
Winmeen VAO Mission 100 2018

1 www.winmeen.com | Paid Copy – Don’t Share With Anyone

PROBABILITY

‘Mean’ என்பது பபொதுவொன கூட்டு சரொசரி ஆகும். எனவவ, அதனன கூட்டி
வகுக்க வவண்டும்.

‘Median’ என்பது இனைநினை மதிப்பொகும். எனவவ, பகொடுக்கப்பட்ை
எண்கனை ஏறுவரினசயில் எழுதவவண்டும்.

‘முகடு (Mode)’ என்பது தரவில் மீண்டும் மீண்டும் வருகின்ற கொணப்படும்

மதிப்பொகும்.

1. ஒரு வதர்வில் 10 மொணவர்கள் பபற்ற மதிப்பபண்கள் பின்வருமொறு., 70, 65,

68, 70, 75,

73, 80, 70, 83, 86 ஆகும். முகடு பற்றிய சரொசரி விைகனை (Mean Deviation)

கொண்க.

முகடு = 70

முகடு பற்றிய சரொசரி விைகல் =

 ()

 X 0 5 0 5 3 0

70 70 – 70 = 0 0 3 6 5

65 65 – 70 = 5

68 68 – 70 = 2

70 70 – 70 = 0 எனவவ, முகடு பற்றிய சரொசரி விைகல்

=

75 75 – 70 = 5

73 73 – 70 = 3 (N = பமொத்த எண்கள்)

80 80 – 70 = 10 = 54/10

70 70 -70 = 0 = 5.4

83 83 – 70 = 13

Winmeen VAO Mission 100 2018

2 www.winmeen.com | Paid Copy – Don’t Share With Anyone

86 86 – 70 = 16

2. 6, ,5,6,3, , ,5, ,3,6,5, ,7, ,9,9 முகடு என்ன?

திருத்தி எழுதப்பட்ைது,

 , ,3,3, , , , ,5,5,5,6,6,6,7,9,9

முகடு 4.

3. 21ன் அனனத்து கொரணிகைின் கூட்டுச் சரொசரி?

21ன் கொரணிகள் = 1, 3, 7, 21

முகடு

 8

4. சதுரங்க பைனகயின் உள்ை சதுரங்கங்கைின் பமொத்த எண்ணிக்னக?

சதுரங்க பபட்டியில் 8 சதுரங்கள் உள்ைன. எனவவ, குனறந்தபட்சம் 8

சதுரங்களும் அதிகபட்சம்.,

8 7 6 5 3

 > 0

5. முதல் 9 பகொ எண்கைின் சரொசரினயக் கொண்க.

முதல் 9 பகொ எண்கைொவன 2, 3, 5, 7, 11, 13, 17, 19, 23.

சரொசரி =

= 100/9

= 11 1/9

Winmeen VAO Mission 100 2018

3 www.winmeen.com | Paid Copy – Don’t Share With Anyone

6. 35 உள்ைடீுகைின் கூட்டுச் சரொசரி 78.4 ஆகும். ஆனொல், 96 என்பது 69 என

உள்ைடீு பசய்யப்பட்ைது என பின் பதரியவந்தது. சரியொன கூட்டு

சரொசரினயக் கொண்க.

 5
 78. , 5 8.

 = 1960

X = 1960

இப்வபொது
 பனைய புதிய

= >

 79. 8

7. ஒரு பபன்சிைின் நீைம் 1/8 கருப்பொகவும், 1/2 நீைம் பவள்னையொகவும், 3 ½

நீைம் நீை நிறத்திலும் உள்ைபதனில், பபன்சிைின் முழு நீைம் எவ்வைவு?

 3.5

Black white blue

நீைம் 3

 3.5

கருப்பு

 ,அதொவது மீதம்

பவள்னை 1/2

 3.5 3.5

க பவ நீ பமொத்த நீைம்

 7 ,

7

 8

X = 8

8. 4 உள்ைடீுகைின் சரொசரி 20 ஆகும். ‘C’ எனும் மொறிைினய ஒவ்பவொரு

உள்ைடீுைன் கூட்டிய பிறகு, சரொசரி 22 ஆகிறது. எனில், ‘C’ன் மதிப்பு?

கருப்பு வெள்ளை நீலம்

Winmeen VAO Mission 100 2018

4 www.winmeen.com | Paid Copy – Don’t Share With Anyone

X = 80 x = 88

கூடுதல் = 4 எண்களுக்கு 8

ஒவ்வவொர் எண்ணுக்கும் 8/4 = 2

9. ஒரு தரவில் உள்ை ஒவ்பவொரு பதினவயும் 10 ஆல் வகுத்தொல், கூட்டு

சரொசரியில் ஏற்படும் மொற்றத்னத கொண்க.

கூட்டு சரொசரி

 0 (புதிய சரொசரினயப் பபற 2க்கு பதிைொக 10ஐ

உள்ைடீு பசய்யவும்)

ஒவ்வவொர் என்னனயும் 10 ஆல் வகுத்தொல்

10. 5x1000 மீட்ைரில் 5 வபரொல் எடுத்துக்பகொள்ைப்பட்ை வநரம்., 2.55, 2.15, 2.30,

2.60 மற்றும் 2.40 ஆகும். பமொத்த குழுவின் சரொசரினய கி.மீ/மணியில்

கொண்க.

பமொத்த தூரம் = 5500 மீட்ைர்

பமொத்த வநரம் = 12 நிமிைம் => 720 வினொடிகள்

வவகம் =
தூரம்
வநரம்



 (மீ / வினொடியொக மொற்ற)

=

 > 5 கி. மீ/மணி .

11. n = 10, x = 12 and 2 = 1530 ன் குணகத்னத (Co efficient) கொண்க.

 T = (

) (/ n)

 =

 ()

Winmeen VAO Mission 100 2018

5 www.winmeen.com | Paid Copy – Don’t Share With Anyone

 = 55 –

 = 9

 = 3

Co – efficient of variation (c.v) = (

) 00

 =

 00

 = 25

12. கீழ்க்கொணும் தரவின் கூட்டு சரொசரினய கொண்க.

 X: 5 10 15 20 25

 F: 3 10 25 7 5

 X F F2

 5 3 15

 10 1 0 100

 15 25 375

 20 7 740 = 15.1

 25 5 125

 50 755

13. 10 குைந்னதகைின் சரொசரி 80 எனில், அவற்றின் பமொத்தம் எவ்வைவு?

 > x/ 0 80

 x = 800

14. பகிர் கூட்டு சரொசரி (Distribution Mean) 65, இனைநினை (Median) 70,

எனில் மொறுபொட்டின் முகடு மற்றும் குணகத்னத கொண்க.

 குணகத்தின் மொறுபொடு

 00

Winmeen VAO Mission 100 2018

6 www.winmeen.com | Paid Copy – Don’t Share With Anyone

முகடு = 3 இனைநினை– 2 கூட்டு சரொசரி

 = 3 x 70 – 2 x 65

 = 210 – 130

 = 80

15. 97-க்கும் குனறவொன இனைநினைகைின் மதிப்பு

. Median = இனைநினை எண்

1,2,3,4, 97

97

 8

வினை: = > 48

16. ஒரு மதிப்புகைின் பதொகுப்பு 20, 22, x, 28, 30, 32 ஆகும். இனைநினை மதிப்பு
26 ஆக இருந்தொல், x ன் மதிப்பு என்னவொக இருக்கும்?

இனைநினை 26

இரு இனைநினை எண்கள் உள்ைன

(ie) X & 28

X ஐ கண்ைறிய

இனைநினை = X1 + X2 / 2

 X1 + X2 / 2

 8

 6

 X + 28 = 52

X = 52 – 28

வினை : X = 24

Winmeen VAO Mission 100 2018

7 www.winmeen.com | Paid Copy – Don’t Share With Anyone

17. ஒரு பண்னணயிைிருந்து பபறப்பட்ை முட்னைகைின் எனை
பின்வருமொறு உள்ைது. 32, 40, 28, 33, 39, 46, 41, 33, 40, 41, 31, 32, 33. இந்தத்
தரவின் முகடு என்ன?

32 , 40 , 28 , 33 , 39 , 46 , 41 , 33 , 40 , 41 , 31 , 32 , 33 .

முகடு = அடிக்கடி கொணப்படும் மதிப்பு

 33 அடிக்கடி வந்துள்ைது. (3 முனற வந்துள்ைது)

வினை: 33.

18. x, x+2, x+4, x+6, x+8 ன் முகடு 20 ஆகும். எனில், x ன் மதிப்பு?

பமொத்த கூறுகள் = 5

ஐந்து கூறுகளுக்கு முகடு 20 எனில்,

5 x 20 = 100

X தவிர்த்து மற்றனவகைின் மதிப்பு (ie) 2 + 4 + 6 + 8

20 வரும்.

100-ைிருந்து கைிக்கவும்.

(100 – 20) = 80

பமொத்தம் 5 கூறுகள், எனவவ = 80/60 = 16

வினை = > 16

19. 15 எண்கைின் முகடு 213 ஆகும். ஒவ்வவொர் எண்னணயும் 3 ஆல்

வகுத்தபின், புதிய முகடு என்னவொக இருக்கும்?

புதிய எண்களுக்கு = 213

3 ஆல் வகுத்தொல் = 213 / 3

 வினை= > 71

Winmeen VAO Mission 100 2018

8 www.winmeen.com | Paid Copy – Don’t Share With Anyone

20. 10 எண்கைின் கூட்டு சரொசரி -7 ஆகும். ஒவ்வவொர் எண்ணுைனும் 5 வசர்த்த
பின், கூட்டு சரொசரி என்னவொக இருக்கும்?

-7 + 5 = - 2

வினை = > - 2

21. 1, 2, 2, 3, 3, 3, 4, 4, 4, 4 எனும் தரவின் கூட்டு சரொசரி மற்றும் முகடு எதற்கு

சமமொகும்?

கூட்டு சரொசரி

கூட்டு சரொசரி = 30/10 = 3

கூட்டு சரொசரி = 3

முகடு = அடிக்கடி கொணப்படும் எண்

முகடு = 4

கூட்டு சரொசரி மற்றும் முகடு ஆகியவற்றின் பபருக்கல் = 3 X 4

வினை : 12

22. 100 மொணவர்கைின் கூட்டு சரொசரி 60 ஆகும். ஆனொல், 91 என்பது 41 என

உள்ைடீு பசய்யப்பட்ைது பின் பதரியவந்தது. சரியொன கூட்டு சரொசரினயக்
கொண்க.

100 மொணவர்கைின் கூட்டு சரொசரி = 60

------- 100 மொணவர்கைின் பமொத்த மதிப்பபண்கள் = 6000

------- 91 எனும் மதிப்பபண் 41 என தவறொக பகொள்ைப்பட்ைது. அதன்

வித்தியொசம் 50

6000
50

 00

6050

 00
 மொற்று

Winmeen VAO Mission 100 2018

9 www.winmeen.com | Paid Copy – Don’t Share With Anyone

 = 605 60

 = 60 + 0.5

 = 60.5

வினை : 60.5

23. 5 உள்ைடீுகைின் கூட்டு சரொசரி 25. ஒரு உள்ைடீு விடுபட்ைொல், கூட்டு

சரொசரி 20 ஆக மொறுகிறது. விடுபட்ை உள்ைடீு எது?

5 உள்ைடீுகைின் கூட்டு சரொசரி 25

 5 X 2 = 125

ஒரு உள்ைடீு விடுபட்ை பின், கூட்டு சரசொரி 20

4 உள்ைடீுகைின் கூட்டு சரொசரி 20

4 X 20 = 80

கூட்டு சரொசரி 5ல் இருந்து 4ஐ கைிக்கவும்.

125 = 80

 = 45

வினை: 45

24. n இயல் எண்கைின் கூட்டு சரொசரி

 ()

25. 7, 5, 13 மற்றும் x ன் கூட்டு சரொசரி 10 ஆகும். X ன் மதிப்பு என்ன?

7 5 3 9

5
 0

34 + x = 50 ;

X = 50 - 34

Winmeen VAO Mission 100 2018

10 www.winmeen.com | Paid Copy – Don’t Share With Anyone

வினை: 16

26. முதல் 5 பகொ எண்கைின் கூட்டு சரொசரி?

முதல் 5 பகொ எண்கள் = 1 , 3, 5, 7, 11

 3 5 7

5

 8

5
 5.6

வினை: 5.6

27.40 மொணவர்கைின் கூட்டு சரொசரி எனை கீவை பகொடுக்கப்பட்டுள்ைது.

எனை (கிவைொவில்) : 48 50 53 54

பமொத்த மொணவர்கள் : 5 20 10 5

5 மொணவர்கைின் எனை 48 கிவைொ = 5 X 48 = 240 கிவைொ

20 மொணவர்கைின் எனை 50 கிவைொ = 20 X 50 = 1000 கிவைொ

10 மொணவர்கைின் எனை 53 கிவைொ = 530 கிவைொ

5 மொணவர்கைின் எனை 54 கிவைொ = 5 X 54 = 270 கிவைொ

முகடு =

 = 2040 / 40

 வினை: 51

28. 100 உள்ைடீுகைின் கூட்டுச் சரொசரி 63 ஆகும். ஆனொல், 65 என்பது 75 என

உள்ைடீு பசய்யப்பட்ைது பின் பதரியவந்தது. சரியொன கூட்டு சரொசரினயக்
கொண்க.

வித்தியொசம் = 75 – 65 =100

Winmeen VAO Mission 100 2018

11 www.winmeen.com | Paid Copy – Don’t Share With Anyone

10 / 100 = 10

63-ைிருந்து கைிக்கவும்

வினை: 62.90

29. 5 எண்கைின் கூட்டு சரொசரி 25 ஆகும். ஒரு எண்னண அதிைிருந்து நீக்கிய

பிறகும் கூட்டு சரொசரி 25 ஆகவவ உள்ைது. எனில், அந்த எண்?

5 எண்கைின் கூட்டு சரொசரி 25

ஒரு எண்னண அதிைிருந்து நீக்கிய பிறகும் கூட்டு சரொசரி 25 ஆகவவ

உள்ைது.

5 எண்களுக்கொன கூட்டு சரொசரி = 5 X 25 = 125

4 எண்களுக்கொன கூட்டு சரொசரி = 4 x 25 = 100

வித்தியொசம் 125 – 100 = 25

வினை: 25

30. n இயல் எண்கைின் Standard deviation என்ன?

