第四章 大数定律与中心极限定理习题参考答案与提示

1. 试利用切比雪夫不等式证明:能以 0.97 的概率断言,将一枚均匀硬币连续抛 1000次,其出现正面 H 的次数在 400 至 600 次之间。

答案与提示 将一枚均匀硬币连续抛 1000 次可看成是 1000 重贝努利试验 ,因此 1000 次试验中出现正面 H 的次数服从二项分布。设 X 表示 1000 次试验中出现正面 H 的次数 ,则 X 是一个随机变量 ,而所求的概率为

$$P{400 < X < 600} = 0.975$$

2. 已知随机变量 X 的概率分布为

$$\begin{array}{c|ccccc} X & 1 & 2 & 3 \\ \hline P & 0.2 & 0.3 & 0.5 \end{array}$$

试利用切比雪夫不等式估计事件 $\{|X - E(X)| < 1.5\}$ 的概率。

答案与提示:要利用切比雪夫不等式,需先根据给出的随机变量分布列求得相应的期望和方差。

$$P\{|X - EX| < 1.5\} \ge 1 - \frac{DX}{1.5^2} \approx 0.729$$

3. 设X 为非负随机变量,试证;当t > 0时,

$$P(X < t) \ge 1 - \frac{EX}{t}$$

答案与提示: $P\{X < t\} = F(t) = \int_{-\infty}^{t} f(x) dx$,而 $EX = \int_{-\infty}^{+\infty} x f(x) dx$,代入要证的不等式的两侧比较,会发现证明实质上是对积分限的放大或缩小,以及变量间暗含的大小关系,很容易就联系到对切比雪夫不等式的证明技巧。

4. 设 $X_1, X_2, \cdots, X_n, \cdots$ 为一列独立同分布的随机变量,且 k 阶原点矩存在,记作 $EX^k = \mu_k \text{ 。 试证明}: \frac{1}{n} \sum_{i=1}^n X_i^k \xrightarrow{p} \mu_k \text{ .}$

答案与提示:由题设条件 $X_1,X_2,\cdots,X_n,\cdots$ 为一列独立同分布的随机变量,以及 $E(\frac{1}{n}\sum_{i=1}^nX_i^k)=\frac{1}{n}\sum_{i=1}^nEX_i^k=\frac{1}{n}\cdot n\mu_k=\mu_k \ , \ \text{可见所证结论与辛钦大数定律的结论非常类似} \ ,$ 即知证明应用独立同分布的辛钦大数定律。

- 5.在一家保险公司里 10000 个人参加保险,每人每年付 12 元保险费,在一年内一个人死亡的概率为 0.006,死亡者家属可向保险公司领得 1000 元。问:
 - (1)保险公司亏本的概率多大?
 - (2)保险公司一年的利润不少于40000元的概率多大?

答案与提示:对于每个人,在一年内要么死亡,要么不死亡,只有这两种可能性,

因此考虑 10000 个人在一年中是否死亡可看成 10000 重贝努利试验, 故死亡人数服从二项分布。因此应用棣莫弗-拉普拉斯极限定理解决该问题。

若设一年中死亡的人数为X,每人的死亡概率就为p = 0.006,从而

$$X \sim B(10000, 0.006)$$
,

保险公司每年收入 $10000 \times 12 = 120000$ 元,需支付1000X 元。

- (1)保险公司亏本的概率近似为零。
- (2) 一年中保险公司以近 99.52%的概率获利 40000 元以上。
- 6.100 道单项选择题,每题 1 分,考生每次从四个答案中选一个正确答案。若一考生全为乱猜,试用切比雪夫不等式和正态逼近两种方法计算其成绩 15 分至 35 分之间的概率约为多少?

答案与提示:设X表示考生成绩(选对个数),则X服从二项分布B(100,1/4),由 切比雪夫不等式可得

$$P\{15 < X < 35\} = 0.8125$$
;

正态逼近法可得

$$P\{15 < X < 35\} = 0.9792$$

7. 某厂有 400 台同类机器,各台机器发生故障的概率均为 0.02,假设各台机器工作是相互独立的,试求机器发生故障的台数不小于 2的概率。

答案与提示:设X为机器发生故障的台数,则由题意知 $X \sim B(400,0.02)$,问题化为求 $P\{X \geq 2\}$ 。以下用三种方法来求解:

- (1) 利用二项分布 , $P\{X \ge 2\} \approx 0.9972$
- (2) 用泊松分布作近似计算, $P\{X \ge 2\} \approx 0.9970$
- (3)用正态分布作近似计算(利用定理 4-5 及 4-4 的推论 1), $P\{X \ge 2\} \approx 0.8958$ 。
- **8** . 假设 X_1 , X_2 , \cdots , X_n 是来自总体 X 的简单随机抽样 ,已知 $EX^k = \alpha_k$ (k=1 , 2 , 3 , 4) ,证明当n 充分大时,随机变量 $Z_n = \frac{1}{n} \sum_{i=1}^n X_i^2$ 近似服从正态分布,并指出其分布参数。

答案与提示:由假设条件可知 , X_1^2 , X_2^2 , \cdots , X_n^2 为来自总体 X^2 的简单随机抽样 , 则 X_1^2 , X_2^2 , \cdots , X_n^2 相 互 独 立 且 与 X^2 同 分 布 , 即 $EX_i^2 = \alpha_2 (i = 1, 2, \cdots, n)$, $DX_i^2 = E(X_i^2)^2 - (EX_i^2)^2 = \alpha_4 - \alpha_2^2$,则由独立同分布的中心极限定理证明之。