第九次作业

- 一. 填空题
- 1. 设 X 服 从 泊 松 分 布 , 若 $EX^2 = 6$, 则 $P(X > 1) = 1 3e^{-2}$ 。 解 $X \sim P(\lambda)$, $6 = EX^2 = DX + (EX)^2 = \lambda + \lambda^2$ 故 $\lambda = 2$. $P(X > 1) = 1 P(X \le 1) = 1 P(X = 0) P(X = 1)$ $= 1 e^{-2} 2e^{-2} = 1 3e^{-2}$
- 2. 设随机变量 $\xi \sim B(n, p)$,已知 $E\xi = 2.4$, $D\xi = 1.44$,则参数 n = 6 , p = 0.4 解 $\begin{cases} E\xi = np = 2.4, \\ D\xi = npq = 1.44, \end{cases} \Rightarrow \begin{cases} n = 6, \\ p = 0.4. \end{cases}$
- 3. 某保险公司的某人寿保险险种有 1000 人投保,每个人在一年内死亡的概率为 0.005,且每个人在一年内是否死亡是相互独立的,欲求在未来一年内这 1000 个投保人死亡人数不超过 10 人的概率。用 Excel 的 **BINOMDIST** 函数计算。**BINOMDIST**(10,1000,0.005,TRUE)=0.986531_。
- 4. 运载火箭运行中进入其仪器仓的粒子数服从参数为 4 的泊松分布,用 Excel 的 **POISSON** 函数求进入仪器舱的粒子数大于 10 的概率。 **POISSON** (10, 4, TRUE) = 0.9972, 所求概率 p=0.0028 。
- 5. ξ~P(4), 由切比雪夫不等式有P(|ξ-4|<6)≥<u>8/9</u>。
- 二. 选择题
 - 1. 在相同条件下独立的进行 3 次射击,每次射击击中目标的概率为 $\frac{2}{3}$,则至少击中一次的概率为 (D)

A.
$$\frac{4}{27}$$
 B. $\frac{12}{27}$ C. $\frac{19}{27}$ D. $\frac{26}{27}$

2. 设随机变量 X 服从泊松分布,且已知 $P\{X=1\}=P\{X=2\}$,则 $P\{X=4\}=(C)$)。

A.
$$\frac{1}{3}e^{-1}$$
 $B.\frac{1}{3}e^{-1}$ $C.\frac{2}{3}e^{-2}$ $D.\frac{4}{3}e^{-2}$

3、某种灯管的使用寿命 ξ 服从参数为0.002的指数分布E(0.002),现任取三只这种灯管,则在500小时内,三只灯管中至多有两只损坏的概率为(A)

(A)
$$1-(1-e^{-1})^3$$
 (B) $3e^{-2}(1-e^{-1})$ (C) $1-e^{-3}$ (D) $3e^{-1}(1-e^{-2})$

三. 计算题

1. 设随机变量ξ的密度函数是

$$p(x) = \begin{cases} \frac{1}{2}\cos\frac{x}{2}, & 0 \le x \le \pi \\ 0, & 其它 \end{cases}$$

对 ξ 独立的随机观察 4 次, η 表示观察值大于 $\frac{\pi}{3}$ 的次数,求

- (1) η的概率分布 (分布律),
- (2) $E\eta$ 和 $D\eta$ 。

解 $\eta \sim B(4,p)$ 。

(1) 设A="观察值大于
$$\frac{\pi}{3}$$
",则 $p = P(A) = P(\xi \ge \frac{\pi}{3}) = \int_{\frac{\pi}{3}}^{\pi} \frac{1}{2} \cos \frac{x}{2} dx = \frac{1}{2}$,

所以 η 的概率分布为: $P(\eta = k) = {4 \choose k} \frac{1}{2}^k (1 - \frac{1}{2})^{4-k}$, (k = 0, 1, 2, 3, 4).

或

η	0	1	2	3	4
P	1/16	$\frac{4}{16}$	$\frac{6}{16}$	$\frac{4}{16}$	$\frac{1}{16}$

(2)
$$E\eta = 4 \times \frac{1}{2} = 2$$
, $D\eta = 4 \times \frac{1}{2} \times \frac{1}{2} = 1$

2. 随机变量 ξ 服从参数为p的几何分布,即

$$P(\xi = k) = p(1-p)^{k-1}, \quad k = 1, 2, \dots$$

- (1) 求 $P(\xi > s)$, 其中 s 是一个非负整数;
- (2) 试证 $P(\xi > s + t | \xi > s) = P(\xi > t)$, 其中 s, t 是非负整数。(几何分布具有无记忆性)。

P (1)
$$P(\xi > s) = \sum_{k=s+1}^{\infty} P(\xi = k) = \sum_{k=s+1}^{\infty} p(1-p)^{k-1}$$

$$= p(1-p)^{s} \sum_{k=0}^{\infty} (1-p)^{k} = p(1-p)^{s} \frac{1}{p} = (1-p)^{s}$$

或者:
$$P(\xi > s) = 1 - P(\xi \le s) = 1 - \sum_{k=1}^{s} p(1-p)^{k-1} = 1 - p \cdot \frac{1 - (1-p)^{s}}{1 - (1-p)} = (1-p)^{s}$$

(2)
$$P(\xi > s + t \mid \xi > s) = \frac{P(\{\xi > s + t\} \cap \{\xi > s\})}{P(\xi > s)} = \frac{P(\xi > s + t)}{P(\xi > s)}$$

$$= \frac{(1-p)^{s+t}}{(1-p)^s} = (1-p)^t = P(\xi > t) \circ$$

3. 设随机变量 X 服从泊松分布,且 $P(X \le 1) = 4P(X = 2)$,求 P(X = 3)。

解:
$$P(X \le 1) = P(X = 0) + P(X = 1) = e^{-\lambda} + \lambda e^{-\lambda}$$
, $P(X = 2) = \frac{\lambda^2}{2} e^{-\lambda}$
由 $P(X \le 1) = 4P(X = 2)$ 知 $e^{-\lambda} + \lambda e^{-\lambda} = 2\lambda^2 e^{-\lambda}$
即 $2\lambda^2 - \lambda - 1 = 0$ 解得 $\lambda = 1$, 故 $P(X = 3) = \frac{1}{6}e^{-1}$.

4. 设在时间 t (单位: min)内,通过某路口的汽车服从参数与 t 成正比的泊松分布。已知在 1 分钟内没有汽车通过的概率为 0.2,求在 2 分钟内至少有 2 辆车通过的概率。(提示:设 ξ_t = "t 时间内汽车数",则 $\xi_t \sim P(\lambda t)$)

解: 设 ξ_t = "t时间内汽车数",则 $\xi_t \sim P(\lambda t)$,

那么
$$P(\xi_t = k) = \frac{(\lambda t)^k e^{-\lambda t}}{k!}$$
 $(k = 0, 1, 2, \dots)$,

由已知,得
$$P(\xi_1=0)=\frac{(\lambda)^0e^{-\lambda}}{0!}=0.2\Rightarrow \lambda=\ln 5$$
,

所以
$$P(\xi_2 \ge 2) = 1 - P(\xi_2 = 0) - P(\xi_2 = 1) = 1 - \frac{(2\lambda)^0 e^{-2\lambda}}{0!} - \frac{(2\lambda)^1 e^{-2\lambda}}{1!}$$
$$= 1 - e^{-2\lambda} - (2\lambda)e^{-2\lambda} = \frac{24 - 2\ln 5}{25}.$$

- 5. 在一次试验中事件 A 发生的概率为 p,把这个试验独立重复做两次。在下列两种情况下分别求 p 的值:
 - (1) 已知事件 A 至多发生一次的概率与事件 A 至少发生一次的概率相等;

- (2)已知事件 A 至多发生一次的条件下事件 A 至少发生一次的概率为 $\frac{1}{2}$ 。 解 设 ξ 为两次试验中事件 A 发生的次数,则 $\xi \sim B(2,p)$ 。
- (1) 由题意知, $P(\xi \ge 1) = P(\xi \le 1)$, 即

$$P(\xi = 1) + P(\xi = 2) = P(\xi = 0) + P(\xi = 1)$$

得 $P(\xi=2)=P(\xi=0)$, 亦即 $C_2^2p^2=C_2^0(1-p)^2$, 解得 $p=\frac{1}{2}$ 。

(2) 由条件概率公式

$$P(\xi \ge 1 \mid \xi \le 1) = \frac{P(\{\xi \ge 1\} \cap \{\xi \le 1\})}{P(\xi \le 1)} = \frac{P(\xi = 1)}{P(\xi \le 1)} = \frac{2p(1-p)}{1-p^2} = \frac{2p}{1+p},$$

根据题意, $\frac{2p}{1+p} = \frac{1}{2}$, 解出, $p = \frac{1}{3}$ 。

第十次作业

- 一. 填空题:
 - 1. 若 ξ 在 [0,5] 上服 从均匀分布,则方程 $x^2 + \xi x + \xi^2 3\xi = 0$ 有实根的概率 0.8 。
 - 2. 设随机变量 X 在区间[2, 6]上服从均匀分布,现对 X 进行了 3 次独立试验,则正好有 2 次观测值大于 4 的概率为____3__。
 - 3. 设每人每次打电话的时间(单位: min) 服从 E(1), 则在 808 人次的电话中有 3 次或以上超过 6 分钟的概率为 0.324
- 二. 选择题:
 - 1. 设X 服从正态分布 $N(\mu, \sigma^2)$,则随着 σ 的增大,概率 $P\{|X \mu| < \sigma\}$ (C)。 A.单调增大 B.单调减少 C.保持不变 D. 增减不定
 - 2. 若灯管的寿命 $\xi \sim E(\lambda)$,则该灯管已使用了 a(a>0) 小时,能再使用 b 小时的概率 (A)。

A. 与a无关 B. 与a有关 C. 无法确定 D. 以上答案都不对

3. 随机变量 X 的概率密度函数为 p(x),且 p(x) = p(-x), F(x) 是 X 的分布函数,则对任意实数 a,有(B)。

A.
$$F(-a) = 1 - \int_0^a p(x) dx$$

B.
$$F(-a) = \frac{1}{2} - \int_0^a p(x) dx$$

C.
$$F(-a) = F(a)$$

D.
$$F(-a) = 2F(a) - 1$$

三. 计算题:

- 1. 某地区 18 岁的女青年的血压服从 N(110,121) 。在该地区任选一 18 岁的女青年,测量她的血压,
 - (1) $\Re P(X \le 100)$, $P(105.5 \le X \le 121)$
 - (2) 确定最小的x, 使 $P(X > x) \le 0.05$

解:设女青年的血压为 ξ ,则 $\xi \sim N(110,121)$, $\frac{\xi-110}{11} \sim N(0,1)$

(1)
$$P(X < 100) = P(\frac{X - 110}{11} < \frac{100 - 110}{11}) = \Phi(-0.091)$$

= $1 - \Phi(0.091) = 1 - 0.5359 = 0.4641$

$$P(105.5 \le X \le 121) = \Phi(\frac{121 - 110}{11}) - \Phi(\frac{105.5 - 110}{11}) = \Phi(1) - \Phi(-0.5)$$
$$= \Phi(1) + \Phi(0.5) - 1 = 0.8413 + 0.6915 - 1 = 0.5328$$

(2) 要使
$$P(X > x) \le 0.05$$
, 只须 $P(X \le x) > 0.95$

$$\Phi(1.65) = 0.95 \therefore \frac{x - 110}{11} > 1.65 \Rightarrow x > 128.15$$

- 2. 修理某机器所需时间(单位:小时)服从参数为 $\frac{1}{2}$ 的指数分布。试问:
 - (1) 修理时间超过2小时的概率是多少?
 - (2) 若已持续修理了9小时,总共需要至少10小时才能修好的条件概率是多少?

解: 设 ξ 是 修理时间, $\xi \sim E(\frac{1}{2})$, ξ 的分布函数为 $F(x) = \begin{cases} 1 - e^{-\frac{x}{2}} & x > 0 \\ 0 & x \le 0 \end{cases}$ 。

(1)
$$P\{\xi > 2\} = 1 - P\{\xi \le 2\} = 1 - F(2) = 1 - (1 - e^{-\frac{2}{2}}) = e^{-1} \approx 0.367879$$
;

(2)
$$P\{\xi > 10 | \xi > 9\} = \frac{P\{\xi > 10\}}{P\{\xi > 9\}} = \frac{1 - (1 - e^{-\frac{10}{2}})}{1 - (1 - e^{-\frac{9}{2}})} = \frac{e^{-\frac{10}{2}}}{e^{-\frac{9}{2}}} = e^{-\frac{1}{2}} \approx 0.606531$$
.

3. 假设测量的随机误差 $\xi \sim N(0, 10^2)$, 试求在 100 次独立重复测量中,至少有二次测量误差的绝对值大于 19.6 的概率 α 。

解:
$$P(|\xi| > 19.6) = P(\xi > 19.6) + P(\xi < -19.6) = 2[1 - \Phi(\frac{19.6}{10})] = 0.05$$

令 η 为 100 次独立重复测量中,误差的绝对值大于 19.6 的次数,

则
$$\eta \sim b(100, 0.05)$$

$$P(\eta \ge 2) = 1 - P(\eta = 0) - P(\eta = 1) = 1 - (0.95)^{100} - C_{100}^{1}(0.05)(0.95)^{99} = 0.9629$$

4. 若 $\xi \sim N(\mu, \sigma^2)$ 且 $P(\xi < 89) = 0.90$, $P(\xi < 94) = 0.95$,求 μ 和 σ^2 .

解:根据

$$0.90 = P(\xi < 89) = \Phi(\frac{89 - \mu}{\sigma}), \quad \text{fl} \quad 0.95 = P(\xi < 94) = \Phi(\frac{94 - \mu}{\sigma}),$$

利用随机变量分布函数的单调性,有

$$\frac{89-\mu}{\sigma} = 1.2816$$
, $\pi = \frac{94-\mu}{\sigma} = 1.6449$,

解得 $\mu = 71.3617$, $\sigma = 13.7627$, 即 $\sigma^2 = 189.4128$

5. 测量至某一目标的距离时发生的随机误差X (米)的概率密度为

$$f(x) = \frac{1}{20\sqrt{2\pi}}e^{-\frac{(x-10)^2}{800}} (-\infty < x < +\infty)$$

求在三次测量中至少有一次误差的绝对值不超过20米的概率.

解: X~N(10,202)

设 Y 为三次测量中误差绝对值不超过 20m 的次数,则 $^{Y\sim B(3,p)}$,其中

$$p = P(|X| < 20) = P(-20 < X < 20) = \Phi(\frac{20 - 10}{20}) - \Phi(\frac{-20 - 10}{20})$$
$$= \Phi(0.5) - \Phi(-1.5) = \Phi(0.5) + \Phi(1.5) - 1 = 0.6915 + 0.9332 - 1 = 0.6247$$

所求概率为 $P(Y \ge 1) = 1 - P(Y = 0) = 1 - (1 - p)^3 = 1 - (1 - 0.6274)^3 = 0.9471.$