS vnelo ba var deba cxri lis

ori mniS vnelo bis zus tad Su aSi, maSin vi RebT maTi Se sabamisi z mniSvnelo be-
bi dan uf ro dids. ma gali Tad, Tu far To bis mniS vnelo baa 0.4500, is im yo fe ba
0.4495-i sa da 0.4505-is Su aSi da z mniSvnelo bad vi RebT 1.65-s da ara 1.64 -s.

sawyi si mniS vnelo bis ga moTvla z mniSvnelo bis mi xed viT:
X zs m= Ö +.

magali Ti 8. samedi ci no ga moklve lis miz niT mkvle vars surs Se ar Cios ar -
te ri uli wne vis sa fuZ vel ze Sed geni li po pula ci is Su aSi mdgo mi ada mianebis
60%. vi gulis xmoT, rom ar te ri uli wne va ganawi le bulia nor malu rad sa Sualo -
Ti 120 da stan dar tu li ga dax riT 8. da vadgi noT Se sar Cevi ada mianebis ar te ri u-
li wne vis ze da da qve da sazR vari.

amoxsna. gasagebi a, rom Sesar Cevi ada mianebis ar te ri uli wne vis ze da da
qveda sazR vari iq neba is ori mo pir dapi re ricx vi, ro mel Ta ga reT nor malu ri
wi ris qveS moq ceuli Ti To euli ku dis far To bia 20%.

129

 X2 120 X1
cxa di a, rom z mniSvnelo ba, ro melic Se esabameba nor malu ri ga nawi le bis

cxril Si 0.5000-0.2000=0.3000 farTobs to lia 0.84 -is. Se vi ta noT igi X zs m= Ö +
for mula Si. mi vi RebT, rom

1 0.84 8 120 126.72X zs m= Ö + = ³ + =.

meo res mxriv, stan dar tu li nor malu ri ga nawi le bis sa Sualos mi marT si -

metri ulo bis ga mo 2X -is ga mosaTvle l ad unda avi RoT 0.84z=- . Sesabamisad

gveqneba:

2 0.84 8 120 113.28X zs m= Ö + =- ³ + =.

e. i. mkvle var ma unda Se ar Cios ise Ti ada mianebi, ro mel Ta ar te ri uli wne -
va meryeobs 113.8-sa da 126.72-s So ris,

113.28 126.72X< < .

magali Ti 9. mocemulia 2(23,)Nx s@ da { 27} 0.83Px< = . ipo veT s.

amoxsna. cxa di a, rom
23

(0,1)Z N
x

s

-
= @ . gar da ami sa, xdo mile bebi { 27}x<

da
23 27 23

{ }
x

s s

- -
< ekvi valen tu ri a. amitom

23 27 23 4
{ 27} { } { } 0.83P P P Z

x
x

s s s

- -
< = < = < =,

anu
4

() 0.83
s

F = . sa i danac, magali Ti 5-is ana lo gi urad:
4

0.9542
s
= da, Se sa-

bamisad,
4

4.19
0.9542

s= = .

magali Ti 10. mas Semdeg rac ni ka Camosvams ekas manqani dan qala qis cen -
tra lur fos tas Tan, is moZ ra obs qa laq Si da gar kveuli dro is Semdeg brun -
deba ekas wasayvanad. ni kas vara udi T ekas mi er fos ta Si ga ta re buli dro da -
axlo ebiT nor malu ra daa ga nawi le buli sa Sualo Ti 6 wu Ti da stan dar tu li
gadax riT 1.3 wu Ti. ram deni wu Tis Sem deg un da dab run des ni ka fos tas Tan, rom
ar mo uwi os lo di ni sul co ta 95% -i ani ga ran ti iT.

amoxsna. T iyos ekas mi er fos ta Si ga ta re buli dro. ma Sin 2(6,1.3)T N@ . t
iyos fos tas Tan ekas Camosmidan ni kas ukan dab ru nebamde ga su li dro. mo saZeb-
nia ise Ti t , rom lis Tvi sac: { } 0.95P T t¢ ² . es Ta nafar do ba tol fa si a:

6 6
{ } 0.95

1.3 1.3

T t
P
- -
¢ ² , anu

6
() 0.95 (1.645)

1.3

t-
F ² =F , sa i danac gvaqvs:

6
1.645

1.3

t-
² . aqedan

advi lad mi vi RebT, rom 8.1385 8.14t² º . maSasadame, nika ar un da dab run des 8.14
wuTze ad re.

magali Ti 11. bi o lo gi ag ro vebs monacemebs konkre tu li sa xeo bis kaq tu sis
si maRlis Se saxeb. misi dak vir vebiT kaqtu sebis 34.25%-is sig rZe 12 sm-ze nak le -
bi a, xo lo 18.4% -is sig rZe 16 sm-ze meti a. bi o log ma dauSva, rom si maRle ga na-
wi le bulia nor malu rad. vi povoT am ga nawi le bis sa Sualo da stan dar tu li
gadax ra.

130

amoxsna. kaqtu sis s i maRle av RniS noT H -iT, 2(,)H N asº . mosaZebnia a da

s. bi o lo gis dak vir vebis Ta naxmad: { 12} 0.342P H< = da { 16} 0.184P H > = . Sesaba-

misad,
12

() 0.342
a

s

-
F = da

16
() 1 0.184 0.816

a

s

-
F = - = .

amitom
12

0.407
a

s

-
=- da

16
0.900

a

s

-
= . sa i danac vas kvniT, rom: 13.2a= da

3.06s= .
magali Ti 12. su per market Si dRis gan mavlo baSi ga yi du li cit ru sebis ra -

o denoba modelir deba nor malu ri ga nawi le biT. aR moCnda, rom xan grZli vi pe -
ri o dis man Zil ze dRe Si sa Sualod iyi debo da 35 kg. cit ru si, xo lo 15 kg -ze
nakle bi ga yi dul iq na saSualod yo veli 20 dRi dan erT dRe Si. a) ga moTvaleT
gayid vebis stan dar tu li ga dax ra s; b) cno bi li a, rom kon kre tul dRes ga i yi -
da 53 kg -ze meti cit ru si. ipo veT al baTo ba imi sa, rom am dRes ga i yi da 56 kg -
ze meti cit ru si.

amoxsna. dReSi ga yi du li cit ru sebis ra o denoba aRvniS noT x-Ti. ma Sin:

2(35,)Nx s@ da
1

{ 15} 0.05
20

Px< = = .

a)
15 35

{ 15} 0.05 () 0.05Px
s

-
< = ÝF = Ý

15 35
1.6448 12.2s

s

-
Ý =- Ý = ;

b)
{(56) (53)} { 56}

{ 56 | 53}
{ 53} { 53}

P P
P

P P

> > >
> > = = =

> >

x x x
x x

x x

56 35
1 ()

1 0.957412.2 0.608
53 35 1 0.9299

1 ()
12.2

-
-F

-
= = =

- -
-F

.

amocanebi

1. cno bi li a, rom (0,1)Z N@ . nor malu ri ga nawi le bis fun qci is cxri lis ga moye-

nebiT ipo veT al baTo bebi:
a) { 1.23}P Z< ; b) { 2.47}P Z¢ ; g) { 0.16}P Z< ; d) { 1.24}P Z² ;

e) { 2.38}P Z> ; v) { 0.59}P Z² ; z) { 1.83}P Z>- ; T) { 2.06}P Z¢- ;

i) { 0.07}P Z>- ; k) { 1.83}P Z¢- ; l) { 2.76}P Z<- ; m) { 0.21}P Z¢- .

2. cno bi li a, rom (0,1)Z N@ . ipo veT al baTo bebi:

a) {1.15 1.35}P Z< < ; b) {1.11 2.22}P Z¢ ¢ ; g) {0.39 2.42}P Z< < ;

d) {0 1.55}P Z¢ < ; e) { 1.82 2.33}P Z- < < ; v) { 0.85 2.03}P Z- < ¢ ;

z) { 2.51 1.09}P Z- < < ; T) { 0.55 0}P Z- ¢ ¢;

i) { 2.82 1.82}P Z- < <- ; k) { 1.75 1.00}P Z- ¢ ¢- ;

l) { 2.57 0.12}P Z- < <- ; m) { 1.96 1.96}P Z- ¢ < .

3. cno bi li a, rom (0,1)Z N@ . ipo veT Sesabamisad s, t , u an v, Tu:

a) { } 0.67P Z s< = ; b) { } 0.88P Z t< = ; g) { } 0.98P Z u< = ;

d) { } 0.85P Z v< = ; e) { } 0.41P Z s> = ; v) { } 0.12P Z t> = ;

z) { } 0.01P Z u> = ; T) { } 0.22P Z v> = ; i) { } 0.99P Z s> = ;

k) { } 0.97P Z t> = ; l) { } 0.85P Z u> = ; m) { } 0.5P Z v> = .

4. mocemulia (20,16)Nx@ . ipo veT Semdegi al baTo bebi:

131

 a) { 26}Px¢ ; b) { 30}Px> ; g) { 17}Px² ; d) { 13}P x< .

5. mocemulia (24,9)Nx@ . ipo veT Semdegi al baTo bebi:

 a) { 29}Px¢ ; b) { 31}Px> ; g) { 22}Px² ; d) { 16}Px< .

6. mocemulia (50,16)Nx@ . ipo veT Semdegi al baTo bebi:

 a) {54 58}P x¢ ¢ ; b) {40 44}P x< ¢ ; g) {47 57}P x< < ;

d) {39 53}P x¢ < ; e) {44 56}P x¢ ¢ .

7. x SemTxvevi Ti si di de ga nawi le bulia nor malu rad sa Sualo Ti 3 da dis per -

si iT 4. ipo veT al baTo ba imi sa, rom x mii Rebs uar yo fiT mniS vnelo bas.

8. x SemTxvevi Ti si di de ga nawi le bulia nor malu rad sa Sualo Ti a (0)a> da

dis per si iT 2 / 4a . a) ipo veT { 1.5 }P ax> ; b) ipo veT al baTo ba imi sa, rom x uar yo-
fi Ti a.
9. mocemulia (44,25)Nx@ . ipo veT Se sabamisad s, t, u an v, Tu:

a) { } 0.98P sx¢ = ; b) { } 0.77P tx² = ;

g) { } 0.05P ux² = ; d) { } 0.33P vx¢ = .

10. mocemulia (15,4)Nx@ . ipo veT Sesabamisad s, t, u, v an w Tu:

 a) { } 0.91P sx¢ = ; b) { } 0.57P tx² = ; g) { } 0.10P ux¢ = ;

d) { } 0.39P vx¢ = ; e) {15 15 } 0.9P w wx- < < + =.

11. mocemulia (35.4,12.5)Nx@ . ipo veT Sesabamisad s, t, u an v, Tu:

a) { } 0.96P sx< = ; b) { } 0.94P tx> = ;

g) { } 0.29P ux> = ; d) { } 0.15P vx< = .

12.x SemTxvevi Ti si di de ga nawi le bulia nor malu rad sa Sualo Ti 32 da dis -

per si iT 2s . al baTo ba imi sa, rom x nakle bia 33 -ze ar is 0.64. ipo veT 2s .

13. x SemTxvevi Ti si di de ga nawi le bulia nor malu rad dis per si iT 18 da

{ 73} 0.03Px> = . ipo veT sa Sualo.

14. x SemTxvevi Ti si di de ga nawi le buli a nor malu rad, { 59} 0.02Px² = da

{ 29} 0.93Px² = . ipo veT x SemTxvevi Ti si di dis sa Sualo da stan dar tu li ga -

dax ra.

15. mocemulia 2(,)N ax s@ , { 9.81} 0.16Px² = da { 8.82} 0.01Px¢ = . ipo veT a da s.
16. af Ti aqSi wamlis dam zadebaze da xar ju li dro ga nawi le bulia nor malu -
rad sa Sualo Ti 15 wu Ti da stan dar tu li ga dax riT 2.8 wu Ti. ipo veT al baTo -
ba imi sa, rom wamlis dam zadebaze da xar ju li dro: a) 20 wuT ze meti a; b) 8
wuTze nak le bi a; g) moTavsebulia 10 wuT sa da 18 wuTs So ris.
17. jguf Si 16 wlis go go nebis si maRle ganawi le bulia nor malu rad sa Sualo Ti
161.2 sm da stan dar tu li ga dax riT 4.7 sm. ipo veT al baTo ba imi sa, rom am jgu -
fi dan er Ti go go nas si maRle: a) 165 sm -ze meti a; b) 150 sm-ze nak le bi a; g) mo Tav-
sebulia 165 sm -sa da 170 sm-s So ris; d) mo Tavsebulia 150 sm -sa da 163 sm-s So -
ris. 16 wlis 500 Ser Ceuli go go nasaTvis Se afa seT ra o denoba im go go nebis, ro -
mel Ta si maRle ga va ze moT moyvani li 4 di apazo ni dan.
18. avto mobi lis Su Sis saw mendi re zi nis sig rZe ga nawi le bulia nor malu rad
saSualoT 25 sm da stan dar tu li ga dax riT 0.2 sm. Se afa seT 200 ca li Su Sis
sawmendi dan ram denis sig rZes un da movelo deT, rom iq neba: a) 25.3 sm an meti;
b) moTavsebuli 24.89 sm -sa da 25 .11 sm-s So ris; g) mo Tavsebuli 24.89 sm -sa da
25.25 sm-s So ris.
19. avto mobi lis gac veTi li sa muxru We xundis Sec vlis dro ga nawi le bulia
nor malu rad sa Sualo Ti 90 wu Ti da stan dar tu li ga dax riT 5.8 wu Ti. ipo veT
al baTo ba imi sa, rom xun dis Sec vlas das Wir deba: a) 105 wuT ze meti; b) 85 wuT -
ze nak le bi. da adgi neT sa Sualos mi marT si metri u li (,)a b in ter vali, ro mel -
Sic mox vdeba xun dis Sec vlis dro 90% -i ani sa i medo o biT.

132

20. kompani is mi er war moebuli dRis ga naTebis mu Sao bis xan grZli voba ganawi -
le bulia nor malu rad sa Sualo Ti 2010 sa aTi da stan dar tu li ga dax riT 20.1
saaTi. kom pani am gadawyvi ta ga zar dos ga yid vebis ricx vi, ris Tvi sac man val de-
bule ba ai Ro sa garan tio dro is gas vlam de ga fu Webuli ne bis mieri dRis ga na-
Teba ufa sod Sec valos ax liT. vi povoT is sa garan tio dro, rom lis da wesebis
SemTxvevaSi kom pani as mouwevs ufa sod Sec valos dRis ga naTebis mxo lod 3%.
21. yvavi lis fo To lis sig rZe ga nawi le bulia nor malu rad sa Sualo Ti 18.2 sm
da stan dar tu l i ga dax riT 2.3 sm. a) ipo veT al baTo ba imi sa, rom yva vi lis
foT lis sig rZe mo Tavsebulia 16 sm -sa da 20 sm -s So ris; b) yva vi lis foT le -
bis 12% h sm-ze grZe li a, xo lo 20% l sm-ze mok le a. ipo veT h da l ; g) Se afa -
seT yva vi lis 500 foT li dan ram deni iq neba 14 sm-ze mok le.
22. boTls, ro mel Sic as xia ual ko holo sas meli, awe ria 330 ml. si namdvi le Si
Camosxmuli ual ko holo sas melis mo cu lo ba ganawi le bulia nor malu rad stan -
dar tu li ga dax riT 2.5 ml. ram deni un da iyos Ca mosxmuli ual ko holo sas me-
lis mo cu lo bis sa Sualo, ra Ta dar wmunebuli vi yoT, rom boT le bis sul co ta
99%-Si sas meli me ti iq neba 330 ml -ze.
23. fu Tas, ro mel Sic iyi deba Saqari, aqvs war wera Ł 1 kg. Saqari. faq tobrivad,
fu TaSi mo Tavsebuli Saq ris wo na ganawi le bulia nor malu rad sa Sualo Ti 1.08
kg. fu Tebis Se mowmebam aCvena, rom fu Tebis 2.5% nak lu l ia (Se i cavs mi Ti Te-
bul 1 kg -ze nak leb Sa qars). a) ipo veT am ganawi le bis stan dar tu li ga dax ra;
b) Tu mo cemuli fu Ta nak lu li a, maSin ga moTvaleT al baTo ba imi sa, rom mi si
wona saSualo ze 3 stan dar tu li ga dax riT nak le bi a.
24. genera to ris mu Sao bis xan grZli voba ganawi le bulia nor malu rad sa Sualo -
Ti 210 sT. aR moCnda, rom ge nera to re bis 4% mu Saobs 222 sa aTze mets. ipo veT
am ganawi le bis dis per si a.
25. al baTo bis ga mocdaze stu dente bis 15% Re bulobs 63 qu la ze mets, xo lo
10% Ł 32 qula ze nak lebs. vi gulis xmoT, rom qu le bi ga nawi le bulia nor malu -
rad da vi povoT qu le bis sa Sualo da stan dar tu li ga dax ra.
26. mziani sa aTebis ra o denoba Tve Si, H gar kveul kuror tze, ga nawi le bulia
nor malu rad sa Sualo Ti 130 sT. cno bi li a, rom { 179} 0.975P H< = . a) ga moTva-

leT H -is stan dar tu li ga dax ra; b) ga moTvaleT {100 150}P H< < .

133

Tavi XI

organzomilebiani SemTxveviTi sidide

dis kre tu li or ganzo mile bi ani (,)x hSemTxvevi Ti si di dis ganawi le bis ka -

nons (a nu x da h SemTxvevi Ti si di deebis er Tob liv ga nawi le bis ka nons) aqvs

or ganzo mile bi ani cxri lis sa xe, ro melic gvaZ levs Se saZlo mniS vnelo bebis

cal keuli kom ponente bis Ca monaTvals da im p(xi, yj) al baTo bebs, ra al baTo be-

bi Tac mi i Reba mniSvnelo ba (xi, yj):

h x

 x1 x2 é xi é xn

y1 p(x1, y1) p(x2, y1) é p(xi, y1) é p(xn, y1)

é é é é é é é

yj p(x1, yj) p(x2, yj) é p(xi, yj) é p(xn, yj)

é é é é é é é

ym p(x1, ym) p(x2, ym) é p(xi, ym) é p(xn, ym)

,
(,) 1i ji j

p x y =ä ; () (,)i i jj
P x p x yx= =ä ; () (,)j i ji

P y p x yh= =ä .

or ganzo mile bi ani (,)x hSemTxvevi Ti si di dis ganawi le bis fun qcia (an x da

h SemTxvevi Ti si di deebis er Tob li vi ga nawi le bis fun qci a) ewodeba funqcias:

F(ʭ, ʫ) = P (x¢ x, h¢ y).

1) 0 Ò F(x, y) Ò 1;

2) F(x, y) aris Ti To euli ar gumentis mi marT arak le badi, mar jvni dan uwy ve-

ti fun qci a;

3) ad gi li aqvs zRvrul Ta nafar do bebs:

F(-Ð, y) = 0; F(x, - Ð) = 0; F(- Ð, -Ð) = 0; F(Ð, Ð) = 1;

4) F(x, Ð) = F1(x): = P(x¢x); F(Ð, y) = F2(y): = P(h¢y).

SemTxveviT si di deebs ewodeba damouki debeli, Tu

F(x, y) = F1(x) F2(y).

dis kre tu li Sem Txvevi Ti si di debi da mouki debelia ma Sin da mxo lod ma Sin,

ro ca

p(xi, yj)= p(xi) p(yj), ,i j" .

uwyveti or ganzo mile bi ani SemTxvevi Ti si di dis er Tob li vi ga nawi le bis

simkvri ve (anu or ganzo mile bi ani sim kvri ve) ewodeba er Tob li vi ga nawi le bis

fun qci is Se re ul me o re ri gis ker Zo war moebuls:

134

yx

yxF
yxf

µµ

µ
=

),(
),(

2

.

1) f(x, y) Ó 0; 2) (,) (,)

y x

F x y f u v dudv
-¤-¤

=ñ ñ ;

3) ññ
+¤

¤-

+¤

¤-

=1),(dxdyyxf ; 4) ((,)) (,) .
D

p X Y D f x y dxdyÍ =ññ

5) 1
1

(,)
() (,)

() (,)

x

d f u y dydu
dF x dF x

f x f x y dy
dx dx dx

¤

¤

-¤-¤

-¤

å õ
æ ö

¤ ç ÷= = = =

ñ ñ
ñ ,

analo gi urad, ñ
¤

¤-

= .),()(2 dxyxfyf

6) uwyveti Sem Txvevi Ti si di deebi da mouki debelia ma Sin da mxo lod ma Sin,

ro ca f(x, y)= f1(x) f2(y).

ko vari aci a. ko re la ci is ko efi ci enti.

ko vari aci is ko efi ci enti an ub ra lod ko vari acia ewodeba si di des:

cov(,) [()()] ()E E E E E Ex h x x h h xh x h= - - ¹ - .

1) Tu x da h damouki debeli a, maSin cov(,) 0x h= (Sebru nebuli debuleba araa

samarTliani);

2) cov(,) Dx x x= ;

3) cov(,) cov(,)x h h x= ;

4) cov(,) cov(,)c cx h x hÖ = Ö ;

5) cov(,) cov(,) cov(,)x h V x V h V° = ° ;

6) () 2cov(,)D D Dx h x x h h° = ° +;

7) | cov(,) | D Dx h x h¢ Ö .

korelaciis koeficienti ewodeba sidides:

()cov ,
(,) :

E E
E

D D

x h x x h h
r x h

sx shx h

å õ- -
= ¹ Öæ ö

ç ÷
.

a) Ł1¢r(x,h)¢1.

b) Tu r(x,h)=1, maSin h=kx+b, sadac k da b Ł mudmivebia, k>0.

g) Tu r(x,h)= Ł1, maSin h=kx+b, sadac k da b Ł mudmivebia, k<0.

d) Tu h=k1x+b1, (k1 0̧) an x=k2h+b2 (k2 0̧), maSin r(x,h)=1 roca ki>0; r(x,h)= Ł 1 roca

ki<0 (i = 1,2).

magali Ti 1. mocemulia or ganzo mile bi ani SemTxvevi Ti si di dis ga nawi le bis

kanoni:

135

h x

-2 3 6

-0.8 0.1 0.3 0.1

-0.5 0.15 0.25 0.1

vi povoT cak lke uli Sem Txvevi Ti si di dis ga nawi le bis ka noni.

amoxsna. cxril Si moy vani li al baTo bebis sve te bis mi xed viT Sek re biT mi vi -

RebT xŁs ga nawi le bis mwkrivs:

x -2 3 6

ʨ 0.25 0.55 0.2

al baTo bebis Sek re biT stri qonebis mi xed viT mi vi RebT h-s ga nawi le bis

mwkrivs:

h -0.8 -0.5

p 0.5 0.5

magali Ti 2. mocemulia x da h damouki debeli SemTxvevi Ti si di deebis ga -

nawi le bis ka noni:

x -2 3 6 h -0.8 -0.5

ʨ 0.2 0.5 0.3 p 0.4 0.6

vi povoT max{ , }Z x h= SemTxvevi Ti si di dis ga nawi le bis ka noni.

amoxsna. Z SemTxvevi Ti si di dis Se saZlo mniS vnelo bebia: -0.8; -0.5; 3 da 6.

gamovTvaloT Se sabamisi al baTo bebi. gvaqvs:

(0.8) {(2) (0.8)} (2) (0.8) 0.2 0.4 0.08P Z P P Px h x h=- = =- Æ =- = =- Ö =- = Ö =;

(0.5) {(2) (0.5)} (2) (0.5) 0.2 0.6 0.12P Z P P Px h x h=- = =- Æ =- = =- Ö =- = Ö =;

(3) {[(3) (0.8)] [(3) (0.5)]}P Z P x h x h= = = Æ =- Ç = Æ =- =

[(3) (0.8)] [(3) (0.5)] 0.5 0.4 0.5 0.6 0.5P Px h x h= = Æ =- + = Æ =- = Ö + Ö =;

(6) {[(6) (0.8)] [(6) (0.5)]}P Z P x h x h= = = Æ =- Ç = Æ =- =

[(6) (0.8)] [(6) (0.5)] 0.3 0.4 0.3 0.6 0.3P P= = Æ =- + = Æ =- = Ö + Ö =x h x h .

magali Ti 3. davuSvaT, rom ele menta rul xdo mile baTa siv rce Sed geba sami

to lal baTu ri ele menta ru li xdo mile bi sagan 1 2 3{ , , }w w wW= ,

1 2 3() () () 1/ 3P P Pw w w= = = . ganvmartoT x da h SemTxvevi Ti si di deebi Semdegnai -

rad: 1 2() 1, () 0,= =x w x w 3() 1=-x w ;

1 2 3() 1, () 0, () 1h w h w h w= = =.

maSin ga sagebi a, rom xh x= ,
1 1 1

() 1 0 (1) 0
3 3 3

E Exh x= = Ö + Ö + - Ö =. Sesabamisad,

()E E Exh x h= Ö . meo res mxriv,

2{ 0} { 0} { 0, 0} () 1/3P P P Px h x h w= = = = = = = =,

136

maSin ro desac x da h SemTxvevi Ti si di deebi da mouki debeli rom iy os

{ 0, 0}x h= = xdo mile bis al baTo ba un da yo fi li yo
1 1 1

3 3 9
Ö =, e. i x da h araa

damoukidebeli.

magali Ti 4. davuSvaT, rom x SemTxvevi Ti si di de si metri ula daa ganawi le -

buli nulis ir gvliv, e. i. Ex=0. vTqvaT, h=x2. maSin E(xh)=E(x
3
)=0, vi nai dan x3 ag-

reT ve, si metri u la daa ga nawi le buli nu lis ir gvliv. me o res mxriv, ExEh=0, vi -

nai dan Ex=0. amitom:

()
(,) 0

E E Exh x h
r x h

sxsh

-
= =.

e. i. ko re la cia (da, maSasadame, kovari aci a) SeiZ le ba iyos nu li, ma Si nac ki

ro ca SemTxvevi Ti si di deebi da moki debulia.

magali Ti 5. davuSvaT, rom x da h SemTxvevi Ti si di deebis er Tob li vi ga na-

wi le bis ka noni mo cemulia Sem degi cxri liT:

 h

x

1 2

1 1/5 0 1/5

2 0 3/5 3/5

3 1/5 0 1/5

 2/5 3/5

cxa di a, rom:

1 1/ 5 2 3/ 5 3 1/ 5 2Ex= Ö + Ö + Ö =; 1 2 / 5 2 3/ 5 8 / 5Eh= Ö + Ö =;

() 1 1 1/5 2 2 3/5 3 1 1/5 16/5E xh= Ö Ö + Ö Ö + Ö Ö =; () 0E E Exh x h- =.

aqedan ga momdi nare, ko re la ci is ko efi ci enti nu li a, maSin ro desac (i seve

ro gorc wi na magaliT Si) na Teli a, rom ad gi li aqvs h SemTxvevi Ti si di dis

fun qci o nalur da moki debule bas x SemTxveviT si di deze.

magali Ti 6 . x da h SemTxvevi Ti si di deebis qve moT moyvani li er Tob li vi

ganawi le bis ka nonis mi xed viT ga movTvaloT ko re la ci is ko efi ci enti r(x,h).

 h

x

1 2 3

10 1/36 0 0 1/36

20 2/36 1/36 0 3/36

30 2/36 2/36 2/36 6/36

40 1/36 9/36 16/36 26/36

 6/36 12/36 18/36

137

10 1/ 36 20 3/ 36 30 6 / 36 40 26 / 36 35.83Ex= Ö + Ö + Ö + Ö º;

1 6 / 36 2 12 / 36 3 18/ 36 2.3Eh= Ö + Ö + Ö º;

() () ()
2 2 2

10 35,83 1/ 36 20 35.83 3/ 36 30 35.83 6 / 36Dx= - Ö + - Ö + - Ö +

()
2

40 35,83 26 / 36 57.64+ - Ö º ; 7.6sxº ;

() () ()
2 2 21 2,3 6 / 36 2 2.3 12 / 36 3 2.3 1 18/ 36 0.556Dh= - Ö + - Ö + - Ö º; 0.746sh¹ ;

() 10 1 1/36 20 1 2/36 20 2 1/36 30 1 2/36 30 2 2/36E xh= Ö Ö + Ö Ö + Ö Ö + Ö Ö + Ö Ö +

30 3 2/36 40 1 1/36 40 2 9/36 40 3 16/36 86.94+ Ö Ö + Ö Ö + Ö Ö + Ö Ö =;

()()(,) 6.94 2.3 35.83 / 7.6 0.746 0.8r x h= - Ö Ö º.

amocanebi

1. wesier saTamaSo kamaTels agdeben manam sanam ar gamoCndeba 6 qula an ar

Catardeba 4 agdeba. x iyos Catarebul agdebaTa raodeno ba, xo lo h Ł ki

mosuli 6 qulebis raodenoba am TamaSSi. ipoveT: a) x-s ganawi lebis kanoni; b)

x-s standartuli gadaxra; g) Eh.

2. wina amocanis pirobebSi, Tu moTamaSes TamaSis gan mavlo baSi mo uvida 6

qula, maSin is igebs 100 lars, xolo Tu TamaSis ganmav lo baSi ar mova 6

qula, maSin moTamaSe agebs 150 lars. vipovoT moTam aSis mier mo gebuli

Tanxis maTematikuri lodini.

3. komiteti, romlis SemadgenlobaSi Sedis 6 mamakaci da 4 qali, ir Cevs Tavis

2 warmomadgenels. vigulisxmoT, rom komitetis neb i smi eri w evris arCeva

Tanabarad SesaZle belia da avagoT arCeuli qa l ebis raod enobis ganawilebis

kanoni. vipovoT arCeuli qalebis mo salodneli ricx vi.

4. agdeben wesier oTxwaxnaga piramidas, romelzec aRniS nulia cif r ebi 1, 2, 3

da 4. Semdeg agdeben wesier m onetas imdenjer ra cifric mova piramidis

fuZeze. x iyos piramidis fuZeze mosuli qula, xolo h Ł ki mo suli gerbe b-

is raodenoba: a) aCveneT, rom 4/1}2{ ==hP ; b) aageT h-s ga nawilebis kanoni; g)

aCveneT, rom
1

2
E Eh x= ; d) ga moT valeT Dx.

5. monetas agdeben 5 -jer. x SemTxveviTi sidide iyos mos ul gerbTa ric xvi,

xolo h SemTxveviTi sidide ki bolo or agdebaSi mo sul gerbTa ricxvi.

avagoT am SemTxveviTi sidideebis erToblivi gan awilebis kanoni da vipovoT

kovariacia.

6 32 kartidan SemTxveviT iReben 2 -s. x SemTxveviTi sidi de iyos am o Rebuli

tuzebis ricxvi, xolo h SemTxveviTi sidide ki amoR ebuli mefe ebis ricxvi.

avagoT am SemTxveviTi sidideebis erTob l ivi ganaw i l ebis ka noni da vipo voT

korelaciis koeficienti.

7. mocemulia x, h da z SemTxvevi Ti si di deebis ga nawi le bis ka nonebi:

x -1 -2 -3 -10 -12 -20 -30 -40

P 0.1 0.1 0.1 0.09 0.3 0.009 0.3 0.001

138

h 1 2 3 4 5 6 7 8

P 0.001 0.2 0.001 0.3 0.008 0 0.09 0.4

z 20 10 5 2 1 -2 -5 -10

P 0.001 0.2 0.009 0.29 0.001 0.009 0.2 0.29

gamoTvaleT: a))(2xE ; b))2(hE ; g))2/(zE b))(zhx -+D , Tu cno bi li a, rom x,

h da z damouki debeli a.

8. cno bi li a, rom aE =x da bD =x . ipo veT maTemati kuri lo di ni da dis per sia

SemTxvevi Ti si di deebis: a) xh -= ; b) 12 -+= hxq ; g) 323 -+-= qhxd .

9. A iyos xdo mile ba: 3 wesi eri mo netis ag debi sas ori ger bis mos vla. 3 mo ne-

tas ag deben n-jer. ipo veT maTemati kuri lo di ni da dis per sia SemTxvevi Ti si -

di deebis x da h, sa dac x aris n cda Si A xdo mile bis mox denaTa ricx vi,

xo lo n/xh= ki A xdo mile bis six Si re.

10. navTob mompovebeli kom pani a gani xi lavs ori mi marTu le biT bur Rvis SesaZ -

leb lo bas. Sefa sebis mi xedviT I mi marTu le biT war mate bis al baTo baa 0.2 da es

iZ le va 30 mili o ni an mogebas, xo lo mar cxis al baTo ba Seadgens 0.8-s da es iw -

vevs 3 mi li o ni an da nakargs. II mi marTu le bis SemTxvevaSi ki 0.1 al baTo biT mi i -

Rebs 70 mi li o ni an mogebas da 0.9 al baTo biT da kar gavs 4 mi li ons. ro mel mi -

marTu le baze un da ga akeTos ar Cevani kom pani am?

11. ra Se ic vle ba wi na amocanaSi, Tu II mi marTu le biT war mate bis al baTo ba iq -

neba 0.1-is nac vlad 0.11?

12. saar Cevno kampani i saTvis Tan xis Seg ro vebis ori me To di ga ni xi le ba: I) weri -
le bis mi wera da II) kar dakar si aru li. wi na wle bis ga mocdi le bis mi xed viT
Sedgeni li sa Sualo Se mowi ru lo bebi da Se sabamisi al baTo bebi Se fa sebulia
Semdegnai rad:

I) meTodi II) meTodi
xi 10 5 0 xi 15 3 0

pi 0.3 0.2 0.5 pi 0.3 0.1 0.6

ro go ria sa Sualo Se mosavle bi? ro meli qme deba jo bi a?

13. ipoveT)(qd+E da)(qd-D , sadac hxd 32 -= , 13
4

1
-= Vq , Tu cnobilia, rom:

2-=xE , 5.0=xD , 3=hE , 2=hD , 4=VE , 1=VD , 1)(-=xhE , 5),cov(=Vx , 5.0),(=Vhr

.

139

Tavi XII

wertilovani da intervaluri Sefasebebi.
ndobis intervali saSualosaTvis

Sefa sebis amo cana: n mocu lo bis 1(,...,)nX X X= Ser Cevis safuZ vel ze ga vake-

ToT das kvnebi ge nera lu ri er Tob lio bis uc nobi q para metris Se saxeb. Ser Cevis

nebis mier 1() (,...,)n n nT X T X X= fun qci as sta tis ti ka (Sefa seba) ewodeba. wer ti lo va-

ni Se fa sebis amo canaa moi Zebnos ise Ti sta tis ti ka 1(,...,)n nT X X , rom lis Ser Ce-

vi Ti mniS vnelo ba 1(,...,)n nT x x , gar kveuli az riT, Se iZ le ba CaiT valos uc nobi q
para metris WeS mari ti (re alu ri) mniS vnelo bis mi axlo ebad (Se fa sebad) da ga -
moyenebul iq nes mis nac vlad. aseT sta tis ti kas (Sefa sebas) wer ti lo vani sta -
tis ti ka (Sefa seba) ewodeba.

1() (,...,)n n nT X T X X= Sefa sebas ewo deba Caunacvle beli (a nu ga dauadgi le badi),

Tu ()E T Xq q= .

1() (,...,)n n nT X T X X= Sefa sebas ewo deba Zal mosi li (a nu Zal debuli), Tu
P

nT
q

q­ (nT al baTo biT kre badia q-sken), ro ca n­¤.
Caunacvle bel Se fa sebas ewodeba opti malu ri (a nu efeq tu ri), Tu mas sxva

Caunacvle bel Se fa sebebs So ri ga aCnia umci re si dis per si a.
Tu n mocu lo bis Ser Ceva war modgeni lia va ri aci uli mwkri vis sa xiT, ma Sin

Ser Cevi Ti sa Sualo ewodeba si di des:

1 1 2 2 1 2
1 2

...
...k k k

k

x n x n x n nn n
x x x x

n n n n

+ + +
= = + + + .

Tu Ser Cevi dan mi Rebuli mniS vnelo bebi araa daj gufe buli, ma Sin Ser Cevi Ti
saSualo

ä
=

=
n

i
ix

n
x

1

1
.

Ser Cevi Ti sa Sualo war moadgens uc nobi maTemati kuri lo di nis Ca unacvle -
bel da Zal mosil Se fa sebas.

Ser Cevi Ti dis per sia ewodeba si di des:

() ()
2 22

1 1

1k n
i

i i

i i

n
s x x x x

n n= =

= - = -ä ä .

Seswore buli Ser Cevi Ti dis per sia ewodeba si di des:

()
2 2' 2

1

1

1 1

n

i

i

n
s s x x

n n =

= = -
- -

ä .

Seswore buli Ser Cevi Ti dis per sia war moadgens uc nobi dis per si is Ca unac-
vle bel da Zal mosil Se fa sebas.

Ser Cevi Ti stan dar tu li ga dax ra (Sesabamisad, Seswore buli Ser Cevi Ti
stan dar tu li ga dax ra) ewodeba ariT meti kul kvad ra t ul fesvs Ser Cevi Ti dis -

per si i dan
2s s= (Sesabamisad, Ses wore buli Ser Cevi Ti dis per si i dan

2' 's s=).

140

SerCeviTi asimetriis
koeficienti

SerCeviTi eqscesis
koeficienti

3

1

2 3

1

1
()

1
(())

n

i

i

n

i

i

x x
n

a

x x
n

=

=

-

=

-

ä

ä
Ser

4

1

2 4

1

1
()

3
1

(())

n

i

i

n

i

i

x x
n

e

x x
n

=

=

-

= -

-

ä

ä
Ser

Ser Cevi Ti ko re la ci is ko efi ci enti ewodeba si di des:

xy

x y

xy x y
r

s s

-
= , sa dac ä

=

=
n

i
ii yx

n
xy

1

1
;

()
2

2

1

1 n

x x i

i

s s x x
n =

= = -ä ; ()
2

2

1

1 n

y y i

i

s s y y
n =

= = -ä .

Ser Cevi Ti pa ra metre bis ga nawi le ba nor malu ri po pula ci i saTvis.

davuSvaT, rom 1 2, ,..., nX X X war moadgens Ser Cevas nor malu ri ge nera lu ri

er Tob li o bi dan, 2(,)iX N as@ (1,2,...,i n=), maSin: X da 2S (
2'S) da mouki debeli

SemTxvevi Ti si di deebi a; 2(, /)X N a ns@ ;

2 2 2

1

() / ()
n

i

i

X a n
=

- @ä s c ;

'2
2

2

(1)
(1)

n S
nc

s

-
@ -;

(0,1)
/

X a
Z N

ns

-
= @ ; '

(1)
/ 1 /

X a X a
T t n

S n S n

- -
= = @ -

-
.

maqsi malu ri da saje ro bis meTo di: vTqvaT, (,)ip x q aris al baTo ba imi sa, rom

eqsperi mentis Se degad dis kre tu li x SemTxvevi Ti si di de mi i Rebs ʭi mniSvne-

lo bas. maqsi malu ri da saje ro bis fun qcia ewodeba q ar gumentis fun qci as: L
(ʭ1, ʭ2, é, ʭʧ; q) = p(x1, q)p(x2, q)ép(xn, q) (ln L fun qci as maqsi malu ri dasaje ro -
bis lo gariT muli fun qcia ewodeba). maqsi malu ri da saje ro bis Se fa sebas uwo-
deben q-s im mniS vnelo bas, sadac maqsi malu ri da saje ro bis fun qcia (an rac
igi vea ln L) aRwevs Tavis maqsi mums. mis mosaZebnad sa Wiro a: 1. vi povoT war moe-
buli ln /L qµ µ; 2. ga vuto loT war moebuli nuls (mi vi RebT e. w. maqsi malu ri
dasaje ro bis lo gariT mul gan to le bas) da vi povoT kri ti kuli wer ti le bi; 3.

vi povoT meo re war moebuli 2 2ln /L qµ µ ; Tu is uar yo fi Tia kri ti kul wer til Si,
maSin es wer ti li Ł maqsi mumis wer ti li a.

uwyveti Sem Txvevi Ti si di dis Sem TxvevaSi, rom lis f (x, q) ganawi le bis sim -
kvri vis sa xe cno bi li a, magram igi Se i cavs uc nob q para metrs, maqsi malu ri
dasaje ro bis fun qci as aqvs Semdegi sa xe:

1 2 1 2(, ,..., ;) (,) (,) (,)n nL x x x f x f x f xq q q q= Ö ÖÖÖ.
uc nobi pa ra metris maq si malu ri da saje ro bis Se fa sebis sa povnelad un da

Cavata roT igi ve pro cedu re bi, rac dis kre tul Sem TxvevaSi.
momentTa me To di : momentTa me To di da fuZ nebulia im ga re moebaze, rom sawy -

i si da cen tra lu ri em pi ri uli mo mente bi war moadgenen Sesabamisi sawy i si da
centra lu ri Te o ri uli mo mente bis Zal mosil Se fa sebebs. amitom ama Tu im Se -
fa sebis mi saRebad Te o ri uli mo mente bi unda ga vuto loT ima ve ri gis Se sabamis

141

empi ri ul mo mentebs da amov xsnaT mi Rebuli gan to le ba an ganto le baTa sis te -
ma.

q uc nobi pa ra metris g (an 1 a-) sai medo o bis mqo ne anu 100 %g -i ani (an

100(1)%a- -i ani) ndo bis in ter vali ewodeba. in ter vals 1 2(,)T T , rom lis Tvi sac:P

1 2{ }P T Tq g< < = (an 1 a-), sadac 1T da 2T q para metris gar kveuli wer ti lo vani

Sefa sebebi a, (0,1)gÍ ((0,1)aÍ); a-s mniSvnelov nebis do ne ewodeba; ndo bis in -
ter valis sig rZis na xevars Sefa sebis si zus te ewodeba.
a mniSvnel ovnebis do nis mqo ne ndo bis in ter vali nor malu ri po pula ci is

maTemati kuri lo di ni saTvis cno bi li 2s dis per si is SemTxvevaSi aris:

/ 2 / 2,
z z

X X
n n

a as s
å õ
- Ö + Öæ ö

ç ÷
,

sadac / 2za stan dar tu li nor malu ri ga nawi le bis ze da / 2a -kri ti kuli wer ti -

li a. aq Sefa sebis si zus tea / 2z
l

n

as= Ö .

Sefa sebis wi naswar da fiq si re buli l si zus tis uz run vel sayo fad sa Wiro
Ser Cevis mi ni malu ri mo cu lo baa:

* 2

/ 2[()] 1n z
l
a

s
= +.

95%-i ani ndo bis in ter vali

a mniSvnelov nebis do nis mqo ne ndo bis in ter vals no r malu ri popula ci is

maTemati kuri lo di ni saTvis uc nobi dis per si is SemTxvevaSi aqvs Semdegi sa xe:
' '

1, / 2 1, / 2(,)n n

S S
X t X t

n n
a a- -- Ö + Ö,

sadac 1, / 2nt a- aris Ta vi suf le bis 1n- xaris xis mqo ne sti udentis ga nawi le bis

zeda / 2a -kri ti kuli wer ti li.
a mniSvnelov nebis do nis mqone asimpto tu ri ndo bis in ter vali (a ra nor ma-

lu ri) po pula ci is sa Sualo saTvis Ser Cevis di di mo cu lo bis SemTxvevaSi (
30n²), ro ca dis per sia cno bi lia, aris:

/ 2 / 2(,)n nX z X z
n n

a a

s s
- Ö + Ö,

xo lo uc nobi dis per si is SemTxvevaSi ki:

142

' '

/ 2 / 2(,)n n

S S
X z X z

n n
a a- Ö + Ö.

a mniSvnelov nebis do nis mqo ne ndo bis in ter vali (a ra nor malu ri) po pula -
ci is sa Sualo saTvis, ro ca s uc nobia da 30n< :

' '

1, / 2 1, / 2(,)n n

S S
X t X t

n n
a a- -- Ö + Ö.

ro dis ga moi yeneba Z an T ganawi le ba

* si di de un da iyos nor malu rad ga nawi le buli ro ca 30n< .
** si di de un da iyos mi axlo ebiT nor malu ri.

magali Ti 1. uni ver si te tis req tors surs Se afa sos wels Ca ricx uli stu den-

te bis sa Sualo asa ki. war su li ga mokvle vebi dan cno bi li a, rom stan dar tu li
gadax ra aris 2 we li. aRe bulia 50 stu denti sagan Semdgari Ser Ceva da mis Tvis
gamoTvli li sa Sualo to lia 23.2 wlis. ipo veT 95%-i ani ndo bis in ter vali po -
pula ci is sa Sualo saTvis. igu lis xmeba, rom asa ki da axlo ebiT nor malu ra daa
ganawi le buli.

amoxsna. 95%-i ani ndo bis in ter vali niS navs, rom ndo bis in ter valis sa i medo -

o ba 95%1 0.95
100%

a- = = , anu 0.05a= . amitom nor malu ri ga nawi le bis cxri li -

dan vpo ulobT z a/2= z 0.025= 1.96. Sesabamisad, sa Ziebeli ndo bis in ter vali iq neba:

2 2
(23.2 1.96 , 23.2 1.96)

50 50
- Ö + Ö , (22.6,23.8),

anu 23.2 0.6° . amri gad, 50 stu dentis asa ki dan ga momdi nare, 95% -i ani sa i medo o -
biT, uni ver si te tis req tors Se uZlia Tqvas, rom stu dente bis sa Sualo asa ki
moTavsebulia 22.6 wel sa da 23.8 wels So ris.

magali Ti 2. cno bi li a, rom gar kveuli me di kamentis ga moyenebis Se degad
pul sis ricx vi matu lobs. cno bi li a, rom pul sis ricx vis stan dar tu li ga -
dax ra aris 5 dar tyma wuT Si. Ser Ceul iq na am medi kamentis 30 mom xmare beli da
maTTvis pul sis ricx vis sa Sualo aR moCnda 104 da r tyma wuT Si. vi povoT 99% -i -
ani ndo bis in ter vali pul sis ricx vis WeSmari ti sa Sualo saTvis. igu lis xmeba,
rom Se sabamisi ga nawi le ba da axlo ebiT nor malu ri a.

amoxsna. aq 1 0.99a- = , anu 0.01a= . amitom / 2 0.005 2.58z za = = . Sesabamisad, ndo bis

in ter vali iq neba:

143

5 5
104 2.58 104 2.58

30 30
a- Ö < < + Ö, anu 102 106a< < .

 maSasadame, 30 momxmareb li sagan Sed geni li Ser Cevis sa fuZ vel ze, 99%-i ani
sai medo o biT, Cven Seg viZlia da vaskvnaT, rom am medi kamentis yve la mom xmareb -
lis pul sis ricx vis sa Sualo mo Tavsebulia (cvale badobs) 102 -sa da 106 -s So -
ris.

magali Ti 3. ko le jis pre zi dentma da avala sta tis ti kis mas wavle bels Se a-
fa sos ko le jis stu dente bis sa Sualo asa ki. ra mo cu lo bis Ser Cevaa auci le -
beli? sta tis ti kis mas wavle beli T vlis, rom sa i medo o ba un da iyos 99%, ra Ta
Sefa seba iyos swo ri er Ti wlis si zus tiT. wi na gamokvle vebi dan cno bi li a,
rom asak Ta stan dar tu li ga dax ra aris 3 we li. igu lis xmeba, rom asa ki da ax-
lo ebiT nor malur daa ga nawi le buli

amoxsna. am SemTxvevaSi 1l = ; 3s= ; 1 0.99 0.01a= - = . amitom / 2 0.005 2.58z za = = .

Sesabamisad, Ser Cevis mi ni malu ri mo cu lo ba iq neba:

2* 2.58
[(3)] 1 [59.9] 1 60

1
n = Ö + = + =.

amri gad, imi saTvis, rom mas wavle bel ma Seafa sos stu dentTa asa kis sa Sua-
los WeS mari ti mniS vnelo ba er Ti wlis si zu stiT 99% -i ani sa i medo o biT, mas
sWir deba sul co ta 60 stu denti sagan Semdgari Ser Ceva.

magali Ti 4. SemTxveviT Se ar Cies 10 avto mobi li da ga zo mes marjve na wi na
sabura vis pro teq to ris siR rme. saSualo aR moCnda 0.32 di umi (1 di umi aris 2.54
sm.), xolo Ses wore buli stan dar tu li ga dax ra Ł 0.08 di umi. ipo veT 95%-i ani
sai medo o bis ndo bis in ter vali pro teq to ris siR rmis sa Sualo saTvis. igu lis -
xmeT, rom si di de mi axlo ebiT nor malu ra daa ganawi le buli.

amoxsna. am SemTxvevaSi '10, 0.32, 0.08n X s= = = . vi nai dan po pula ci is stan -

dar tu li ga dax ra s uc nobi a, is un da Sev cvaloT Ser Cevis Ses wore buli

stan dar tu li ga dax riT ' 0.08s = . Ta vi suf le bis xa ris xia 1 10 1 9n- = - =.
1 0.95 0.05a= - = , / 2 0.05/ 2 0.025a = = . Sesabamisad t ganawi le bis ze da kri ti kuli

wer ti le bis cxril Si me-9 stri qoni sa da 0.025 -is Se sabamisi sve tis ga dakveTaze

vpoulobT 1, / 2nt a- -is mniS vnelo bas: 1, / 2 9,0.025 2.262nt ta- = = . amitom sa Ziebeli ndo bis

in ter vali iq neba:
0.08 0.08

(0.32 2.262 ,0.32 2.262)
10 10

- Ö + Ö, anu (0.26,0.38).

amri gad, 10 mocu lo bis mqo ne Ser Cevis sa fuZ vel ze Se iZ le ba da vaskvnaT,
rom av to mobi le bis wi na marjve na sabura vebis pro teq to re bis siR rmis po pu-
la ci is sa Sualo 95% -i ani sa i medo biT mo Tavsebulia 0.26 di umsa da 0.38 di ums
Soris (1 di umi = 2.54 sm).

magali Ti 5. mocemulia ge nera lu ri er Tob li o ba gar kveuli ma xasi aTebliT,
ro melic ga nawi le bulia nor malu rad 6.25 -is to li dis per si iT. Ca ta re bulia

27n= mocu lo bis Ser Ceva da mi Rebulia ma xasi aTeblis sa Sualo Ser Cevi Ti mniS -

vnelo ba 12x= . vi povoT ndo bis in ter vali, ro melic fa ravs ge nera lu ri er Tob -
li o bis ga mosakvle vi maxasi aTeblis uc nob maTemati kur lo dins sa i medo o biT

0.99g= .

amoxsna. gvaqvs: 6.25 2.5s= = ; 27n= ; 12x= ; 1 0.99 0.01a= - = ; / 2 0.005 2.57z za = = . aqe-

dan vRebulobT sa Zebn ndo bis in ter vals: (10.76, 13.24).
magali Ti 6. 20 eleq tro naTu ris sa kontro lo Se mowmebi sas maTi mu Sao bis

saSualo xan grZli voba aRmoCnda 2000 sa aTis to li, xo lo Ses wore buli stan -
dar tu li ga dax ra ki 11 sa aTis to li. cno bi li a, rom na Tu ris mu Sao bis xan -
grZli voba war moadgens nor malu ri ka noniT ga nawi le bul Sem TxveviT si di des.

144

ganvsazR vroT am Sem Txvevi Ti si di dis ma Temati kuri lo di nis ndo bis in ter va-
li sa i medo o biT 0.95.

amoxsna. am SemTxvevaSi 1 0.95 0.05a= - = . sti udentis ga nawi le bis cxri li dan

(Tavi suf le bis 19 -is to li xa ris xiT) vpo ulobT, rom 1, / 2 19,0.025 2.093nt ta- = = . ami-

tom sa Ziebeli ndo bis in ter vali iq neba (1994.8, 2005.2).
amocanebi (s cno bi lia an 30n²)

1. ipo veT / 2za (stan dar tu li nor malu ri ga nawi le bis / 2a -zeda kri ti kuli

wer ti li): a) 99% -i ani; b) 98% -i ani; g) 95% -i ani; d) 90% -i ani da e) 94% -i ani ndo bis
in ter vale bi saTvis.
2. gamoTvaleT Ser Cevi Ti sa Sualo, Ses wore buli stan dar tu li ga dax ra, aa geT
95%-i ani ndo bis in ter vali po pula ci is sa Sualo saTvis da ipo veT Se fa sebis
si zus te. po pula ci is stan dar tu li ga dax raa 11. isar gebleT Sem degi Ser CeviT:

43 52 18 20 25 45 43 21 42 32
24 32 19 25 26 44 42 41 41 53
22 25 23 21 27 33 36 47 19 20

3. qvemoT moyvani li Ser Cevis mo nacemebis mi xed viT ga moTvaleT Ser Cevi Ti sa -
Sualo, Ses wore buli stan dar tu li ga dax ra da aa geT 95%-i ani ndo bis in ter va-
li po pula ci is sa Sualo saTvis:
 47.596 68.751 5.838 69.831 28.843 53.107 31.391 48.829 50.706 32.785
 62.892 55.105 63.974 56.674 38.362 51.549 31.938 31.851 56.088 48.321
 34.906 38.359 72.086 34.009 50.850 43.801 46.127 49.926 54.960 49.671
4. 35 mexuTe kla selis kiTx vis qu le bis sa Sualo aris 82, xo lo Ses wore buli
stan dar tu li ga dax ra 15. a) ipo veT 95%-i ani ndo bis in ter vali me xuTe kla sele bis
kiTx vis qu le bis sa Sualo saTvis; b) ipo veT 99%-i ani ndo bis in ter vali mexu Te
kla sele bis kiTx vis qu le bis sa Sualo saTvis; g) ro meli in ter valia uf ro ga ni -
eri? ax seniT ra tom.
5. gamoTvaleT Ser Cevi Ti sa Sualo, Ses wore buli stan dar tu li ga dax ra da aa geT
90%-i ani ndo bis in ter vali ev ro peli mo qala qis wli uri Semosavlis sa Sualo -
saTvis, Tu qve moT moyvani lia Sem TxveviT Ser Ceuli 50 ev ro peli mo qala qis Se mo-
savle bi ga zo mili aTa so biT ev ro ebSi:

84 14 31 72 26 49 252 104 31 8
3 18 72 23 55 133 16 29 225 138
85 24 391 72 158 4340 346 19 5 846
461 254 125 61 123 60 29 10 366 47
28 254 6 77 21 97 6 17 8 82

6. 40 pedagog ze dak vir vebam aCvena, rom isi ni sa Sualod 12.6 wuTs an do meben er -
Ti na weris gas wore bas. a) aageT 90%-i ani ndo bis in ter vali gas wore bis dro is
saSualo saTvis, Tu cno bi li a, rom stan dar tu li ga dax ra to lia 2.5 wu Tis;
b) ramdenad mosalod neli a, rom ro meli me pedagog ma Tqvas, rom is sa Sualod 30
wuTs an do mebs naweris gas wore bas?
7. SemTxveviT Ser Ceuli 40 Tav damsxmelis sa Sualo qu la aris 186, xo lo Tav -
damsxmel Ta po pula ci is stan dar tu li ga dax raa 6. a) aa geT 95%-i ani ndo bis in -
ter vali Tav damsxmel Ta po pula ci is sa Sualo qu li saTvis; b) aa geT 95%-i ani
ndo bis in ter vali Tav damsxmel Ta po pula ci is sa Sualo qu li saTvis im Sem -
TxvevaSi, ro ca 40 Tav damsxmelis nac vlad ga ni xi le ba 100 Tamdamsxmeli sagan
Sedgeni li Ser Ceva imave saSualo qu liT; g) ro meli in ter valia uf ro pa ta ra
(zus ti) da ra tom?
8. SemTxveviT Ser Ceul 49 bav Svze dak vir vebam (ro mel Ta asa ki mer yeobda 8 -dan
12 wlam de) aCvena, rom isi ni sa vaWro cen trSi sa Sualod xar ja ven 18.5 lars,
xo lo Ses wore buli stan dar tu li ga dax raa 1.56 la ri. aa geT 90%-i ani ndo bis

145

in ter vali 8 -dan 12 wlam de asa kis bav Svebis mi er sa vaWro cen trSi da xar ju li
Tanxis sa Sualo saTvis.
9. gamokvle vebma aCvena, rom aSS -s moqala qes saSualod Wir deba 5.9 Tve axa li
samuSaos mo saZebnad. aageT 95%-i ani ndo bis in ter vali sa muSaos mo Zebnis sa Su-
alo saTvis, Tu ga mokiTx uli 36 sa muSaos mZebneli saTvis Ses wore buli stan -
dar tu li ga dax ra aR moCnda 0.8 Tve.
10. qvemoT moyvani lia aSS -s SemTxveviT Ser Ceul 40 kom pani aSi dro ebi Ti sa mu-
Sao ad gi le bis ra o denoba:

7685 3100 725 850 11778 7300 3472 540 11370 5400
1570 160 9953 3114 2600 2821 6200 3483 8954 8
1000 1650 1200 390 1999 400 3473 600 1270 873
400 713 11960 1195 2290 175 887 1703 4236 1400

gamoTvaleT Ser Cevi Ti sa Sualo, Ses wore buli stan dar tu li ga dax ra da aa geT
90%-i ani ndo bis in ter vali dro ebi Ti sa muSao ad gi le bis sa Sualo saTvis.
11. 48 SemTxveviT Ser Ceuli dRis mo nacemebis mi xed viT did hos pi tal Si dRis
ganmavlo baSi Se mosu li pa ci ente bis sa Sualod 38% sa Wiro ebs gadaudebel sas -
wra fo dax mare bas. po pula ci is stan dar tu li ga dax raa 4. a) aa geT 99%-i ani
ndo bis in ter vali im pa ci ente bis ra o denobis sa Sualo saTvis, vinc saWiro ebs
gadaudebel sas wra fo dax mare bas; b) aa geT 99%-i ani ndo bis in ter vali im pa ci -
ente bis ra o denobis sa Sualo saTvis, vinc sa Wiro ebs gadaudebel sas wra fo
dax mare bas, Tu po pula ci is stan dar tu li ga dax raa 8 n acvlad 4 -sa; g) ra to maa
meo re SemTxvevaSi ndo bis in ter vali uf ro ga ni eri?
12. centra lu ri res publi kuri sa avadmyofos 84 sxva das xva ad gi las ga zo mili
xmauris do nis sa Sualo iyo 61.2 de ci bali, xo lo Ses wore buli stan dar tu li
gadax ra 7.9 de ci bali. aa geT 95%-i ani ndo bis in ter vali sa avadmyofo Si xmau-
ris do nis re alu ri sa Sualo saTvis.
13. mkvle vars surs Se afa sos de daqala qi is po li ci is ofic ris sa Sualo xel -
fa si. mi si mi zani a, rom Se fa sebis sa i medo o ba iyos 95%. cno bi li a, rom po li -
ci is ofic ris xel fa sis stan dar tu li ga dax raa 1050 la ri. ra mo cu lo bis
Ser Ceva das Wir deba mkvle vars imi saTvis, rom Se fa sebis si zus te iyos 200 la -
ri?
14. fa kul te tis dekanats surs Se afa sos mow veuli pe dago gebis sa Sualo kvi re -
uli dat vir Tva. wi na gamokvle vis mi xed viT stan dar tu li ga dax ra iyo 2.6 sT.
ramdenad di di mo cu lo bis Ser Cevis aRe ba iq neba saWiro, Tu de kanats surs
99%-i ani sa i medo o biT WeSmarit sa Sualo sa da Ser Cevis sa Sualos So ris gan -
sxvaveba ar aRe mate bo des 1 sa aTs.
15. centra lu ri sam xed ro hos pi ta lis 117 sxva das xva oTax Si xmauris sa Sualo
do ne iyo 58 de ci bali, xo lo Ses wore buli stan dar tu li ga dax ra 4.8 de ci ba-
li. aa geT 90%-i ani ndo bis in ter vali hos pi tal Si xmauris do nis WeSmari ti sa -
Sualo saTvis.
16. sadazR vevo kom pania cdi lobs Se afa sos avad myofo bis dRe ebis sa Sualo ra -
o denoba makd o nal dsis qsel Si mo muSave per so nali saTvis. sa pi lo te Se mowme-
biT dad gin da, rom Se sabamisi stan dar tu li ga dax raa 2.5 dRe. ra mo cu lo bis
Ser Cevaa saWiro, rom kom pani am 95%-i ani sa i medo o biT da adgi nos in ter vali,
ro melic Se i cavs avad myofo bis dRe ebis re alur sa Sualos maq si malu ri cdo -
mile biT 1 dRe?
17. res tor nis mepat ro nes surs da adgi nos 99% -i ani ndo bis in ter vali Sam pani u-
ris fa sis re alu ri sa Sualo saTvis. ra mo cu lo bis un da iyos Ser Ceva, rom Se -
fa sebis si zus te iyos 0.1 la ri, Tu wi na gamokvle vis Ta naxmad fa sis stan dar -
tu li ga dax ra iyo 0.12 la ri.
18. samSobi aro sax lis per so nals surs Se afa sos axal Sobil Ta wo na. ra mo cu -
lo bis Ser Ceva iq neba saWiro, rom 90% -i ani sa i medo o biT wo nis re alu ri sa Sua-
lo mo Tavsebuli iyos Ser Cevis sa Sualo sagan 6 un ci is (1 un cia = 28.3 gr)

146

far gleb Si, Tu cno bi li a, rom axal Sobil Ta wo nis stan dar tu li ga dax raa 8
unci a.

amocanebi (s uc nobia da 30n<)

19. ipo veT 1, / 2nt a- (Tavi suf le bis (1n-) xa ris xis mqo ne st udentis ga nawi le bis

/ 2a -zeda kri ti kuli wer ti li): a) 99% -i ani ndo bis in ter vali saTvis, ro ca 18n=

; b) 95%-i ani ndo bis in ter vali saTvis, ro ca 23n= ; g) 98%-i ani ndo bis in ter va-
li saTvis, ro ca 15n= ; d) 90% -i ani ndo bis in ter vali saTvis, ro ca 10n= ; e)
95%-i ani ndo bis in ter vali saTvis, ro ca 20n= .
qvemoT moyvanil amo canebSi igu lis xmeT, rom yve la si di de ga nawi le bulia da -
axlo ebi T nor malu rad:
20. qvemoT moyvani li mo nacemebi saTvis ga moTvaleT Ser Cevi Ti sa Sualo, Ses wo-
re buli stan dar tu li ga dax ra, aa geT 95%-i ani ndo bis in ter vali po pula ci is
saSualo saTvis da ipo veT Se fa sebis si zus te:

625 675 535 406 512 680 483 522 619 575.
21. qvemoT moyvani li mo nacemebis mi xed viT ga moTvaleT Ser Cevi Ti sa Sualo,
Seswore buli stan dar tu li ga dax ra da aa geT 95%-i ani ndo bis in ter vali po -
pula ci is sa Sualo saTvis:

62 81 86 79 73 88 90 98 78 93 87 82 78 59 63 97 93 84.
22. SemTxveviT Ser Ceuli 20 pa ci enti s 100 mi li litr sis xlSi he moglo bi nis sa -
Sualo Sem cvle lo ba aRmoCnda 16 gra mi, xo lo Ses wore buli stan dar tu li ga -
dax ra ki 2 gr. aa geT 99%-i ani ndo bis in ter vali WeS mari ti sa Sualo saTvis.
23. mete o ro log ma 15 ci vi ha eris ma siv ze dak vir vebis Se degad da adgi na, rom
maTi gav rce le bis sa Sualo siC qarea 18 mi li/sT, xo lo stan dar tu li ga dax ra
ki 2 mi li/sT. aa geT 95%-i ani ndo bis in ter vali re alu ri sa Sualo siC qari saT-
vis.
24. Sta tis war momadgenels surs Se afa sos Sta tis sa kanonmdeblo or ganoSi
qale bis sa Sualo ricx vi. man SemTxveviT Se ar Cia 17 Sta ti da mi i Ro Semdegi
monacemebi: 5, 33, 35, 37, 24, 31, 16, 45, 19, 13, 18, 29, 15, 39, 18, 58, 132. gamoTvaleT sa -
Sualos wer ti lo vani Se fa seba, Seswore buli stan dar tu li ga dax ra da aa geT
90%-i ani ndo bis in ter vali po pula ci is sa Sualo saTvis. ra to maa ndobis in -
ter vali ase ga ni eri?
25. 20 Ti nusze dak vir vebam aCvena, rom isi ni sa Sualod cu ra ven 8.6 mils sa aT-
Si. Ser Cevis Ses wore buli stan dar tu li ga dax raa 1.6. aa geT 90%-i ani ndo bis
in ter vali WeS mari ti sa Sualo saTvis.
26. SemTxveviT ar Ceuli 6 spi los sa Sualo wo naa 12200 fun ti (1 fun ti = 453.6
gr), xo lo Ses wore buli stan dar tu li ga dax ra 200 fun ti. aa geT 95%-i ani ndo -
bis in ter vali WeS mari ti sa Sualo saTvis.
27. re gi o nis 8 sko lis sa Tadari go maswavleb lis yo vel dRi uri xel fa sebi a:
60l, 56l, 60l, 55l, 70l, 55l, 60l, 55l. ipo veT wer ti lo vani Se fa sebebi da aa -
geT 90%-i ani ndo bis in ter vali re gi onSi sa Tadari go maswavleb lis yo vel dRi -
uri xel f asebis WeSmari ti sa Sualo saTvis.
28. 28 moqala qis ga mokiTx vis mi xed viT ma Ti am Jamindel mi samarTze cxov re bis
saSualo xan grZli vobam Seadgi na 9.3 weli, xo lo Ser Cevis Ses wore buli stan -
dar tu li ga dax ra aris 2 we li . aageT 90%-i ani ndo bis in ter vali po pula ci is
saSualo saTvis.
29. avto maRazi is menejer ma daadgi na, rom mis 6 Ta namSro mels av to mobi lis
wylis tum bos Sec vla Se uZlia sa Sualod 18 wuT Si, xo lo Ser Cevis Ses wore -

147

buli s tan dar tu li ga dax ra aris 3 wu Ti. aa geT 99%-i ani ndo bis in ter vali
WeSmari ti sa Sualo saTvis.
30. SemTxveviT Ser Ceuli 25 av to mobi li ani stu denti kvi ra Si sa Sualod xar -
javs 18.53 la ris ben zins. Ser Cevis Ses wore buli s tan dar tu li ga dax raa 3 la -
ri. aa geT 95%-i ani ndo bis in ter vali re alu ri sa Sualo saTvis.
31. stre sul si tu aci aSi myo fi 10 ka ci ani jgu fis gu lis cemis sa Sualo ricx vi
wuTSi Se adgens 126-s, xo lo Ses wore buli stan dar tu l i ga dax ra aris 4. aa geT
95%-i ani ndo bis in ter vali stre sul si tu aci aSi myo fi ka cebis gu lis cemis
re alu ri sa Sualo saTvis.
32. stre sul si tu aci aSi myo fi 6 qa li gu lis cemis sa Sualo ricx vi wuT Si Se -
adgens 115-s, xo lo S eswore buli stan dar tu li ga dax ra aris 6. aa geT 95%-i ani
ndo bis in ter vali stre sul si tu aci aSi myo fi qa le bis gu lis cemis re alu ri
saSualo saTvis.
33. hospi tlis 24 sa o pera cio oTax Si xmauris do nis sa Sualo iyo 41.6 de ci ba-
li, xo lo Ser Cevis Ses wore buli stan dar tu li ga dax ra ki 7.5 de ci bali. aa geT
95%-i ani ndo bis in ter vali sa o pera cio oTa xebSi xmauris do nis re alu ri sa -
Sualo saTvis.
34. aageT 98%-i ani ndo bis in ter vali po pula c i is sa Sualo saTvis, Tu mis gan
aRebuli Ser Cevaa:

22 24 120 382 50 38 297
29 23 70 56 17 51 38

35. erov nul ga mocdaze maTemati kaSi 20 abi tu ri entis gu lis cemis sa Sualo
iyo 96 dar tyma wuT Si, xo lo Ser Cevis Ses wore buli stan dar tu li ga dax ra ki
5. aageT 95%-i ani ndo bis in ter vali gu lis cemis re alu ri sa Sualo saTvis.
36. dedaqala qis 28 axal daqor wi nebulis sa Sualo wli uri Se mosavali Se ad-
gens 58219 lars, xo lo Ser Cevis Ses wore buli stan dar tu li ga dax raa 56 la ri.
aageT 95%-i ani ndo bis in ter vali Se mosavle bis re alu ri sa Sualo saTvis.

148

Tavi XIII

hipoTezaTa Semowmeba saSualosaTvis

ganawi le bis pa ra metre bis mniS vnelo bebis Se saxeb an ori ga nawi le bis pa ra -
metre bis si di deebis Se dare bis hi poTezebs para metru li hi poTezebi ewodeba.
hi poTezebs ga nawi le bis sa xis Se saxeb ki ara para metru li hi poTezebi ewodeba.
hi poTezas, ro melic wa moyenebulia Ser CeviT mo nacemebTan mi si Tan xmobis Se sa-

mowmeblad, nulo vani hi poTeza ewodeba da aRi niS neba 0H -iT (0H amtki cebs,

rom ar ar sebobs gan sxvaveba para metrsa da mis kon kre tul mniS vnelo bas So -

ris an ar ar sebobs ga nsxvaveba or pa ra metrs So ris). 0H hi poTezas Tan er Tad

ixi la ven (wamoayeneben) al ter nati ul anu sawi naaRmdego hi poTezasac, ro mel -

sac 1H -iT aR niS naven (1H amtki cebs, rom ar sebobs gan sxvaveba para metrsa da

mis kon kre t ul mniS vnelo bas So ris an ar sebobs gan sxvaveba or pa ra metrs So -
ris). nu lo vani hi poTeza mo i cavs to lo bis ni Sans:

kri te ri umi:

or mxri vi marjve na
cal mxri vi

 marcxe na
cal mxri vi

0 0:H q q= 0 0:H q q¢ 0 0:H q q²

1 0:H q q¸ 1 0:H q q> 1 0:H q q<

 or mxri vi hi poTeza

149

 marcxe na cal mxri vi hi poTeza

samarTli ani hi poTezis ukug debas pir veli gva ris Sec do ma ewodeba. pir ve-

li gva ris Sec do mis daS vebis al baTo bas mniSvnelov nebis do ne ewodeba da a-
Ti aRi niS neba. ara samarTli ani hi poTezis mi Rebas meo re gva ris Sec do ma ewo-
deba. misi al baTo ba aRi niS neba b aso Ti. ricxvs 1 b- , ro melic to lia al ba-
To bis imi sa, rom ar iq neba daS vebuli me o re gva ris Sec do ma kri te ri umis sim -
Zlav re ewodeba.

sta tis ti kuri hi poTezis Se mowmeba nor malu ri ga nawi le bis maTemati kuri

lo di nis Se saxeb cno bi li dis per si is SemTxvevaSi:

2(,)Nx s@ Ö ; 2Dx s= cno bi li a; Ex uc nobi a.

hi poTeza: 0 0:H E ax=

mniSvnelov nebis do ne: a

kri te ri umis sta tis ti ka: 0 (0,1)
/

X a
Z N

ns

-
= @

kri te ri umis mniSvnelo ba T.V.: 0

/

x a
z

ns

-
=

al ter nati va kri ti kuli are C.R.

(0H -is uar yo fis are)

1 1 0:H E a ax= > z za² ,

1 1 0:H E a ax= < z za¢- ,

1 0:H E ax̧ / 2z za¢- an / 2z za²

(sadac za aris (0,1)N -is ze da a-kri ti kuli wer ti li anu kri ti kuli mniS vne-

lo ba C.V.).

150

gadawyveti le ba: Tu zÍ C.R., maSin 0H hi poTezas ukuvag debT, wi naaRmdeg

SemTxvevaSi amis sa fuZ veli ara gvaqvs.

Ser Cevis mi ni malu ri ra o denoba n¶, rom lis Tvi sac I gva ris Sec do mis al ba-
To baa a, xo lo II gva ris Sec do mis al baTo ba nakle bia b-ze:

2 2 2

1 0[() /()] 1n z z a aa bs¶= + - +
SeniS vna: Tu Ser Cevis mo cu lo ba metia an to li 30 -is da stan dar tu li ga -

dax ra s uc nobi a, kri te ri umis sta tis ti kad gani xi le ba:

' /

X E
Z

s n

x-
= .

or mxri vi hi poTezis Se mowmeba (s cno bi li a)

a= 0.05 mniSvnelov nebis do niT Se vamowmoT hi poTeza imis Se saxeb, rom te le -

vi zo re bis sa Sualo ricx vi aSS -s mosaxle o bis oja xebSi aris 3 -is to li, Tu

cno bi li a, rom s= 0.8 da SemTxveviT Ser Ceul 100 ojax Si te le vi zo re bis sa Su-
alo ricx vi aR moCnda 2.84.

gvaqvs: a= 0.05; s= 0.8 n= 100; 2.84x= . amitom 2 1.96az° =° da

2.84 3 0.16
. . 2.0

0.08/ 0.8 / 100

x
T V

n

- - -
= = = =-

m

s
. Sesabamisad, gveq neba Semdegi su ra Ti:

magali Ti 1. samecni ero an gari Sis Ta naxmad sru li pro fe so ris sa Sualo
wli uri Se mosavali aRe mate ba 42000 lars. Sem TxveviT Ser Ceuli 30 sru li
pro fe so ris wli uri Se mosavlis sa Sualo aR moCnda 43260 la ri. 0.05 mniS vne-
lov nebis do ni saTvis Se amowmeT hi poTeza im is Se saxeb, rom sru li pro fe so -
ris sa Sualo xel fa si metia 42000 lar ze, Tu po pula ci is stan dar tu li ga dax -
raa 5230 la ri.

amoxsna. vi nai dan Ser Cevis mo cu lo ba n 30² , amitom Seg viZlia vi gulis xmoT,

rom saq me gvaqvs daaxlo ebiT nor malur po pula ci asTan 2(,5230)N a . Camovaya-

li boT Zi ri Tadi da al ter nati uli hi poTezebi: 0 : 42000H a¢ da 1 : 42000H a> . vi -

151

nai dan, 0.05a= da kri te ri umi mar jve na cal mxri vi a, kri ti kuli mniS vnelo ba

iq neba 1.65za= . gamovTvaloT kri te ri umis mniSvnelo ba:

43260 42000
1.32

/ 5230 / 30

x E
z

n

x

s

- -
= = = .

rad ganac 1.32 < 1.65 (anu kri te ri umis mniSvnelo ba ar var deba kri ti kul are -
Si), ami tom ara gvaqvs sa fuZ veli nu lo vani hi poTezis uar yo fis.

magali Ti 2. mkvle vris az riT spor tu li fex sac mlis sa Sualo fa si nak le -
bia 80 lar ze. man kata lo gebi dan SemTxveviT Se ar Cia 36 wyvi li spor tu li fex -
sac meli da amo wera Se sabamisi fa sebi:

60 70 75 55 80 55 50 40 80
70 50 95 120 65 80 85 85 45
75 60 90 90 60 95 110 85 45
90 70 70 90 75 85 80 60 110

aris Tu ara sak mari si sa fuZ veli, rom 0.1 mniS vnelov nebis do niT ga vi zi a-
roT mkvle vris az ri?

amoxsna. Camovayali boT Zi ri Tadi da al ter nati u li hi poTezebi: 0 : 80H Ex² ,

1 : 80H Ex< . rad ganac, 0.1a= da kri te ri umi marcxe na cal mxri vi a, kri ti kuli

mniSvnelo ba iq neba 1.28za- =- . pi ro baSi moy vani li ned li mo nacemebis mixedviT

gamovTvaloT Ser Cevi Ti sa Sualo da Ses wore buli Se r Cevi Ti dis per si a, gvaqvs:

1

1
75

n

i

i

x x
n =

= =ä da ' 2

1

1
() 19.2

1

n

i

i

s x x
n =

= - =
-
ä . Sesabamisad, kri te ri umis mniSvnelo ba iq neba:

'

75 80
1.56

/ 19.2 / 36

x E
z

s n

x- -
= = =-.

vi nai dan kri te ri umis mniSvnelo ba var deba kri ti kul are Si, nu lo vani hi po-
Teza un da uku vagdoT. Sesabamisad, Cven gvaqvs sak mari si sa fuZ veli, rom ga vi -
zi aroT mkvle vris mo saz re ba.

magali T i 3. jan dac vis sa minis tros angari Sis mi xed viT in sul tis mkur na-
lo bis sa Sualo Ri re bule ba Seadgens 24672 lars. im is ga sar kvevad, kon kre -
tul sa avadmyofo Si in sul tis mkur nalo bis sa Sualo Ri re bule ba aris Tu ar
gansxvavebuli, mkvle var ma SemTxveviT Se ar Cia am saavadmyofo Si in sul tis
mkurnalo bis 35 SemTxveva da mkur nalo bis sa Sualo Ri re bule ba gamovi da
25226 la ri. po pula ci is stan dar tu li ga dax raa 3251 la ri. Se uZlia Tu ara
mkvle vars 0.01 mniS vnelov nebis do niT am tki cos, rom am hos pi tal Si in sul tis
mkurnalo bis Ri re bule ba gansxvavebulia 24672 la ri sagan?

amoxsna. 0 : 24672H Ex= , 1 : 24672H Ex̧ . kri ti kuli mniSvnelo bebi a: 2.58 da

2.58- . kri te ri umis mniSvnelo ba iq neba:

25226 24672
1.01

/ 3251/ 35

x E
z

n

x

s

- -
= = = .

ramdenadac 1.01 < 2.58 (a nu kri te ri umis mniSvnelo ba ar var deba kri ti kul
are Si), ami tom ar ar sebobs sak mari si sa fuZ veli imi sa, rom kon kre tul sa avad-
myofo Si mkur nalo bis Ri re bule ba gansxvavebuli a.

magali Ti 4. mkvle vars surs Se amowmos hi poTeza, rom maSvele bis sa Sualo
asaki 24 wel ze meti a. man SemTxveviT Se ar Cia 36 maSveli da da adgi na, rom maTi
saSualo asa ki iyo 24.7 we li, xo lo Ses wore buli stan dar tu li ga dax ra 2 we li.
gvaqvs Tu ara sak mari si sa fuZ veli hi poTezis mi saRebad 0.05a= mniSvnelov nebis
do niT? ipo veT P -mniSvnelo ba.

amoxsna. 0 : 24H Ex¢ , 1 : 24H Ex> . kri te ri umis mniSvnelo ba iq neba:

152

24.7 24
2.1

2 / 36
z

-
= = .

gamovTvaloT P -mniSvnelo ba: 1 () 1 0.9821 0.0179P z= -F = - = . vi nai dan P a¢ , ami-

tom 0H unda uku vagdoT, anu sakmari si sa fuZ veli ar sebobs imi sa, rom maSve-

lis sa Sualo asa ki metia 24 wel ze.

SevniS navT, rom Tu 0.01a= , maSin ar gveq nebo da 0H -is uar yo fis sa fuZ ve-

li.
magali Ti 5. dakvir vebebis ra mi ni malu ri ra o denobaa saWiro imi saTvis, rom

miRweul iq nes 0.05-is to li mniS vnelov nebis do ne da 0.9 -is to li sim Zlav re

(,49)Nx@ Ö nor malu ri po pula ci is sa Sualos Se saxeb Zi ri Tadi 0 : 8H Ex= hipoTe-

zis Se mowmebi sas 1 : 11H Ex= al ter nati vis wi naaRmdeg.

amoxsna. am SemTxvevaSi 0.05a= ; 1 0.9 0.1b= - = ; 0 8a = ; 1 11a = ; 2 49s = . nor ma-

lu ri ga nawi le bis cxri li dan vpo ulobT, rom 1.64za= da 1.29zb= . amitom Se -

sabamisi for mulis Za liT 48n¶= .

amocanebi

1. isar gebleT stan dar tu li nor malu ri ga nawi le bis cxri liT da ipo veT kri -
ti kuli mniS vnelo ba (an mniSvnelo bebi) ro ca: a) 0.01a= , krit. or mxri vi a; b)

0.05a= , krit. marj. cal mxri vi a; g) 0.05a= , krit. marc. cal mxri vi a; d) 0.1a= ,
krit. marc. cal mxri vi a; e) 0.05a= , krit. or mxri vi a; v) 0.04a= , krit. marj.
cal mxri vi a; z) 0.01a= , krit. marc. cal mxri vi a; T) 0.1a= , krit . or mxri vi a; i)

0.02a= , krit. marj. cal mxri vi a; k) 0.02a= , krit. or mxri vi a.
2. Camoayali beT Zi ri Tadi da al ter nati uli hi poTezebi Semdegi wi nadadebebi -
saTvis: a) av to busis mZRo le bis sa Sualo asa ki 39 we li a; b) eqi mis sa Sualo
wli uri Se mosavali Se adgens 25000 lars; g) te le wamyvanis sa Sualo asa ki 25
wel ze meti a; d) mor benalis sa Sualo gu lis cema nakle bia 85 dar tymaze wuT -
Si; e) stu dentis sa Sualo qu la sta tis ti kaSi nak le bia 56 -ze; v) aq ci is sa Sua-
lo fa si 250 lar ze meti a; z) mamakacis sa Sualo pen sia aRe mate ba 75 lars Tve -
Si ; T) 1000 gra mian brin jis fu TaSi devs sul co ta 950 gra mi brin ji.
3. mkvle vari fiq robs, rom sof lis sa Sualo bi uje ti Se adgens 25000 lar s.

0.05a= mniSvnelov nebis do niT gvaqvs Tu ara sak mari si sa fuZ veli uar vyoT
mkvle vris mo saz re ba, Tu SemTxveviT Ser Ceuli 40 sof lis bi uje ti aTa so biT
la reb Si Semdegi a:

16.7 17.6 26.5 6.3 16.5 11.9 23.7 14.3 94 4.7
11.6 26.5 5.6 58.6 3.2 14.2 3.5 10.9 11.8 15.2
30.1 19.7 11.7 38.8 36.3 4.8 7.9 14.2 18 24.5
69.2 8.5 19.2 5 15.3 41 27.1 10.3 3.7 13.6

4. sta tis ti kis de par ta mentis mo nacemebiT de daqalaq Si sas tum ros er Ti nom -
ris sa Sualo Ri re bule ba Seadgens 69.21 lars. am hi poTezis Se samowmeblad
mkvle var ma SemTxveviT Se ar Cia sas tum ros 30 no meri da da adgi na, rom maTi sa -
Sualo Ri re bule baa 68.43 la ri, xo lo Ses wore buli stan dar tu li ga dax ra ki
3.72 la ri. 0.05a= mniSvnelov nebis do niT gvaqvs Tu ara sak mari si sa fuZ veli
uar vyoT hi poTeza?
5. qar xnis meneje ris az riT mu Sebis sa Sualo sa aTob ri vi anazR aure ba 9.78 lar -
ze nak le bi a. SemTxveviT Ser Ceuli 18 mu Sis sa Sualo sa aTob ri vi xel fa si aR -
moCnda 9.6 la ri, xo lo Ses wore buli stan dar tu li ga dax ra ki 1.42 la ri. CaT va-
leT, rom xel fa si nor malu ra daa ga nawi le buli. 0.1a= mniSvnelov nebis do niT
gvaqvs Tu ara sak mari si sa fuZ veli da vadas tu roT me neje ris mo saz re ba?

153

6. mkvle vris Se fa sebiT di di biz nesis sa Sualo Se mosavali 24 mi li onze meti a.
0.05a= mniSvnelov nebis do niT gvaqvs Tu ara sak mari si sa fuZ veli da vadas tu -

roT mkvle vris Se fa seba, Tu SemTxveviT Ser Ceuli 50 kom pani is Se mosavle bi
(gazo mili mi li o nebSi) Semdegi a:

178 122 91 44 35 61 56 46 20 32
30 28 28 20 27 29 16 16 19 15
41 38 36 15 25 31 30 19 19 19
24 16 15 15 19 25 25 18 14 15
24 23 17 17 22 22 21 20 17 20

7. gayi nuli ker Zis mwar moebeli fir mis di req to ri acx adebs, rom ker Zis sa Sua-
lo ka lo ri ulo ba aris 800, xo lo stan dar tu li ga dax ra ki 25. mkvkle var ma Se-
amowma 12 kerZi da da adgi na, rom maTi sa Sualo ka lo ri ulo ba iyo 873. gvaqvs
Tu ara sak mari si sa fuZ veli 0.02a= mniSvnelov nebis do niT uar vyoT di req to -
ris mtki cebulo ba? CavTvaloT, rom ka lo ri ulo ba ker ZSi ga nawi le bulia nor -
malu rad.
8. samgzavro TviT mfri navebis sa Sualo asa ki Se adgens 14 wels. di di avi akompa-
ni is SemTxveviT Ser Ceuli 36 TviT mfri navis sa Sualo asa ki aR moCnda 11.8 w. ,
xo lo Ses wore buli stan dar tu li ga dax ra ki 2.7 w. 0.01a= mniSvnelov nebis
do niT Seg viZlia Tu ara da vaskvnaT, rom am kom pani is TviT mfri navebis sa Sua-
lo asa ki nak le bia vid re po pula ci is sa Sualo?
9. di eto lo gis gan cxa debiT mi si di etiT pa ci ente bi 20 kvi ris man Zil ze sa Sua-
lod ik le ben 24 funts. Se sabamisi stan dar tu li ga dax raa 5 fun ti. di eto -
logs surs mi i Ros uke Tesi Se degi da amci rebs mari lis mox mare bas. axali me -
To dis ga moyenebiT 40 Sem TxveviT Ser Ceuli pa ci enti 20 kvi ra Si sa Sualod ik -
lebs 16.3 funts. 0.05a= mniSvnelov nebis do niT Se iZ le ba Tu ara iT qvas, rom
di eta Se ic vala?
10. sta tis ti ko sis mtki cebiT la ta re is myid veli ada mianebis sa Sualo asa ki
aris 70 we li. 0.05a= mniSvnelov nebis do niT gvaqvs Tu ara sak mari si sa fuZ ve-
li uar vyoT es mtki cebule ba, Tu SemTxveviT Ser Ceuli la ta re is bi le Tebis
myidveli 30 ada mianis asa kis mo nacemebi a:

49 80 24 61 79 68 63 72 46 65
76 71 90 56 70 71 71 67 52 82
74 39 49 69 22 56 70 74 62 45

11. gamokiTx vis Ta naxmad 55 wel ze meti asa kis qa le bi dRe Si sa Sualod xar ja -
ven 1660 kalo ri as. imis Se samowmeblad, jan dac vis sfe ro Si mo muSave qale bi
xar ja ven Tu ara ima ve ra o denobis ka lo ri as, SemTxveviT Ser Ceul iq na jan -
dac vis sfe ro Si mo muSave 55 w. meti asa kis 43 qa li da aR moCnda, rom maT mi er
dReSi da xar ju li ka lo ri ebis sa Sualoa 1446, xo lo stan dar tu li ga dax ra ki
56 kal. 0.05a= mniSvnelov nebis do niT Se iZ le ba Tu ara imis mtki ceba, rom
jan dac vis sfe ro Si da saqmebuli qa le bis mi er da xar ju li ka lo ri ebis sa Sua-
lo gans xvavdeba po pula ci i s sa Sualo sagan?
12. fir mis meneje ris mtki cebiT ga naTebis mu Sao bis sa Sualo xan grZli vobaa 36
Tve. stan dar tu li ga dax ra Se adgens 8 Tves. SemTxveviT Ser Ceuli 50 ga naTebis
muSao bis sa Sualo xan grZli voba aRmoCnda 32 Tve. SeiZ le ba Tu ara am mtki cebis
uar yo fa 0.01a= mniSvnelov nebis do niT?
13. uZra vi qo nebis agen tis mtki cebiT de daqalaq Si sax le bis sa Sualo ga sayi di
fa sia 60000 la ri. 0.05a= mniSvnelov nebis do niT gvaqvs Tu ara sak mari si sa -
fuZ veli uar vyoT agen tis mtki ceba, Tu de daqalaq Si SemTxveviT Ser Ceuli 36
gayi du li sax lis fa sebia (a Taso biT la reb Si):

9.5 54 99 94 80 29 121.5 184.75 15
164.45 6 13 188.4 121 308 42 7.5 32.9
126.9 25.225 95 92 38 60 211 15 28

154

53.5 27 21 76 85 25.225 40 97 284
14. paci ente bis gar kveuli jgu fis sis xlSi qo les te ri nis sa Sualo do ne Sead-
gens ara nakleb 240 mi lig rams, xo lo stan dar tu li ga dax raa 18 mi lig ra mi.
SemTxveviT Ser Ceul 40 pa ci ents mis ces axa li pre para ti, ro melic gan kuT vni -
lia sis xlSi qo les te ri nis do nis da sawevad. am pre para tis mi Rebis Semdeg aR -
niS nuli pa ci ente bis sis xlSi qo les te ri nis sa Sualo do ne aRmoCnda 229 mi -
lig ra mi. 0.01a= mniSvnelov nebis do niT gvaqvs Tu ara sak mari si sa fuZ veli
ganvacx adoT, rom axa li pre para ti am ci rebs qo les te ri nis do nes?

155

statistikuri cxrilebi

puasonis ganawilebis cxrilebi (()
!

k

P k e
k

ll -=)

 l=1.0 l=1.5 l=2.0 l=2.5 l=3.0 l=3.5 l=4.0 l=4.5 l=5.0

p(0) 0.3679 0.2231 0.1353 0.0821 0.0498 0.0302 0.0183 0.0111 0.0067

p(1) 0.3679 0.3347 0.2707 0.2052 0.1494 0.1057 0.0733 0.0500 0.0337

p(2) 0.1839 0.2510 0.2707 0.2565 0.2240 0.1850 0.1465 0.1125 0.0842

p(3) 0.0613 0.1255 0.1804 0.2138 0.2240 0.2158 0.1954 0.1687 0.1404

p(4) 0.0153 0.0471 0.0902 0.1336 0.1680 0.1888 0.1954 0.1898 0.1755

p(5) 0.0031 0.0141 0.0361 0.0668 0.1008 0.1322 0.1563 0.1708 0.1755

p(6) 0.0005 0.0035 0.0120 0.0278 0.0504 0.0771 0.1042 0.1281 0.1462

p(7) 0.0001 0.0008 0.0034 0.0099 0.0216 0.0385 0.0595 0.0824 0.1044

p(8) 0.0001 0.0009 0.0031 0.0081 0.0169 0.0298 0.0463 0.0653

p(9) 0.0002 0.0009 0.0027 0.0066 0.0132 0.0232 0.0363

p(10) 0.0002 0.0008 0.0023 0.0053 0.0104 0.0181

p(11) 0.0002 0.0007 0.0019 0.0043 0.0082

p(12) 0.0001 0.0002 0.0006 0.0016 0.0034

p(13) 0.0001 0.0002 0.0006 0.0013

p(14) 0.0001 0.0002 0.0005

p(15) 0.0001 0.0002

standartuli normaluri ganawilebis zeda a-kritikuli
wertilebi (za)

a 0.1 0.05 0.025 0.125 0.01 0.005 0.0025 0.001

za 1.28 1.64 1.96 2.24 2.33 2.57 2.81 3.08

156

(0.1)N -is simkvrivis (
2 / 21

()
2

zz ej
p

-=) mniSvnelobebi

Z 0 1 2 3 4 5 6 7 8 9

0.0 .398942 .398922 .398862 .398763 .398623 .398444 .398225 .397966 .397668 .397330

0.1 .396953 .396536 .396080 .395585 .395052 .394479 .393868 .393219 .392531 .391806

0.2 .391043 .390242 .389404 .388529 .387617 .386668 .385683 .384663 .383606 .382515

0.3 .381388 .380226 .379031 .377801 .376537 .375240 .373911 .372548 .371154 .369728

0.4 .368270 .366782 .365263 .363714 .362135 .360527 .358890 .357225 .355533 .353812

0.5 .352065 .350292 .348493 .346668 .344818 .342944 .341046 .339124 .337180 .335213

0.6 .333225 .331215 .329184 .327133 .325062 .322972 .320864 .318737 .316593 .314432

0.7 .312254 .310060 .307851 .305627 .303389 .301137 .298872 .296595 .294305 .292004

0.8 .289692 .287369 .285036 .282694 .280344 .277985 .275618 .273244 .270864 .268477

0.9 .266085 .263688 .261286 .258881 .256471 .254059 .251644 .249228 .246809 .244390

Z 0 1 2 3 4 5 6 7 8 9

1.0 .241971 .239551 .237132 .234714 .232297 .229882 .227470 .225060 .222653 .220251

1.1 .217852 .215458 .213069 .210686 .208308 .205936 .203571 .201214 .198863 .196520

1.2 .194186 .191860 .189543 .187235 .184937 .182649 .180371 .178104 .175847 .173602

1.3 .171369 .169147 .166937 .164740 .162555 .160383 .158225 .156080 .153948 .151831

1.4 .149727 .147639 .145564 .143505 .141460 .139431 .137417 .135418 .133435 .131468

1.5 .129518 .127583 .125665 .123763 .121878 .120009 .118157 .116323 .114505 .112704

1.6 .110921 .109155 .107406 .105675 .103961 .102265 .100586 .098925 .097282 .095657

1.7 .094049 .092459 .090887 .089333 .087796 .086277 .084776 .083293 .081828 .080380

1.8 .078950 .077538 .076143 .074766 .073407 .072065 .070740 .069433 .068144 .066871

1.9 .065616 .064378 .063157 .061952 .060765 .059595 .058441 .057304 .056183 .055079

Z 0 1 2 3 4 5 6 7 8 9

2.0 .053991 .052919 .051864 .050824 .049800 .048792 .047800 .046823 .045861 .044915

2.1 .043984 .043067 .042166 .041280 .040408 .039550 .038707 .037878 .037063 .036262

2.2 .035475 .034701 .033941 .033194 .032460 .031740 .031032 .030337 .029655 .028985

2.3 .028327 .027682 .027048 .026426 .025817 .025218 .024631 .024056 .023491 .022937

2.4 .022395 .021862 .021341 .020829 .020328 .019837 .019356 .018885 .018423 .017971

2.5 .017528 .017095 .016670 .016254 .015848 .015449 .015060 .014678 .014305 .013940

2.6 .013583 .013234 .012892 .012558 .012232 .011912 .011600 .011295 .010997 .010706

2.7 .010421 .010143 3z98712 3z96058 3z93466 3z90936 3z88465 3z86052 3z83697 3z81398

2.8 3z79155 3z76965 3z74829 3z72744 3z70711 3z68728 3z66793 3z64907 3z63067 3z61274

2.9 3z59525 3z57821 3z56160 3z54541 3z52963 3z51426 3z49929 3z48470 3z47050 3z45666

157

(0.1)N -is ganawilebis funqciis (ñ
p

=F
¤-

-x
t

dtex 2

2

2

1
)() mniSvnelobebi

x F(x) x F(x) x F (x) x F (x) x F(x) x F(x)

0.00 0.500 0.33 0.629 0.66 0.745 0.99 0.838 1.32 0.906 1.65 0.950

0.01 0.503 0.34 0.633 0.67 0.748 1.00 0.841 1.33 0.908 1.66 0.951

0.02 0.507 0.35 0.636 0.68 0.751 1.01 0.843 1.34 0.909 1.67 0.952

0.03 0.511 0.36 0.640 0.69 0.754 1.02 0.846 1.35 0.911 1.68 0.953

0.04 0.515 0.37 0.644 0.70 0.758 1.03 0.848 1.36 0.913 1.69 0.954

0.05 0.519 0.38 0.648 0.71 0.761 1.04 0.850 1.37 0.914 1.70 0.955

0.06 0.523 0.39 0.651 0.72 0.764 1.05 0.853 1.38 0.916 1.71 0.956

0.07 0.527 0.40 0.655 0.73 0.767 1.06 0.855 1.39 0.917 1.72 0.957

0.08 0.531 0.41 0.659 0.74 0.770 1.07 0.857 1.40 0.919 1.73 0.958

0.09 0.535 0.42 0.662 0.75 0.773 1.08 0.859 1.41 0.920 1.74 0.959

0.10 0.539 0.43 0.666 0.76 0.776 1.09 0.862 1.42 0.922 1.75 0.959

0.11 0.543 0.44 0.670 0.77 0.779 1.10 0.864 1.43 0.923 1.76 0.960

0.12 0.547 0.45 0.673 0.78 0.782 1.11 0.866 1.44 0.925 1.77 0.961

0.13 0.551 0.46 0.677 0.79 0.785 1.12 0.868 1.45 0.926 1.78 0.962

0.14 0.555 0.47 0.680 0.80 0.788 1.13 0.870 1.46 0.927 1.79 0.963

0.15 0.559 0.48 0.684 0.81 0.791 1.14 0.872 1.47 0.929 1.80 0.964

0.16 0.563 0.49 0.687 0.82 0.793 1.15 0.874 1.48 0.930 1.81 0.964

0.17 0.567 0.50 0.691 0.83 0.796 1.16 0.876 1.49 0.931 1.82 0.965

0.18 0.571 0.51 0.694 0.84 0.799 1.17 0.879 1.50 0.933 1.83 0.966

0.19 0.575 0.52 0.698 0.85 0.802 1.18 0.881 1.51 0.934 1.84 0.967

0.20 0.579 0.53 0.701 0.86 0.805 1.19 0.882 1.52 0.935 1.85 0.967

0.21 0.583 0.54 0.705 0.87 0.807 1.20 0.884 1.53 0.936 1.86 0.968

0.22 0.587 0.55 0.708 0.88 0.810 1.21 0.886 1.54 0.938 1.87 0.969

0.23 0.590 0.56 0.712 0.89 0.813 1.22 0.888 1.55 0.939 1.88 0.969

0.24 0.594 0.57 0.715 0.90 0.815 1.23 0.890 1.56 0.940 1.89 0.970

0.25 0.598 0.58 0.719 0.91 0.818 1.24 0.892 1.57 0.941 1.90 0.971

0.26 0.602 0.59 0.722 0.92 0.821 1.25 0.894 1.58 0.942 1.91 0.971

0.27 0.606 0.60 0.725 0.93 0.823 1.26 0.896 1.59 0.944 1.92 0.972

0.28 0.610 0.61 0.729 0.94 0.826 1.27 0.897 1.60 0.945 1.93 0.973

0.29 0.614 0.62 0.732 0.95 0.828 1.28 0.899 1.61 0.946 1.94 0.973

0.30 0.617 0.63 0.735 0.96 0.831 1.29 0.901 1.62 0.947 1.95 0.974

0.31 0.621 0.64 0.738 0.97 0.833 1.30 0.903 1.63 0.948 1.96 0.975

0.32 0.625 0.65 0.742 0.98 0.836 1.31 0.904 1.64 0.949 1.97 0.975

158

2

2
0

0

1
()

2

z t

z e dt
p

-

F = ñ

funqciis cxrilebi

 0.00 0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09

0.0 0.0000 0.0040 0.0080 0.0120 0.0160 0.0199 0.0239 0.0279 0.0319 0.0359

0.1 0.0398 0.0438 0.0478 0.0517 0.0557 0.0596 0.0636 0.0675 0.0714 0.0753

0.2 0.0793 0.0832 0.0871 0.0910 0.0948 0.0987 0.1026 0.1064 0.1103 0.1141

0.3 0.1179 0.1217 0.1255 0.1293 0.1331 0.1368 0.1406 0.1443 0.1480 0.1517

0.4 0.1554 0.1591 0.1628 0.1664 0.1700 0.1736 0.1772 0.1808 0.1844 0.1879

0.5 0.1915 0.1950 0.1985 0.2019 0.2054 0.2088 0.2123 0.2157 0.2190 0.2224

0.6 0.2257 0.2291 0.2324 0.2357 0.2389 0.2422 0.2454 0.2486 0.2517 0.2549

0.7 0.2580 0.2611 0.2642 0.2673 0.2704 0.2734 0.2764 0.2794 0.2823 0.2852

0.8 0.2881 0.2910 0.2939 0.2967 0.2995 0.3023 0.3051 0.3078 0.3106 0.3133

0.9 0.3159 0.3186 0.3212 0.3238 0.3264 0.3289 0.3315 0.3340 0.3365 0.3389

1.0 0.3413 0.3438 0.3461 0.3485 0.3508 0.3531 0.3554 0.3577 0.3599 0.3621

1.1 0.3643 0.3665 0.3686 0.3708 0.3729 0.3749 0.3770 0.3790 0.3810 0.3830

1.2 0.3849 0.3869 0.3888 0.3907 0.3925 0.3944 0.3962 0.3980 0.3997 0.4015

1.3 0.4032 0.4049 0.4066 0.4082 0.4099 0.4115 0.4131 0.4147 0.4162 0.4177

1.4 0.4192 0.4207 0.4222 0.4236 0.4251 0.4265 0.4279 0.4292 0.4306 0.4319

1.5 0.4332 0.4345 0.4357 0.4370 0.4382 0.4394 0.4406 0.4418 0.4429 0.4441

1.6 0.4452 0.4463 0.4474 0.4484 0.4495 0.4505 0.4515 0.4525 0.4535 0.4545

1.7 0.4554 0.4564 0.4573 0.4582 0.4591 0.4599 0.4608 0.4616 0.4625 0.4633

1.8 0.4641 0.4649 0.4656 0.4664 0.4671 0.4678 0.4686 0.4693 0.4699 0.4706

1.9 0.4713 0.4719 0.4726 0.4732 0.4738 0.4744 0.4750 0.4756 0.4761 0.4767

2.0 0.4772 0.4778 0.4783 0.4788 0.4793 0.4798 0.4803 0.4808 0.4812 0.4817

2.1 0.4821 0.4826 0.4830 0.4834 0.4838 0.4842 0.4846 0.4850 0.4854 0.4857

2.2 0.4861 0.4864 0.4868 0.4871 0.4875 0.4878 0.4881 0.4884 0.4887 0.4890

2.3 0.4893 0.4896 0.4898 0.4901 0.4904 0.4906 0.4909 0.4911 0.4913 0.4916

2.4 0.4918 0.4920 0.4922 0.4925 0.4927 0.4929 0.4931 0.4932 0.4934 0.4936

2.5 0.4938 0.4940 0.4941 0.4943 0.4945 0.4946 0.4948 0.4949 0.4951 0.4952

2.6 0.4953 0.4955 0.4956 0.4957 0.4959 0.4960 0.4961 0.4962 0.4963 0.4964

2.7 0.4965 0.4966 0.4967 0.4968 0.4969 0.4970 0.4971 0.4972 0.4973 0.4974

2.8 0.4974 0.4975 0.4976 0.4977 0.4977 0.4978 0.4979 0.4979 0.4980 0.4981

2.9 0.4981 0.4982 0.4982 0.4983 0.4984 0.4984 0.4985 0.4985 0.4986 0.4986

3.0 0.4987 0.4987 0.4987 0.4988 0.4988 0.4989 0.4989 0.4989 0.4990 0.4990

159

t (stiudentis) ganawilebis zeda
a-kritikuli wertilebi (,nt a)

 a

n 0.1 0.05 0.025 0.01 0.005 0.0025 0.001

1 3.078 6.314 12.706 31.821 63.656 127.321 318.289

2 1.886 2.920 4.303 6.965 9.925 14.089 22.328

3 1.638 2.353 3.182 4.541 5.841 7.453 10.214

4 1.533 2.132 2.776 3.747 4.604 5.598 7.173

5 1.476 2.015 2.571 3.365 4.032 4.773 5.894

6 1.440 1.943 2.447 3.143 3.707 4.317 5.208

7 1.415 1.895 2.365 2.998 3.499 4.029 4.785

8 1.397 1.860 2.306 2.896 3.355 3.833 4.501

9 1.383 1.833 2.262 2.821 3.250 3.690 4.297

10 1.372 1.812 2.228 2.764 3.169 3.581 4.144

11 1.363 1.796 2.201 2.718 3.106 3.497 4.025

12 1.356 1.782 2.179 2.681 3.055 3.428 3.930

13 1.350 1.771 2.160 2.650 3.012 3.372 3.852

14 1.345 1.761 2.145 2.624 2.977 3.326 3.787

15 1.341 1.753 2.131 2.602 2.947 3.286 3.733

16 1.337 1.746 2.120 2.583 2.921 3.252 3.686

17 1.333 1.740 2.110 2.567 2.898 3.222 3.646

18 1.330 1.734 2.101 2.552 2.878 3.197 3.610

19 1.328 1.729 2.093 2.539 2.861 3.174 3.579

20 1.325 1.725 2.086 2.528 2.845 3.153 3.552

21 1.323 1.721 2.080 2.518 2.831 3.135 3.527

22 1.321 1.717 2.074 2.508 2.819 3.119 3.505

23 1.319 1.714 2.069 2.500 2.807 3.104 3.485

24 1.318 1.711 2.064 2.492 2.797 3.091 3.467

25 1.316 1.708 2.060 2.485 2.787 3.078 3.450

26 1.315 1.706 2.056 2.479 2.779 3.067 3.435

27 1.314 1.703 2.052 2.473 2.771 3.057 3.421

28 1.313 1.701 2.048 2.467 2.763 3.047 3.408

29 1.311 1.699 2.045 2.462 2.756 3.038 3.396

30 1.310 1.697 2.042 2.457 2.750 3.030 3.385

160

pasuxebi

Tavi V
1. a) }49,42,35,28,21,14,7{ ; }2,3{- ; b) }{ s6s1,...,g6,g1,..., ; g) {Crdi loeT amerika, samxreT

amerika, evropa, azia, avstralia, antarq tida}; d) Å.

2. }4,0,0:),{(22 ¢+>> yxyxyx . 3. CA= .
4. a)

 wiTeli
yviTeli 1 2 3 4 5 6

1 (1,1) (1,2) (1,3) (1,4) (1,5) (1,6)
2 (2,1) (2,2) (2,3) (2,4) (2,5) (2,6)
3 (3,1) (3,2) (3,3) (3,4) (3,5) (3,6)
4 (4,1) (4,2) (4,3) (4,4) (4,5) (4,6)
5 (5,1) (5,2) (5,3) (5,4) (5,5) (5,6)
6 (6,1) (6,2) (6,3) (6,4) (6,5) (6,6)

b))}2,2();1,3();3,1();1,2();2,1();1,1{(=A ;

g))}5,6();4,6();3,6();2,6();1,6();6,6();6,5();6,4();6,3();6,2();6,1{(=B ;

d))}6,2();5,2();4,2();3,2();2,2();1,2{(=C ;

e)

v))}2,2();1,2{(=ÆCA .

5. a) }{ s6 s5, s4, s3, s2, s1, gs, gg,=W ; b) }{ s3 s2, s1,=A ; g) Å=W .

6. a) },,,,,,,{ NNNNNYNYNYNNNYYYNYYYNYYY=W ;

b) },,,{ YYYNYYYNYYYA= ;
g) magaliTad: `meore diasaxlisi iyenebs limonis Semc vel Jeles~.

7. a) }18,...,4,3{ ; b)]1,0[]1,0[³ ; g) ,...}2,1,0{}{ ³kq, ; d) }101:),{(¢<¢ jiji ; e)]20,0[. 8. a)

)()()(CBACBACBA ÇÇ ; b) CBA ; g) CBA ÇÇ . 9. a) 1B ; b) 321 BBB ; g) kk B7

1=Æ ; d)

765765765 BBBBBBBBB ÇÇ ; e) 7654321 BBBBBBB .

10.)}4,4();3,5();5,3();2,6();6,2();3,4();4,3();2,5();5,2();1,6();6,1();3,3();2,4();4,2();1,5();5,1{(=A ;

);5,5();4,6();6,4();4,5();5,4();3,6();6,3();2,3();3,2();1,4();4,1();2,2();1,3();3,1();1,2();2,1();1,1{(=B

)}5,6();6,5(;)}4,4();3,4();4,3();2,4();4,2();1,4();4,1{(=C ;

);4,5();5,4();3,6();6,3();3,4();4,3();2,5();5,2();1,6();6,1();2,3();3,2();1,4();4,1();1,2();2,1{(=D

)}5,6();6,5(;)}2,6();6,2();1,5();5,1{(=E ; Tavsebadebia: A da C , A da D , A da E , B da

C , B da D ,C da D ; uTavsebadia: A da B , B da E , C da E , D da E . 13. ki.
14. ara. 16. a) 4/19; b) 9/19; g) 14/19: d) 15/19. 17. a) 1/56; b) 15/56; g) 15/28; d) 5/28. 18. a)
1/21; b) 5/42: g) 5/6 d) 10/21. 19. a) 1/2; b) 3/8; g) 1/8; d) 1/2. 20. a) 1/2; b) 7/16; g) 11/16;
d) 15/16. 21. a) 5/16; b) 11/16; g) 15/16; d) 1/16. 22. a) tolia; b) tolia; g) 6 qula; d)
8 qula ; e) 7 qula ; v) 7 qula . 23. 1/6. 24. metia pirvel SemT xvevaSi 1/36-iT. 26. 9/19;
10/19. 27. 18/25; 1/100; 14/50; 27/100. 28. 1/3; 2/15; 8/15; 13/15; 3/5. 29. 11/221; 10/17; 7/17;

161

77/102. 30. 0.51. 31. 22 /)(TtT- . 32. 0.6; 1/3. 33. 2 2(2) /a r a- . 34. (1 3ln 2) /8 0.38+ º . 35. a)

1/2; b) 31/72.

albaTobis amocanebi kombinatorikiT
1. 9! = 362880. 2. 11403

20 =C . 3. 3604

6 =A . 4. 68403

20 =A . 5. 39135393335 = . 6.

9765625510 = . 7. 4500005109 4 =ÖÖ . 8. diax, 3593835937333 <= . 9. 1264

9 =C . 10.

13860)!2!4!6/(!12 = . 11. 452/ 2

10

2

10 ==CA . 12. 1203

10 =C . 13. 953442005

50

2

10 =ÖCC .

14. 2903040)210(!9 =-Ö . 15. 840003

10

3

6

3

7 =ÖÖ CCC . 16. a) 6¢n , b) 6²n .

17. 1352

6

3

10 =ÖCC . 18. 96. 19. 48. 20. a) 120, b) 72. 21. 56789 ³³³³ =15120. 22. 120.

23. 320060162

9

3

9

3

9

5

9 =ÖÖÖ CCCC . 24. a) 1/2½; b) 3/4. 25. }100,25,10{=W ; 7/10, 1/5, 1/10; 9/10;

3/10. 26. a) 1/4; b) 11/24; g) 10/24. 27. a) 744/1/ 3

64

3

8 =CC ;

b) 42/5/ 3

64

3

32 =CC ; g) 93/1/8 3

64

3

8 =³ CC ; d) 651/1/28 3

64

3

4 =³³ CC .

28. a) j

nC/1 ; b) j

nC/2 ; g) j

nCjn /)1(+- . 29. k

n

k

n

k

n CCC 32 /)(3 - .

30. k

mn

k

n AmA +

- /1 . 31. a) 1/9; b) 1/6. 32. a) 54145/33/ 5

52

1

44

2

4

2

4 =ÖÖ CCCC ;

b) 66640/33/ 5

52

5

13 =CC . 33. 1/720. 34. 1/45; 7/45; 1/15. 35. 39.0/ 26

52

24

48

2

4 ºÖ CCC ;

11.0/)(26

52

22

48

26

48 º+ CCC ; 4.0/)(26

52

23

48

3

4

25

48

1

4 ºÖ+Ö CCCCC 99. 36.]365)!365/[(!365 nn Ö- .

37. a) 54145/33/ 5

52

1

44

2

4

2

4 =ÖÖ CCCC ; b) 66640/33/ 5

52

5

13 =CC .

38. a) 0.9; b) 0.6; g) 0.5; d) 0.4. 39. 7037.030/ 55

30 ºA .

40. 210/1/ 6

10

6

6 =CC ; 7/3/ 6

10

2

4

4

6 =Ö CCC ; 1-1/210=209/210.

Tavi V I
1. a) 2/3, 0; b) 1/2, 1/6; g) 5/6, 0; d) 1, 5/9; e) 5/6, 1/4; v) 3/4, 1/3. 2. a) 1/3, ara; b) 1/6, ki;
g) 1/2, ara; d) 2/5, ara; e) 1/6, ki; v) 1, ara. 3. a) 1/4, 1/4, 1/4, 1/8; b) 1/4, 1/4, 1/4, 1/8;
g) 1/8, 1/8, 1/4, 1/16; d) 1/4, 1/8, 1/8, 1/16. 4. a) 1/72; b) 1/36; g) 5/108; d) 5/72; e) 7/72; v)
25/216; z) 1/8. 5. 0.986. 6. a) 0.9; b) 0.6; g) 0.5; d) 0.4. 7. a) 0.0001; b) 0.9999; g) 0.198; d)

0.1981. 8. a) 0.04; b) 0.96; g) 0.42. 9. a) 0.35; b) 0.875; g) 0.55. 10. 0; 1/2; 1. 11. 22)1(pp -+ ,

2/1=p . 12. a) 5)2/1(; b) 5)9/5(; g) 5)3/2(. 13. a) 27/8)3/11(3 =- ; b) 27/1927/81 =- ; g)

27/1327/1)27/4(3 =+³ ; d) 27/6)27/2(3 =³ . 14. 38.0))3/1()3/2((3 55 =-Ö . 15. 22)1(1 p-- ;
22))1(1(p-- . 16. 4, 52.0)6/5(1 4 º- . 17. 3/20; 9/35; 7/12. 18. 26/27; 9/26. 19. 0.196; 0.288. 20. 10

an 15.

Tavi VII
1. 99.4%. 2. 296.0135.0/05.08.0 =³ . 3. a) 1/3; b) 1/2. 4. 0.8227. 5. a) 10/11; b) 1/2.
6. 09.0)999.001.0001.099.0/(001.099.0 =Ö+ÖÖ . 7. a) 0.158; b) 0.316; g) 0.526. 8. a) 1/6; b) 1/12.

9. a) 38/63; b) 16/25. 10. a) 125/512; b) 19/64; g) 135/512; d) 45/64. 11. a) 0.116; b) 0.984; g)

0.518. 12. 8/27. 13. 0.115. 14. 475. 15. 4-jer. 16. 2/9. 17. 0.92. 18. a) 10)1(1 p-- ; b) 9)1(10 pp -

; g) 82)1(45 pp - . 19. 0.24; 0.42; 0.706. 20. 0.18; 0.58; 0.6. 21. a) 267/880; b) 33/89; g) 448/613.
22. a) 5/18; b) 2/5; g) 9/13. 23. 0.52.

Tavi VII I
1. a) 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 Ł 1/36, 1/18, 1/12, 1/9, 5/36, 1/6, 5/36, 1/9, 1/12, 1/18, 1/36.
2. 1, 2, 3, 4, 5, 7, 8, 9, 10, 11, 12 Ł 1/6, 1/6, 1/6, 1/6, 1/6, 1/36, 1/36, 1/36, 1/36, 1/36, 1/36. 3. 0,
1, 2 Ł 1/10, 3/5, 3/10. 9. 1/15, 2/5, 4/5. 11. 0.2. 25. 130; 40; 120; 160; 360. 12. 105; 105; 245. 13.
12; 31; 34; 18; 5; 0. 14. 0.468; 103. 15. 0.2; 0.4. 16. 0,1, 2, 3, 4 Ł 0.04, 0.24, 0.44, 0.24, 0.04; 2;

162

0.8. 17. 15/8, . ;0.05, . ; 4, 3.6; 46/9, 116/81. 18. 7/3; 0.745. 19. 2, 3, 4, 5, 6 Ł 1/36, 1/9, 5/18,
1/3, 1/4; 10/9. 20. () 95000E A = , () 115000E B = ; B . 21. 0.3, 0.51; 5.7, 0.51. 22. 0.2; 2.8, 1.4. 23.

0.15a b= = ; 1.7. 24. 1, 2, 3, 4 Ł 1/6, 5/36, 25/216, 125/216; 1.172; 0.5177. 25. 0, 1, 2 Ł 1/3, 8/15,
2/15; 0.8. 26. 0, 1, 2, 3 Ł 11/48, 7/16, 13/48, 1/16; 7 / 6Eh= , 7 / 3Ex= ; 13/18. 27. 2.734. 28.

3.15. 29. 10. 30. 0.938. 31. pk / . 32. 2. 33. a) 4.79; b) 5.24; g) 10.03. 34. 2/9. 35. 1.2; 0.72. 36.

5/3; 10/9. 37. 0.48. 38. 11 =x ; 22 =x ; 6.01 =p ; 4.02 =p . 39. a) a- , b ; b) 1--a , b ; g)

52 -a , b4 . 40. 100-=xE .

Tavi IX
1. 1/4; 1/16; 3/16. 2. 1/9; 8/27; 147/324; 1.75. 3. 1/15; 11/40. 4. 3/32; 1/2; 5/32; 5/16; 47/128. 5. 400;

4/5; 1/3; 1/9; 8/27. 6. 3; 1/9; 1/8. 7. 2.38; 2.73; 1.89. 8. 800. 9. --;
1

2 2
2
+ , 2;

1
(3 1)

2
- . 10. --;

5
5 2

2
- , 0 . 11. 1. 12. 12; 2/3; 4 36 8 1 0M M- + =. 13. 9/4, 27/80. 14. 8/3, 1/18. 15. --; 8/3, 32/9. 16.

--; 2, 4/5. 17. --; 15, 75. 18. 720; --; 584, 19100. 19. 0; 0.5; 0.5; 0.

20. 0.25 (4(4,0.5) : (3) 0.25Bi P =). 21. (0, / 2]cos ()x xpc . 22. (0, / 4]2cos 2 ()x xpc .

23. () 0, 0;1 cos , 0 / 2;F x x x x= ¢ - < ¢p . 1, / 2x>p 24. () 0, 1F x x= ¢; 21/ 2()x x- , 1 2x< ¢; 1, 2x> .

25. [2,8]

1
()

6
xc ; 3 . 26. 1/3. 27. 4/2 . 28. 3/4. 29. 4/2 . 31. 0.0498. 32. 0.0033.

Tavi X
1. 0.8907; 0.9932; 0.5636; 0.1075; 0.0087; 0.2776; 0.9664; 0.0197; 0.5279; 0.0336; 0.0029; 0.4168.
2. 0.0366; 0.1203; 0.3405; 0.4394; 0.9557; 0.7816; 0.8561; 0.2088; 0.0320; 0.1186; 0.4472; 0.9500.
3. 0.4399; 1.1750; 2.0537; 1.0364; 0.2275; 1.1750; 2.3263; 0.7722; -2. 3263; -1.8808; -1.0364; 0.
4. 0.9332; 0.0062; 0.7734; 0.0401. 5. 0.9522; 0.0098; 0.7475; 0.0038. 6. 0.1359; 0.0606; 0.7333;
0.7704; 0.8664. 7. 0.0668. 8. 0.1587; 0.0228. 9. 54.27; 40.31; 52.22; 41.80. 10. 17.68; 14.65; 12.44;
14.44; 3.29. 11. 41.6; 29.9; 37.4; 31.7. 12. 7.78. 13. 65.0. 14. 41.5; 8.50. 15. 9.51; 0.298. 16. 0.0371;
0.0062; 0.8209. 17. 0.2094; 0.0086; 0.1788; 0.6405; 105; 4; 89; 320. 18. 13; 84; 121. 19. 0.0049;
0.1943; (80, 100). 20. 1972 sT. 21. 0.614; 20.9, 16.3; 17. 22. 336 ml. 23. 0.041 kg; 0.054. 24.
47. 25. 49.1; 13.4. 26. 25; 0.673.

Tavi XI
1. 1, 2, 3, 4 Ł 1/6, 5/36, 25/216, 125/216; 1.172; 0.5177. 2. -20.56. 3. 0, 1, 2 Ł 1/3, 8/15, 2/15; 0.8.
4. 0, 1, 2, 3 Ł 11/48, 7/16, 13/48, 1/16; 7 / 6Eh= , 7 / 3Ex= ; 13/18. 8. a) a- , b ; b) 1--a , b

; g) 52 -a , b4 . 9. 8/3n ; 64/15n ; 8/3 ; n64/15 . 10. I. 12. I) 4, II) 4.8; II).

Tavi XI I
1. 2.58; 2.33; 1.96; 1.65; 1.88. 2. 32.03; 11.01; (28.1, 35.97); 2.01. 3. 46.9709; 14.3582; (41.8329,
52.1089). 4. (77, 87); (75, 89); II, vi nai dan saimedooba ufro didia. 5. 196; 617.3; (52, 340).
6. (11.9,13.3); es Zalian mcire albaTobis mqonea, ra dgan 30 bevrjer aRema te ba 13.3-s.
7. (184, 188); (185, 187); II, vinai dan 100 > 40. 8. (18.13, 18.87). 9. (5.6, 6.2). 10. 3222.4; 3480.1;
(2341.5, 4130.3). 11. (37, 39); (35, 41); vinaidan 8 4> . 12. (59.5, 62.9). 13. 106. 14. 45. 15. (57.4,
58.6). 16. 25. 17. 10. 18. 5. 19. 2.898; 2.624; 2.093; 2.074; 1.833. 20. 563.2; 87.9; (500.4, 626); 62.8.
21. 81.72; 11.58; (75.96, 87.48). 22. (15, 17). 23. (17, 19). 24. 33.4; 28.7; (21.2, 45.6); monacemi
132 araCveule brivad di d ia (`amovardnili~ Ł `outlier~ monace mia) 25. (8, 9.2). 26.
(11990, 12410). 27. 58.9; 5.1; (55.5, 62.3). 28. (8.7, 9.9). 29. (13, 23). 30. (17.29, 19.77). 31. (123, 129).
32. (109, 121). 33. (38.4, 44.8). 34. (7.9, 165.9). 35. (94, 98). 36. (58197, 58241).

163

Tavi XIII
1. 2.58° ; 1.65; -1.65; -1.28; 1.96° ; 1.75; -2.33; 1.65° ; 2.05; 2.33° . 2. 0 : 39H Ex= ,

1 : 39H Ex̧ ; 0 : 25000H Ex= , 1 : 25000H Ex̧ ; 0 : 25H Ex¢ , 1 : 25H Ex> ; 0 : 85H Ex² , 1 : 85H Ex<

; 0 : 56H Ex² , 1 : 56H Ex< ; 0 : 250H Ex¢ , 1 : 250H Ex> ; 0 : 75H Ex¢ , 1 : 75H Ex> ;

0 : 950H Ex² , 1 : 950H Ex< . 3. 0 : 25000H Ex= , 1 : 25000H Ex̧ ; . . 1.96CV =° ;

. . 1.59T V z¹ =- ; 0H . 4. 0 : 69.21H Ex= , 1 : 69.21H Ex̧ ; . . 1.96CV =° ; . . 1.15T V z¹ =- ; 0H . 5.

0 : 9.78H Ex² , 1 : 9.78H Ex< ; . . 1.28CV =- ; . . 0.54T V z¹ =- ; 0H . 6. 0 : 24H Ex¢ ,

1 : 24H Ex> ; . . 1.65CV = ; . . 1.85T V z¹ = ; 1H . 7. 0 : 800H Ex= , 1 : 800H Ex̧ ; . . 2.33CV =° ;

. . 10.12T V z¹ = ; 1H . 8. 0 : 14H Ex² , 1 : 14H Ex< ; . . 2.33CV =- ; . . 4.89T V z¹ =- ; 1H . 9.

0 : 24H Ex= , 1 : 24H Ex̧ ; . . 1.96CV =° ; . . 9.73T V z¹ =- ; 1H . 10. 0 : 70H Ex= ,

1 : 70H Ex̧ ; . . 1.96CV =° ; . . 2.59T V z¹ =- ; 1H . 11. 0 : 1660H Ex= , 1 : 1660H Ex̧ ;

. . 1.96CV =° ; . . 25.06T V z¹ =- ; 1H . 12. 0 : 36H Ex= , 1 : 36H Ex̧ ; . . 2.58CV =° ;

. . 3.54T V z¹ =- ; 1H . 13. 0 : 60000H Ex= , 1 : 60000H Ex̧ ; . . 1.96CV =° ; . . 1.78T V z¹ = ; 0H . 14.

0 : 240H Ex² , 1 : 240H Ex< ; . . 2.33CV =- ; . . 3.87T V z¹ =- ; 1H .

