第一章 概率论的基本概念

注意: 这是第一稿(存在一些错误)

1解: 该试验的结果有 9 个: (0, a), (0, b), (0, c), (1, a), (1, b), (1, c), (2, a), (2, b), (2, c)。所以,

- (1) 试验的样本空间共有9个样本点。
- (2) 事件 A 包含 3 个结果:不吸烟的身体健康者,少量吸烟的身体健康者,吸烟较多的身体健康者。即 A 所包含的样本点为(0, a),(1, a),(2, a)。
- (3)事件B包含3个结果:不吸烟的身体健康者,不吸烟的身体一般者,不吸烟的身体有病者。即B所包含的样本点为(0, a),(0, b),(0, c)。

2、解

- (1) $AB[]BC[]AC \otimes AB\overline{C}[]\overline{ABC}[]ABC[]ABC;$
- (2) $\overline{AB}\bigcup \overline{BC}\bigcup \overline{AC}$

(提示: 题目等价于 \overline{A} , \overline{B} , \overline{C} 至少有 2 个发生, 与 (1) 相似);

- (3) $\overline{ABC}[]\overline{ABC}[]\overline{ABC}[]AB\overline{C};$
- (4) $\overline{A} \bigcup \overline{B} \bigcup \overline{C}$ 或 \overline{ABC} ;

(提示: \overline{A} , \overline{B} , \overline{C} 至少有一个发生, 或者 A, B, C不同时发生);

- **3** (1) 错。依题得 p(AB) = p(A) + p(B) p(AUB) = 0_{,但} $AIB \neq 空集$,故 A、B 可能相容。
 - (2) 错。举反例
 - (3) 错。举反例
- (4) 对。证明: 由p(A) = 0.6, p(B) = 0.7 知

p(AB) = p(A) + p(B) - p(AUB) = 1.3 - p(AUB) > 0.3_{,即 A 和 B 交非空,故 A 和 B 一定相容。}

4、解

(1) 因为 A, B不相容, 所以 A, B至少有一发生的概率为:

$$P(A \cup B) = P(A) + P(B) = 0.3 + 0.6 = 0.9$$

(2) *A*, *B* 都不发生的概率为:

$$P(\overline{A \bigcup B}) = 1 - P(\overline{A \bigcup B}) = 1 - 0.9 = 0.1;$$

(3) A不发生同时B发生可表示为: \overline{A} B, 又因为A, B不相容, 于是

$$P(\overline{A}[B) = P(B) = 0.6;$$

5解: 由题知 P(ABU ACU BC) = 0.3 P(ABC) = 0.05

 $_{\text{H}} p(AB \cup AC \cup BC) = p(AB) + p(AC) + p(BC) - 2p(ABC)_{\text{A}}$

$$p(AB) + p(AC) + p(BC) = 0.3 + 2p(ABC) = 0.4$$

故 A,B,C 都不发生的概率为

$$p(\overline{ABC}) = 1 - p(A \cup B \cup C)$$

$$= 1 - [(p(A) + p(B) + p(C)) - p(AB) + p(AC) + p(BC) + p(ABC)]$$

$$= 1 - (1.2 - 0.4 + 0.05)$$

$$= 0.15$$

6、解 设 $A = \{$ "两次均为红球" $\}$, $B = \{$ "恰有 1 个红球" $\}$, $C = \{$ "第二次是红球" $\}$ 若是放回抽样,每次抽到红球的概率是: $\frac{8}{10}$,抽不到红球的概率是: $\frac{2}{10}$,则

(1)
$$P(A) = \frac{8}{10} \times \frac{8}{10} = 0.64$$
;

(2)
$$P(B) = 2 \times \frac{8}{10} \times (1 - \frac{8}{10}) = 0.32$$
;

(3) 由于每次抽样的样本空间一样, 所以:

$$P(C) = \frac{8}{10} = 0.8$$

若是不放回抽样,则

(1)
$$P(A) = \frac{C_8^2}{C_{10}^2} = \frac{28}{45}$$
;

(2)
$$P(B) = \frac{C_8^1 C_2^1}{C_{10}^2} = \frac{16}{45}$$
;

(3)
$$P(C) = \frac{A_8^l A_7^l + A_2^l A_8^l}{A_{10}^2} = \frac{4}{5}$$

7解:将全班学生排成一排的任何一种排列视为一样本点,则样本空间共有30!个样本点。

(1) 把两个"王姓"学生看作一整体,和其余 28 个学生一起排列共有 ^{29!} 个样本点,而两个"王姓"学生也有左右之分,所以,两个"王姓"学生紧挨在一起共有 ²·^{29!} 个样本点。

即两个"王姓"学生紧挨在一起的概率为
$$\frac{2 \cdot 29!}{30!} = \frac{1}{15}$$
 。

(2) 两个"王姓"学生正好一头一尾包含 $2 \cdot 28!$ 个样本点,故

两个"王姓"学生正好一头一尾的概率为 $\frac{2 \cdot 28!}{30!} = \frac{1}{435}$

8、解

(1) 设 $A = \{$ "1红1黑1白" $\}$,则

$$P(A) = \frac{C_2^1 C_3^1 C_2^1}{C_2^3} = \frac{12}{35};$$

(2) 设*B*={"全是黑球"},则

$$P(B) = \frac{C_3^{\delta}}{C_7^{\delta}} = \frac{1}{35}$$
;

(3) 设 $C = \{$ 第1次为红球,第2次为黑球,第3次为白球"},则

$$P(C) = \frac{2 \times 3 \times 2}{7!} = \frac{2}{35}$$
.

9 解: 设 $A_i = \{ \hat{\mathbf{x}} : \mathbf{y} \in \mathbf{x} \}$ i = 1, 2, ..., 9

若将先后停入的车位的排列作为一个样本点,那么共有^{9!}个样本点。

由题知,出现每一个样本点的概率相等,当⁴发生时,第i号车配对,其余9个号可以任意

排列,故(1)
$$p(A_i) = \frac{8!}{9!}$$
。

(2) 1号车配对,9号车不配对指9号车选2~8号任一个车位,其余7辆车任意排列,共有

$$7.7!$$
个样本点。故 $p(A_1 \overline{A_9}) = \frac{7.7!}{9!} = \frac{7}{72}$.

(3) $p(A_1 \overline{A_2} \perp \overline{A_8} A_9) = p(\overline{A_2} \perp \overline{A_8} | A_1 A_9) p(A_1 A_9)$, $p(\overline{A_2} \perp \overline{A_8} | A_1 A_9)$ $\mathbb{R}_{\overline{A_1}}$ $\mathbb{R}_{\overline{A_1}}$ $\mathbb{R}_{\overline{A_1}}$ $\mathbb{R}_{\overline{A_1}}$ 9号配对情况下,2~8号均不配对,问题可以转化为2~8号车随即停入2~8号车位。

$$_{i}$$
 $B_{i} = \{$ 第 $i+1$ 号车配对 $\}_{i}$ $i=1,2,...,7$

$$\lim_{|\mathbf{J}|} p(\overline{A_2} \mathbf{L} \ \overline{A_8} | A_1 A_9) = p(\overline{B_1} \mathbf{L} \ \overline{B_7}) = 1 - p(B_1 \mathbf{UL} \mathbf{U} B_7)$$

由上知,
$$p(B_i) = \frac{6!}{7!} = \frac{1}{7}$$
, $p(B_iB_j) = \frac{5!}{7!} = \frac{1}{42}$, $(i < j)$, $p(B_iB_jB_k) = \frac{4!}{7!} = \frac{1}{210}$, $(i < j < k)$

$$p(B_1 L B_7) = \frac{1}{7!} \int_{\mathbb{R}^3} p(\overline{B_1} L \overline{B_7}) = \sum_{i=0}^{7} \frac{(-1)^i}{i!}$$

$$p(A_1 \overline{A_2} L \overline{A_8} A_9) = p(\overline{B_1} L \overline{B_7}) p(A_1 A_9) = \frac{7!}{9!} \sum_{i=0}^{7} \frac{(-1)^i}{i!} = \frac{1}{72} \sum_{i=0}^{7} \frac{(-1)^i}{i!}$$

10、解 由已知条件可得出:

$$P(B) = 1 - P(\overline{B}) = 1 - 0.6 = 0.4$$
;

$$P(AB) = P(A) - P(\overline{AB}) = 0.7 - 0.5 = 0.2;$$

$$P(A[]B) = P(A) + P(B) - P(AB) = 0.9;$$

(1)
$$P(A \mid A \bigcup B) = \frac{P(A \mid (A \bigcup B))}{P(A \bigcup B)} = \frac{P(A)}{P(A \bigcup B)} = \frac{7}{9};$$

(2)
$$P(\overline{AB}) = P(B) - P(AB) = 0.4 - 0.2 = 0.2$$

$$P(\overline{A}\bigcup B) = P(\overline{A}) + P(B) - P(\overline{A}B) = 0.5$$

于是
$$P(A|\overline{A}\bigcup B) = \frac{P(A|\overline{A}\bigcup B)}{P(\overline{A}\bigcup B)} = \frac{P(AB)}{P(\overline{A}\bigcup B)} = \frac{2}{5}$$
;

(3)
$$P(AB \mid A \bigcup B) = \frac{P(AB \mid (A \bigcup B))}{P(A \bigcup B)} = \frac{P(AB)}{P(A \bigcup B)} = \frac{2}{9}$$

11 解: 由题知 p(A) = 0.5, p(B) = 0.3, p(C) = 0.4, p(B|A) = 0.2, $p(A \cup B|C) = 0.6$ 则 $p(A \cup B \cup C) = p(A \cup B \cup C|C)p(C) + p(A \cup B \cup C|\overline{C})p(\overline{C})$

$$= p(C) + p(A \cup B | \overline{C})p(\overline{C})$$

$$= p(C) + p(A \cup B) - p(A \cup B | C)p(C)$$

$$= p(C) + p(A) + p(B) - p(AB) - p(A \cup B | C)p(C)$$

$$= p(C) + p(A) + p(B) - p(B | A)p(A) - p(A \cup B | C)p(C)$$

$$= 0.86$$

12、解 设 $A = \{$ 该职工为女职工 $\}$, $B = \{$ 该职工在管理岗位 $\}$,由题意知,

$$P(A) = 0.45$$
, $P(B) = 0.1$, $P(AB) = 0.05$

所要求的概率为

(1)
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{1}{9}$$
;

(2)
$$P(\overline{A}|B) = \frac{P(\overline{AB})}{P(B)} = \frac{P(B) - P(AB)}{P(B)} = \frac{1}{2}$$

13、解:

$$p(Y=2) = p(Y=2|X=1)p(X=1) + p(Y=2|X=2)p(X=2) + L + p(Y=2|X=5)p(X=5)$$

$$= 0 \times \frac{1}{5} + \frac{1}{2} \times \frac{1}{5} + \frac{1}{3} \times \frac{1}{5} + \frac{1}{4} \times \frac{1}{5} + \frac{1}{5} \times \frac{1}{5}$$

$$= \frac{77}{300}$$

14、解 设 $A = \{$ 此人取的是调试好的枪 $\}$, $B = \{$ 此人命中 $\}$,由题意知:

$$P(A) = \frac{3}{4}$$
, $P(B|A) = \frac{3}{5}$, $P(B|A) = \frac{1}{20}$

所要求的概率分别是:

(1)
$$P(B) = P(A)P(B|A) + P(A)P(B|A) = \frac{37}{80}$$
;

(2)
$$P(\overline{A}|B) = \frac{P(\overline{A}B)}{P(B)} = \frac{P(\overline{A})P(B|\overline{A})}{P(B)} = \frac{1}{37}$$
.

15 解: 设 $A_1 = \{ \lambda \text{ 市时间在1年以内} \}$, $A_2 = \{ \lambda \text{ 市时间在1年以上不到4年} \}$, $A_3 = \{ \lambda \text{ 市时间在4年以上} \}$, $B_1 = \{ \text{股民赢} \}$, $B_2 = \{ \text{股民平} \}$, $B_3 = \{ \text{股民亏} \}$ 则

$$p(B_1|A_1) = 0.1$$
, $p(B_2|A_1) = 0.2$, $p(B_3|A_1) = 0.7$, $p(B_1|A_2) = 0.2$, $p(B_2|A_2) = 0.3$, $p(B_3|A_2) = 0.5$, $p(B_1|A_3) = 0.4$, $p(B_2|A_3) = 0.4$, $p(B_3|A_3) = 0.2$

$$(1) p(B_1) = p(B_1|A_1)p(A_1) + p(B_1|A_2)p(A_2) + p(B_1|A_3)p(A_3)$$
$$= 0.22$$

$$p(A_1|B_3) = \frac{p(A_1B_3)}{p(B_3)}$$

$$= \frac{p(B_3|A_1)p(A_1)}{p(B_3|A_1)p(A_1) + p(B_3|A_2)p(A_2) + p(B_3|A_3)p(A_3)}$$

$$= \frac{7}{13} \approx 0.538$$

16、解 设 A , B 分别为从第一、二组中取优质品的事件, C , D 分别为第一、二次取到得产品是优质品的事件,有题意知:

$$P(A) = \frac{10}{30}, \quad P(B) = \frac{15}{20}$$

(1) 所要求的概率是:

$$P(C) = \frac{1}{2}P(A) + \frac{1}{2}P(B) = \frac{13}{24} \approx 0.5417$$

(2) 由题意可求得:
$$P(D) = P(C) = \frac{13}{24}$$

$$P(\overline{CD}) = \frac{1}{2} \times \frac{20}{30} \times \frac{10}{29} + \frac{1}{2} \times \frac{5}{20} \times \frac{15}{19} \approx 0.2136$$

所要求的概率是:

$$P(\overline{C}|D) = \frac{P(\overline{C}D)}{P(D)} = \frac{2825}{7163} \approx 0.3944$$
.

17解:(1)第三天与今天持平包括三种情况:第2天平,第3天平;第2天涨,第3天跌;第2天跌,第3天涨。则

$$p_1 = \alpha_3 \gamma_3 + \alpha_1 \alpha_2 + \alpha_2 \beta_1$$

(2) 第4天股价比今天涨了2个单位包括三种情况:第2天平,第3、4天涨;第2、4天涨,第3天平;第2、3天涨,第4天平。则

$$p_2 = 2\alpha_3\gamma_1\alpha_1 + \alpha_1^2\alpha_3$$

(2) 可能对。证明: 由 p(A) = 0.6 p(B) = 0.7 知

$$p(AB) = p(A) + p(B) - p(A \cup B) = 1.3 - p(A \cup B) > 0.3$$

$$p(A)p(B) = 0.6 \times 0.7 = 0.42$$

p(AB)与p(A)p(B)可能相等,所以A.B 独立可能成立。

- (3) 可能对。
- (4) 对。证明: 若 A,B 不相容,则 p(AB) = 0 。而 p(A) > 0 ,p(B) > 0 ,即 p(A)p(B) > 0 故 $p(AB) \neq p(A)p(B)$,即 A,B 不相互独立。
- 18、证明: 必要条件

由于 A , B 相互独立 , 根据定理 1.5.2 知 , $A = \overline{B}$ 也相互独立 , 于是:

$$P(A|B) = P(A)$$
, $P(A|B) = P(A)$

$$\mathbb{P}(A|B) = P(A|\overline{B})$$

充分条件

由于
$$P(A|B) = \frac{P(AB)}{P(B)}$$
 及 $P(A|\overline{B}) = \frac{P(A\overline{B})}{P(\overline{B})} = \frac{P(A) - P(AB)}{1 - P(B)}$,结合已知条件,成立

$$\frac{P(AB)}{P(B)} = \frac{P(A) - P(AB)}{1 - P(B)}$$

化简后,得:

$$P(AB) = P(A)P(B)$$

由此可得到, A与B相互独立。

- **20**、解 设 A_i 分别为第 i个部件工作正常的事件,B为系统工作正常的事件,则 $P(A_i) = p_i$
 - (1) 所要求的概率为:

$$\alpha = P(B) = P(A_1 A_2 A_3 \bigcup A_1 A_2 A_4 \bigcup A_1 A_3 A_4 \bigcup A_2 A_3 A_4)$$

$$= P(A_1 A_2 A_3) + P(A_1 A_2 A_4) + P(A_1 A_3 A_4) + P(A_2 A_3 A_4) - 3P(A_1 A_2 A_3 A_4)$$

$$= p_1 p_2 p_3 + p_1 p_2 p_4 + p_1 p_3 p_4 + p_2 p_3 p_4 - 3p_1 p_2 p_3 p_4$$

(2) 设C为 4个部件均工作正常的事件,所要求的概率为:

$$\beta = P(C|B) = \frac{p_1 p_2 p_3 p_4}{\alpha} .$$

(3)
$$\gamma = C_3^2 \alpha^2 (1-\alpha)$$
.

21 解: 记 $C_i = \{ \hat{\mathbf{x}} : \hat{\mathbf{x}} : \hat{\mathbf{x}} : \hat{\mathbf{x}} : \hat{\mathbf{x}} = 1, 2 \dots \}$

$$(1) \quad p(A_i) = p(\overline{C_1} L \quad \overline{C_{i-1}} C_i) = p(\overline{C_1}) L \quad p(\overline{C_{i-1}}) p(C_i) = p(1-p)^{i-1}$$

$$p(B_4) = p(\overline{C_1} \overline{C_2} C_3 C_4) + p(C_1 \overline{C_2} C_3 C_4) = p^2 (1-p)$$

$$p(B_4|A_1) = \frac{p(B_4A_1)}{p(A_1)} = \frac{p^3(1-p)}{p} = p^2(1-p)$$

$$p(A_1|B_4) = \frac{p(B_4A_1)}{p(B_4)} = \frac{p^3(1-p)}{p^2(1-p)} = p$$

22、解 设 A={照明灯管使用寿命大于 1000 小时}, B={照明灯管使用寿命大于 2000 小时}, C={照明灯管使用寿命大于 4000 小时},由题意可知

$$P(A) = 0.95$$
, $P(B) = 0.3$, $P(C) = 0.05$

(1) 所要求的概率为:

$$P(C|A) = \frac{P(AC)}{P(A)} = \frac{0.05}{0.95} = \frac{1}{19};$$

(2)设 A_i 分别为有i个灯管损坏的事件(i=0,1,2,3L), α 表示至少有 3 个损坏的概率,则

$$P(A_0) = [P(B)]^{10} = (0.3)^{10} = 0.0000059$$

$$P(A_1) = C_{10}^1 \left[P(B)^{-1} \right]^9 (1 - P(B)) = 0.0001378$$

$$P(A_2) = C_{10}^2 [P(B)]^8 (1 - P(B))^2 = 0.0014467$$

所要求的概率为:

$$\alpha = 1 - P(A_0) - P(A_1) - P(A_2) = 0.9984$$

23 解:设 $A = \{$ 系统能正常工作 $\}$, $B = \{$ 系统稳定 $\}$, $C = \{$ 系统外加电压正常 $\}$,

$$\text{for } p(C) = 0.99, p(B|C) = 0.9, p(B|\overline{C}) = 0.2, p(A|B) = 0.8, p(\overline{A}|\overline{B}) = 0.9$$

$$p(A) = p(A|B)p(B) + p(A|\overline{B})p(\overline{B})$$

$$= p(A|B) \left[p(B|C)p(C) + p(B|\overline{C})p(\overline{C}) \right] + \left[1 - p(\overline{A}|\overline{B}) \right] \left[p(\overline{B}|C)p(C) + p(\overline{B}|\overline{C})p(\overline{C}) \right]$$

$$= 0.8 \times (0.9 \times 0.99 + 0.2 \times 0.01) + (1 - 0.9) \times [(1 - 0.9) \times 0.99 + (1 - 0.2) \times 0.01]$$

$$=\frac{1}{19}$$

(2) 记 $A_i = \{$ 第i个元件正常工作 $\}_{i,j} p(A_i) = \frac{1}{19}$

$$p(\overline{A_1} \text{ UL } \text{ U} \overline{A_5}) = 1 - p(\overline{A_1} \text{ L} \overline{A_5})$$

$$=1-p(\overline{A_1})\mathbb{L} p(\overline{A_5})$$

$$=1-\left(1-\frac{1}{19}\right)^5$$

第二章 随机变量及其概率分布

注意: 这是第一稿(存在一些错误)

1 解: X 取值可能为 2,3,4,5,6,则 X 的概率分布律为:

$$p(X=2) = \frac{\cancel{5}_{5}^{1}}{\cancel{3}_{5}} = \frac{1}{35};$$

$$p(X=3) = \frac{\frac{3}{2} + \frac{1}{4}}{\frac{3}{7}} = \frac{8}{35};$$

$$p(X=4) = \frac{\frac{1}{3} \frac{1}{3}}{\frac{3}{3}} = \frac{9}{35};$$

$$p(X=5) = \frac{\frac{1}{2} \cdot \frac{1}{2}}{\frac{3}{7}} = \frac{8}{35};$$

$$p(X=6) = \frac{\frac{1}{2} \cdot \frac{1}{1}}{\frac{3}{7}} = \frac{1}{7}$$
.

 $\mathbf{2}$ 、解 (1) 由题意知,此二年得分数X可取值有 $\mathbf{0}$ 、 $\mathbf{1}$ 、 $\mathbf{2}$ 、 $\mathbf{4}$,有

$$P(X=0)=1-0.2=0.8$$

$$P(X=1) = 0.2 \times (1-0.2) = 0.16$$
,

$$P(X=2) = 0.2 \times 0.2 \times (1-0.2) = 0.032$$

$$P(X=4) = 0.2 \times 0.2 \times 0.2 = 0.008$$

从而此人得分数X的概率分布律为:

(2) 此人得分数大于 2的概率可表示为:

$$P(X > 2) = P(X = 4) = 0.008$$
;

(3) 已知此人得分不低于 2, 即 $X \ge 2$, 此人得分 4 的概率可表示为:

$$P(X=4 \mid X \ge 2) = \frac{P(X=4)}{P(X \ge 2)} = \frac{0.008}{0.032 + 0.008} = 0.2$$

3 解: (1) 没有中大奖的概率是 $p_1 = (1-10^{-7})^n$;

(2) 每一期没有中大奖的概率是
$$p = (1-10^{-7})^{10}$$
,

n 期没有中大奖的概率是
$$p_2 = p'' = (1-10^{-7})^{10n}$$
。

4、解 (1) 用 X 表示男婴的个数,则 X 可取值有 0、1、2、3,至少有 1 名男婴的概率可表示为:

$$P(X \ge 1) = 1 - P(X < 1) = 1 - P(X = 0) = 1 - (1 - 0.51)^3 = 0.8824$$
;

(2) 恰有1名男婴的概率可表示为:

$$P(X=1) = C_3^1 0.51 \times (1-0.51)^2 = 0.3674$$
;

(3) 用 α 表示第1,第2名是男婴,第3名是女婴的概率,则

$$\alpha = 0.51^2 \times (1 - 0.51) = 0.127$$
;

(4) 用 β 表示第1,第2名是男婴的概率,则

$$\beta = 0.51^2 = 0.260$$
.

5解: X 取值可能为 0.1.2.3: Y 取值可能为 0.1.2.3

$$p(x=0) = (1-p_1)(1-p_2)(1-p_3)$$
,

$$p(x=1) = p_1(1-p_2)(1-p_3) + p_2(1-p_1)(1-p_3) + p_3(1-p_1)(1-p_2),$$

$$p(x=2) = p_1p_2(1-p_3) + p_1p_3(1-p_2) + p_3p_2(1-p_1)$$

$$p(x=3) = p_1 p_2 p_3$$

Y 取每一值的概率分布为:

$$p(y=0)=p_1,$$

$$p(y=1)=(1-p_1)p_2$$
,

$$p(y=2)=(1-p_1)(1-p_2)p_3$$
,

$$p(y=3)=(1-p_1)(1-p_2)(1-p_3)$$
.

6、解 由题意可判断各次抽样结果是相互独立的,停止时已检查了X件产品,说明第X次 抽样才有可能抽到不合格品。X的取值有1、2、3、4、5,有

$$P(X=k) = p(1-p)^{k-1}, k=1,2,3,4$$

$$P(X=5)=(1-p)^4$$
;

(2)
$$P(X \le 2.5) = P(X = 1) + P(X = 2) = p + p(1 - p) = p(2 - p)$$
.

7 F: (1)
$$\alpha = \sqrt[3]{(1-0.1)^3} \cdot 0.1^2 + \sqrt[4]{(1-0.1)^4} \cdot 0.1 + \sqrt[5]{(1-0.1)^5} = 0.991$$
,

$$\beta = 1 - 20.2^3 (1 - 0.2)^2 + {}_{5}^4 0.2^4 (1 - 0.2) + {}_{5}^5 0.2^5 = 0.942$$

- (2) 诊断正确的概率为 $p = 0.7\alpha + 0.3\beta = 0.977$ 。
- (3) 此人被诊断为有病的概率为 $p = 0.7\alpha + 0.3(1-\beta) = 0.711$ 。
- **7**、解 (1) 用 X表示诊断此人有病的专家的人数, X的取值有 1、2、3、4、5。在此人有病的条件下,诊断此人有病的概率为:

$$\alpha = P(X \ge 3) = P(X = 3) + P(X = 4) + P(X = 5)$$

$$= C_5^3 (1 - 0.1)^3 \cdot 0.1^2 + C_5^4 (1 - 0.1)^4 \cdot 0.1 + C_5^6 (1 - 0.1)^5$$

$$= 0.991$$

在此人无病的条件下,诊断此人无病的概率为:

$$\beta = P(X < 3) = P(X = 0) + P(X = 1) + P(X = 2)$$

$$= C_5^0 (1 - 0.2)^5 + C_5^1 (1 - 0.2)^4 \text{ gf} . 2 + C_5^2 (1 - 0.2)^3 \text{ gf} . 2^2$$

$$= 0.942$$

(2) 用 γ 表示诊断正确的概率,诊断正确可分为两种情况:有病条件下诊断为有病、无病条件下诊断为无病,于是:

$$\gamma = 0.7\alpha + 0.3\beta = 0.977$$
;

(3) 用 η 表示诊断为有病的概率,诊断为有病可分为两种情况:有病条件下诊断此人为有病、无病条件下诊断此人为有病,于是:

$$\eta = 0.7\alpha + 0.3 \times (1 - \beta) = 0.711$$
;

8、解用A表示恰有3名专家意见一致,B表示诊断正确的事件,则

$$P(AB) = 0.7 \times P(X = 3) + 0.3 \times P(X = 2) = 0.112$$

$$P(A) = 0.7 \times P(X = 3 \text{ gd} X = 2) + 0.3 \times P(X = 2 \text{ gd} X = 3) = 0.1335$$

所求的概率可表示为:

$$P(B|A) = \frac{P(AB)}{P(A)} = 0.842$$

9解: (1) 由题意知,候车人数 X = k的概率为 $p(X = k) = \frac{e^{-\lambda} \lambda^k}{k!}$,

则
$$p(X=0)=e^{-\lambda}$$
,

从而单位时间内至少有一人候车的概率为 $p=1-e^{-\lambda}$,所以 $1-e^{-\lambda}=1-e^{-4.5}$

解得 $\lambda = 4.5$

则
$$p(X=k) = \frac{e^{-4.5}4.5^k}{k!}$$
。

所以单位时间内至少有两人候车的概率为 $p=1-p(X=0)-p(X=1)=1-5.5e^{-4.5}$ 。

则这车站就他一人候车的概率为 $p = \frac{3.2}{e^{3.2} - 1}$ 。

10、解 有题意知,
$$X$$
: $\pi(\lambda t)$, 其中 $\lambda = \frac{1}{20}$

(1) 10: 00 至 12: 00 期间,即t=120,恰好收到 6 条短信的概率为:

$$P(X=6) = \frac{e^{-\lambda t}(t\lambda)^6}{6!} = \frac{e^{-6} \cdot (-6)^6}{6!} = \frac{324}{5}e^{-6} = 0.161;$$

(2) 在 10: 00 至 12: 00 期间至少收到 5 条短信的概率为:

$$P(X \ge 5) = 1 - P(X < 5) = 1 - \sum_{k=0}^{4} P(X = k)$$
$$= 1 - \sum_{k=0}^{4} \frac{e^{-\lambda t} (t\lambda)^k}{k!} = 1 - 115e^{-6}$$

于是, 所求的概率为:

$$P(X=6 \mid X \ge 5) = \frac{324}{5(e^6 - 115)}$$

11、解:由题意知,被体检出有重大疾病的人数近似服从参数为 $\lambda = np = 3000 \times \frac{1}{1000} = 3$

的泊松分布,即
$$p(X=k) = \frac{e^{-3}3^k}{k!}$$
, $k=0,1,2,L$ L。

则至少有2人被检出重大疾病的概率为

$$p=1-p(X=0)-p(X=1)=1-e^{-3}-3e^{-3}\approx 0.801$$
.

12、解 (1) 由于 $P(0 < X \le 1) + P(2 \le X \le 3) = \frac{1}{2} + \frac{1}{2} = 1$,因此 X的概率分布函数为:

$$F(x) = P(X \le x) = \begin{cases} 0 & x < 0 \\ \frac{x}{2} & 0 \le x < 1 \\ \frac{1}{2} & 1 \le x < 2 \\ \frac{x-1}{2} & 2 < x < 3 \\ 1 & x \ge 3 \end{cases}$$

(2)
$$P{X \le 2.5} = \frac{2.5 - 1}{2} = \frac{3}{4}$$

13、解: (1) 由
$$\int_{-\infty}^{\infty} f(x) dx = \int_{0}^{2} c(4-x^{2}) dx = 1$$
解得 $c = \frac{3}{16}$.

(2) 易知
$$x \le 0$$
时, $F(x) = 0$; $x \ge 2$ 时, $F(x) = 1$;

所以,X的分布函数为
$$F(x) = \begin{cases} 0, & x \le 0, \\ \frac{(12x - x^3)}{16}, & 0 < x < 2, \\ 1 & x \ge 2. \end{cases}$$

(3)
$$p(-1 < X < 1) = F(1) - F(-1) = F(1) = \frac{11}{16}$$

(4) 事件 $\{-1 < X < 1\}$ 恰好发生 2 次的概率为

$$p = \Re p \left(-1 < X < 1\right)^2 \left(1 - p\left(-1 < X < 1\right)\right)^3 = \frac{2}{5} \frac{11}{16}^2 \left(1 - \frac{11}{16}\right)^3 = 0.1442.$$

14、解 (1) 该学生在 7: 20 过 X分钟到站, $X \sim U(0,25)$, 由题意知,只有当该学生在 7: 20~7: 30 期间或者 7: 40~7: 45 期间到达时,等车小时 10 分钟,长度一共 15 分钟,所以:

P(该学生等车时间小于10分钟}=P(X<10}= $\frac{15}{25}=\frac{3}{5}$;

(2) 由题意知, 当该学生在 7: 20~7: 25 和 7: 35~7: 45 到达时, 等车时间大于 5 分钟又小于 15 分钟, 长度为 15 分钟, 所以:

P{该学生等车时间大于5分钟又小于15分钟}=P{5 < X < 15}= $\frac{15}{25}$ = $\frac{3}{5}$;

(3) 已知其候车时间大于 5 分钟的条件下,其能乘上 7: 30 的班车的概率为: $P\{\ddot{s}\} = \frac{P\{\ddot{s}\} + \frac{1}{2} \cdot \frac{1}{2}$

其中 P{该学生乘上7:30的班车且X>5}= $\frac{5}{25}=\frac{1}{5}$, P{X>5}= $\frac{5+15}{25}=\frac{4}{5}$, 于是 P{该学生乘上7:30的班车|X>5}= $\frac{1}{4}=\frac{1}{4}$ 。

15、解:由题知,X 服从区间(-1,3)上的均匀分布,则X 的概率密度函数为

$$f_{X}(x) = \begin{cases} \frac{1}{4}, & -1 < x < 3, \\ 0, & 其他。 \end{cases}$$

在该区间取每个数大于 0 的概率为 $\frac{3}{4}$,则

$$p\{Y=k\} = {k \choose n} \left(\frac{3}{4}\right)^k \left(\frac{1}{4}\right)^{n-k}, \quad k=0,1,2,L,n$$

16、解(1)

$$P(X > 2.5) = P(\frac{X - \mu}{\sigma} > \frac{2.5 - \mu}{\sigma}) = P(\frac{X - \mu}{\sigma} > -2.5)$$
$$= 1 - P(\frac{X - \mu}{\sigma} \le -2.5) = 1 - \Phi(-2.5)$$
$$= \Phi(2.5) = 0.9938$$

(2)

$$P(X < 3.52) = P(\frac{X - \mu}{\sigma} < \frac{3.52 - \mu}{\sigma}) = P(\frac{X - \mu}{\sigma} < -1.48)$$
$$= \Phi(-1.48) = 1 - \Phi(1.48)$$
$$= 1 - 0.9306 = 0.0694$$

(3)

$$P(4 < X < 6) = P(\frac{4 - \mu}{\sigma} < \frac{X - \mu}{\sigma} < \frac{6 - \mu}{\sigma}) = P(-1 < \frac{X - \mu}{\sigma} < 1)$$

$$= \Phi(1) - \Phi(-1) = 2\Phi(1) - 1$$

$$= 1.6826 - 1 = 0.6826$$

17、解:他能实现自己的计划的概率为

$$p(x \ge 3) = 1 - p(x \le 3) = 1 - \Phi\left(\frac{3 - 2.3}{0.5}\right) = 1 - \Phi(1.4) = 0.0808$$
.

18、解 (1) $X \sim N(170,5.0^2)$,有题意知,该青年男子身高大于 170cm 的概率为:

$$P(X > 170) = P(\frac{X - \mu}{\sigma} > \frac{170 - \mu}{\sigma})$$

$$= P(\frac{X - \mu}{\sigma} > 0)$$

$$= 1 - \Phi(0) = 0.5$$

(2) 该青年男子身高大于 165cm 且小于 175cm 的概率为:

$$P(165 < X < 175) = P(\frac{165 - \mu}{\sigma} < \frac{X - \mu}{\sigma} < \frac{175 - \mu}{\sigma}) = P(-1 < \frac{X - \mu}{\sigma} < 1)$$

$$= \Phi(1) - \Phi(-1) = 2\Phi(1) - 1$$

$$= 1.6826 - 1 = 0.6826$$

(3) 该青年男子身高小于 172cm 的概率为:

$$P(X < 172) = P(\frac{X - \mu}{\sigma} < \frac{172 - \mu}{\sigma}) = P(\frac{X - \mu}{\sigma} < 0.4)$$

= $\Phi(0.4) = 0.6554$

19、解: 系统电压小于 200 伏的概率为
$$p_1 = p(X \le 200) = \Phi\left(\frac{200 - 220}{25}\right) = \Phi(-0.8)$$
,

在区间[200,240]的概率为

$$p_2 = p(200 \le X < 240) = \Phi\left(\frac{240 - 220}{25}\right) - \Phi\left(\frac{200 - 220}{25}\right) = \Phi(0.8) - \Phi(-0.8),$$

大于 240 伏的概率为
$$p_3 = p(X \ge 240) = 1 - \Phi\left(\frac{240 - 220}{25}\right) = 1 - \Phi(0.8)$$
。

(1) 该电子元件不能正常工作的概率为 $\alpha = 0.1 p_1 + 0.001 p_2 + 0.2 p_3 = 0.064$ 。

(2)
$$\beta = \frac{0.2 p_3}{\alpha} = 0.662$$
 o

(3) 该系统运行正常的概率为 $\theta = \frac{2}{3} \left(1-\alpha\right)^2 \alpha + \left(1-\alpha\right)^3 = 0.972$ 。

20、解 (1) 有题意知:

$$P(|Z| < a) = P(-a < Z < a) = 1 - 2P(Z \ge a) = \alpha$$

于是
$$P(Z \ge a) = \frac{1-\alpha}{2}$$
,

从而得到侧分位点 $a = z_{(1-\alpha)/2}$;

$$P(|Z| > b) = P(Z > b \text{ if } Z < b) = P(Z > b) + P(Z < b) = 2P(Z > b) = \alpha$$

于是
$$P(Z>b)=\frac{\alpha}{2}$$
,

结合概率密度函数是连续的,可得到侧分点为 $b=z_{\alpha/2}$;

(3)

$$P(Z < c) = 1 - P(Z \ge c) = \alpha$$

于是 $P(Z \ge c) = 1 - \alpha$, 从而得到侧分位点为 $c = z_{1-\alpha}$ 。

21、解: 由题意得,
$$p(X < x_1) = \Phi\left(\frac{x_1 - 15}{2}\right)$$
,

$$p(x_1 < X < x_2) = \Phi\left(\frac{x_2 - 15}{2}\right) - \Phi\left(\frac{x_1 - 15}{2}\right),$$

$$p(X > x_2) = 1 - \Phi\left(\frac{x_2 - 15}{2}\right),$$

$$\text{III} \Phi\left(\frac{x_1 - 15}{2}\right) : \left(\Phi\left(\frac{x_2 - 15}{2}\right) - \Phi\left(\frac{x_1 - 15}{2}\right)\right) : \left(1 - \Phi\left(\frac{x_2 - 15}{2}\right)\right) = 50 : 34 : 16,$$

解得 $x_1 = 15$, $x_2 = 17$ 。

22、解 (1) 由密度函数的性质得:

$$1 = \int_{-\infty}^{\infty} f(x) dx = \int_{-\infty}^{\infty} a \cdot e^{-x^2} dx = a\sqrt{\pi}$$

所以
$$a = \frac{1}{\sqrt{\pi}}$$
;

(2)

$$P(X > \frac{1}{2}) = 1 - P(X \le \frac{1}{2}) = 1 - \int_{-\infty}^{0.5} a \cdot e^{-x^2} dx$$

令
$$x = \frac{1}{\sqrt{2}}t$$
,上式可写为:

$$P(X > \frac{1}{2}) = 1 - \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\frac{1}{\sqrt{2}}} e^{-\frac{x^2}{2}} dx = 1 - \Phi(\frac{1}{\sqrt{2}}) = 1 - 0.761 = 0.239$$

23 解: (1) 易知 X 的概率密度函数为
$$f(x) = \begin{cases} \frac{1}{8}e^{-\frac{x}{8}}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

- (2) A 等待时间超过 10 分钟的概率是 $p(X>10) = \int_{10}^{\infty} f(x) dx = e^{-1.25}$.
- (3) 等待时间大于8分钟且小于16分钟的概率是

$$p(8 < X < 16) = \int_{8}^{16} f(x) dx = e^{-1} - e^{-2}$$

24、解用X,Y分别表示甲、乙两厂生产的同类型产品的寿命,用Z表示从这批混合产品中随机取一件产品的寿命,则该产品寿命大于6年的概率为:

$$P(Z > 6) = P(X > 6) \cdot P($$
取到甲厂的产品 $) + P(Y > 6) \cdot P($ 取到乙厂的产品 $)$
= $0.4 \int_{6}^{\infty} \frac{1}{3} e^{-\frac{1}{3}x} dx + 0.6 \int_{6}^{\infty} \frac{1}{6} e^{-\frac{1}{6}x} dx$
= $0.4 e^{-2} + 0.6 e^{-1} = 0.2749$

(2) 该产品寿命大于8年的概率为:

$$P(Z>8) = P(X>8) \cdot P($$
取到甲厂的产品 $) + P(Y>8) \cdot P($ 取到乙厂的产品 $)$
= $0.4 \int_{8}^{\infty} \frac{1}{3} e^{-\frac{1}{3}x} dx + 0.6 \int_{8}^{\infty} \frac{1}{6} e^{-\frac{1}{6}x} dx$
= $0.4 e^{-\frac{8}{3}} + 0.6 e^{-\frac{4}{3}} = 0.1860$

所求的概率为:

$$P(Z>8 | Z>6) = \frac{P(Z>8)}{P(Z>6)} = 0.6772$$
 .

25、解: (1) 由题知,
$$f(x) = \begin{cases} 0.2e^{-0.2x}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

(2)
$$p{5 < x < 10} = F(10) - F(5) = e^{-1} - e^{-2}$$
.

(3) 每天等待时间不超过五分钟的概率为 $p\{x \le 5\} = F(5) = 1 - e^{-1}$,

则每一周至少有6天等待时间不超过五分钟的概率为

$$p = {}_{7}^{6} p\{x \le 5\}^{6} (1 - p\{x \le 5\}) + p\{x \le 5\}^{7} = (1 - e^{-1})^{6} (6e^{-1} + 1).$$

26、解 (1) 这 3 只元件中恰好有 2 只寿命大于 150 小时的概率 α 为:

$$\alpha = C_3^2 [P(X > 150)]^2 P(X \le 150) = C_3^2 [1 - P(X \le 150)]^2 P(X \le 150),$$

其中
$$P(X \le 150) = \int_0^{150} 0.01 e^{-0.01x} dx = 0.7769$$

于是
$$\alpha = 3 \cdot [1 - P(X \le 150)]^2 P(X \le 150) = 0.1160$$
;

(2) 这个人会再买,说明这 3 只元件中至少有 2 只寿命大于 150 小时,这时所求的概率 β 为:

$$\beta = C_3^2 [P(X > 150)]^2 P(X \le 150) + C_3^2 [P(X > 150)]^3 = 0.1271.$$

27、解: 依题知, Y 的分布律为

$$p(Y=10) = p(X=2) = 0.7^2 = 0.490$$

$$p(Y=8) = p(X=3) = {}_{2}^{1}0.7(1-0.7) \cdot 0.7 = 0.294$$

$$p(Y=2) = p(X \ge 4) = p(X=4) + p(X=5) = \frac{1}{3}0.7(1-0.7)^{2} \cdot 0.7 + \frac{1}{4}0.7(1-0.7)^{3} \cdot 0.7 = 0.216$$

28、解 (1) 由密度函数的性质可得:

$$1 = \int_{-\infty}^{\infty} f(x)dx = \int_{-1}^{2} c(4 - x^{2})dx = 9c$$

于是 $c = \frac{1}{9}$

(2) 设X, Y的分布函数分别为: $F_{\chi}(x)$, $F_{y}(x)$, Y的概率密度为 $f_{y}(x)$, 有

$$F_Y(x) = P(Y \le x) = P(3X \le x) = P(X \le \frac{1}{3}x) = F_X(\frac{1}{3}x)$$

(3) 设Z的分布函数为: $F_z(x)$ 。当 $x \le 0$,显然 $F_z(x) = 0$ 。当x > 0,有

$$F_z(x) = P(Z \le x) = P(|X| \le x) = P(-x < X < x) = F_X(x) - F_X(-x)$$

于是有
$$f_Z(x) = f(x) + f(-x) = \begin{cases} \frac{2}{9}(4-x^2), 0 < x \le 1 \\ \frac{1}{9}(4-x^2), 1 < x < 2 \\ 0, x \ge 2 \end{cases}$$

从而,
$$Z$$
的概率密度为:
$$f_Z(x) = \begin{cases} \frac{2}{9}(4-x^2), 0 < x \le 1 \\ \frac{1}{9}(4-x^2), 1 < x < 2, \\ 0, \qquad \qquad 其他 \end{cases}$$

Z的分布函数为:

$$F_Z(x) = \begin{cases} 0\\ 2(12x - x^3)/27, & 0 < x \le 1\\ (12x - x^3 + 11)/27, 1 < x < 2\\ 1, & x \ge 2 \end{cases}$$

29、解: (1) 依题知, N(t): $\pi(\lambda t)$

当 $t \le 0$ 时, $F_T(t) = 0$,

当
$$t > 0$$
 时, $F_T(t) = \int_0^t f_{N(t)}(y) dy = 1 - e^{-\lambda t}$,

所以,T 的概率分布函数为 $F_T(t) = \begin{cases} 1 - e^{-\lambda t}, & t > 0, \\ 0, & t \le 0. \end{cases}$

(2)
$$p(T > t_0 + t | T > t_0) = \frac{p(T > t_0 + t, T > t_0)}{p(T > t_0)}$$

$$= \frac{p(T > t_0 + t)}{p(T > t_0)}$$

$$=\frac{e^{-\lambda(t_0+t)}}{e^{-\lambda t_0}}$$

$$=e^{-\lambda t}$$
.

30、解 由题意知, $X \sim U(0,1)$,即X的概率密度为:

$$f_X(x) = \begin{cases} 1, x \in (0,1) \\ 0, 其他 \end{cases}$$

设X, Y的分布函数分别为: $F_X(x)$, $F_Y(y)$, 其中 $Y = X^n$ 。有

$$F_X(x) = P(X \le x) = \begin{cases} 0, x < 0 \\ x, x \in [0, 1) \\ 1, x \ge 1 \end{cases}$$

当 $y \le 0$,显然有 $F_y(y) = 0$ 。当y > 0

$$F_Y(y) = P(Y \le y) = P(X^n \le y) = P(0 < X^n \le y) = P(0 < X \le \sqrt[n]{y}) = F_X(\sqrt[n]{y})$$

那么
$$f_{Y}(Y) = \begin{cases} \frac{1}{n} y^{\frac{1}{n}-1}, 0 < y < 1 \\ 0, 其他 \end{cases}$$

31 解: 由題意知, X 的概率分布函数为
$$F(x) = \begin{cases} 0, & x < 0, \\ \frac{2x}{3\pi}, & 0 \le x < \frac{3\pi}{2}, \\ 1, & x \ge \frac{3\pi}{2}. \end{cases}$$

则
$$p(Y \le y) = p(\cos X \le y)$$

$$= p(X \le \arccos y)$$

$$= F(\arccos y)$$

$$= \begin{cases} 0, & y < -1, \\ \frac{4(\pi - \arccos y)}{3\pi}, & -1 \le y < 0, \\ 1 - \frac{2\arccos y}{3\pi}, & 0 \le y < 1, \\ 1 & y > 1 \end{cases}$$

32、解 由题意知, $X \sim N(\mu, \sigma^2)$, 即 X的概率密度为:

$$f_X(x) = \frac{1}{\sqrt{2\pi \cdot \sigma}} e^{-(x-\mu)^2/(2\sigma^2)}, |x| < +\infty$$

设X, Y的分布函数分别为: $F_{X}(x)$, $F_{Y}(y)$, 其中 $Y = X^{2}$ 。

当 $y \le 0$,显然有 $F_y(y) = 0$ 。当y > 0,有

$$F_{Y}(y) = P(Y \le y) = P(X^{2} \le y) = P(-\sqrt{y} \le X \le \sqrt{y}) = F_{X}(\sqrt{y}) - F_{X}(-\sqrt{y})$$
 那么

$$f_{Y}(Y) = \begin{cases} 0, & y \leq 0 \\ \frac{1}{2\sqrt{y}} [f_{X}(\sqrt{y}) + f_{X}(-\sqrt{y})] = \frac{1}{2\sqrt{2\pi y} \cdot \sigma} [e^{-(\sqrt{y} - \mu)^{2}/(2\sigma^{2})} + e^{-(\sqrt{y} + \mu)^{2}/(2\sigma^{2})}], & y > 0 \end{cases}$$

33 解: (1) 由题意知,
$$\begin{cases} \int_0^2 (ax+b) dx = 1 \\ \int_0^1 (ax+b) dx = \frac{1}{3} \end{cases}$$
 解得
$$\begin{cases} a = \frac{1}{3} \\ b = \frac{1}{6} \end{cases}$$

(2)
$$y = \sqrt{x}$$
 的反函数为 $x = y^2$,则

$$f_{Y}(y) = \begin{cases} f_{X}(y^{2}) \mathcal{D}y, & 0 < y < \sqrt{2}, \\ 0, & 其他。 \end{cases}$$
$$= \begin{cases} \frac{y(2y^{2}+1)}{3}, & 0 < y < \sqrt{2}, \\ 0, & 其他。 \end{cases}$$

34、解 设 X , Y , Z 的分布函数分别为: $F_X(x)$, $F_Y(y)$, $F_Z(z)$ 。由 $Y = e^X$, 容易得出:

当 $y \le 0$,有 $F_y(y) = 0$ 。当y > 0,有

$$F_{Y}(y) = P(Y \le y) = P(e^{X} \le y) = P(X \le \ln y),$$

从而求得
$$Y$$
的概率密度: $f_{Y}(y) = \begin{cases} 0, & y \leq 0 \\ \frac{1}{y} f_{X}(\ln y) = \frac{1}{\sqrt{2\pi} y} e^{-\frac{(\ln y)^{2}}{2}}, y > 0 \end{cases}$;

又 $Z=\ln |X|$, 于是

$$F_Z(z) = P(Z \le z) = P(\ln \left| X \right| \le z) = P(\left| X \right| \le e^z) = P(-e^z \le X \le e^z) = F_X(e^z) - F_X(-e^z)$$
 从而

$$f_Z(z) = [f_X(e^z) + f_X(-e^z)]e^z = \frac{1}{\sqrt{2\pi}}e^{z-\frac{(e^z)^2}{2}}, |z| < \infty$$

第三章 多维随机变量及其概率分布

注意: 这是第一稿(存在一些错误)

1、解 互换球后,红球的总数是不变的,即有 X+Y=6, X 的可能取值有: 2, 3, 4, Y 的取值为: 2, 3, 4。则(X,Y)的联合分布律为:

R(X=2,Y=2)=R(X=2,Y=3)=R(X=3,Y=2)=R(X=3,Y=4)=R(X=4,Y=3)=R(X=4,Y=4)=0

$$P(X=2, Y=4) = P(X=4, Y=2) = \frac{2}{5} \cdot \frac{3}{5} = \frac{6}{25}$$

$$P(X=3, Y=3) = \frac{2}{5} \cdot \frac{2}{5} + \frac{3}{5} \cdot \frac{3}{5} = \frac{13}{25}$$

由于X+Y=6, 计算X的边际分布律为:

$$P(X=2) = P(X=2, Y=4) = \frac{6}{25}$$

$$P(X=3) = P(X=3, Y=3) = \frac{13}{25}$$

$$P(X=4) = P(X=4, Y=2) = \frac{6}{25}$$

2
$$\Re: a+b+0.5=1$$
 (1)

$$P{X=0} = P{X=0, Y=0} + P{X=0, Y=1} = 0.4 + a$$

$$p{X+Y=1} = P{X=0, Y=1} + P{X=1, Y=0} = a+b$$

因事件 ${X=0}$ 与事件 ${X+Y=1}$ 相互独立,则

$$P{X=0,X+Y=1}=P{X=0}\cdot P{X+Y=1},$$
即

$$a = (0.4 + a)(a+b) \tag{2}$$

由(1), (2)解得
$$\begin{cases} a = 0.4 \\ b = 0.1 \end{cases}$$
。

3、解 利用分布律的性质, 由题意, 得

$$a+0.1+0.1+b+0.1+0.1+c=1$$

$$P\{Y \le 0 \mid X < 2\} = \frac{P(Y \le 0, X < 2)}{P(X < 2)} = \frac{P(Y \le 0, X = 1)}{P(X = 1)} = \frac{a + 0.1}{a + 0.1 + b} = 0.5$$

$$P{Y=1} = b + c = 0.5$$

计算可得: a = c = 0.2 b = 0.3 于是 X 的边际分布律为:

$$P(X=1) = a+0.1+b=0.6$$

$$P(X=2) = 0.1 + 0.1 + c = 0.2 + c = 0.4$$

Y的边际分布律为

$$P(Y=-1) = a+0.1 = 0.3$$
, $P(Y=0) = 0.2$

$$P(Y=1) = b + c = 0.5$$

4 解: (1) 由已知
$$p{X=0,Y=0}=p{X=1,Y=2}=0.1$$
,则

$$p{X=0,Y=2} = p{Y=2} - p{X=1,Y=2} = 0.3 - 0.1 = 0.2$$

$$p\{X=0,Y=1\} = p\{X=0\} - p\{X=0,Y=0\} - p\{X=0,Y=2\} = 0.1$$

$$p\{X=1,Y=0\}=p\{Y=0\}-p\{X=0,Y=0\}=0.1$$

$$p{X=1,Y=1} = p{X=1} - p{X=1,Y=0} - p{X=1,Y=2} = 0.4$$

(2)
$$p\{Y=k | X=0\} = \frac{p\{X=0, Y=k\}}{p\{X=0\}} = \begin{cases} \frac{1}{4}, & k=0, \\ \frac{1}{4}, & k=1, \\ \frac{1}{2}, & k=2. \end{cases}$$

5、解(1)每次抛硬币是正面的概率为 0.5,且每次抛硬币是相互独立的。由题意知,X的可能取值有: 3, 2, 1, 0, Y的取值为: 3, 1。则(X, Y)的联合分布律为:

$$P(X = 3, Y = 1) = P(X = 2, Y = 3) = P(X = 1, Y = 3) = P(X = 0, Y = 1) = 0$$

$$P(X=3, Y=3) = \left(\frac{1}{2}\right)^3 = \frac{1}{8}, \quad P(X=2, Y=1) = C_3^2 \left(\frac{1}{2}\right)^2 \cdot \frac{1}{2} = \frac{3}{8}$$

$$P(X=1, Y=1) = C_3^1 \frac{1}{2} \cdot \left(\frac{1}{2}\right)^2 = \frac{3}{8}, \quad P(X=0, Y=3) = \left(\frac{1}{2}\right)^3 = \frac{1}{8}$$

X的边际分布律为:

$$P(X=0) = \left(\frac{1}{2}\right)^3 = \frac{1}{8}, \quad P(X=1) = C_3^1 \cdot \frac{1}{2} \cdot \left(\frac{1}{2}\right)^2 = \frac{3}{8}$$

$$P(X=2) = C_3^2 \left(\frac{1}{2}\right)^2 \cdot \frac{1}{2} = \frac{3}{8}, \quad P(X=3) = \left(\frac{1}{2}\right)^3 = \frac{1}{8}$$

Y的边际分布律为:

$$P(Y=3) = P(X=0, Y=3) + P(X=3, Y=3) = \frac{1}{4}$$

$$P(Y=1) = P(X=1, Y=1) + P(X=2, Y=1) = \frac{3}{4}$$

(2) 在 $\{Y=1\}$ 的条件下X的条件分布律为:

$$P(X=0 | Y=1) = 0$$
, $P(X=1 | Y=1) = \frac{P(X=1, Y=1)}{P(Y=1)} = \frac{1}{2}$

$$P(X=2 \mid Y=1) = \frac{P(X=2, Y=1)}{P(Y=1)} = \frac{1}{2}, \quad P(X=3 \mid Y=1) = 0$$

6 #: (1)
$$p\{X=0,Y=1\} = p\{Y=1|X=0\}p\{X=0\} = \frac{1}{15}$$

$$p\{X=0,Y=2\}=p\{Y=2|X=0\}p\{X=0\}=\frac{11}{30}$$

$$p\{X=0,Y=3\} = p\{Y=3|X=0\}p\{X=0\} = \frac{1}{15}$$

$$p\{X=1,Y=1\}=p\{Y=1|X=1\}p\{X=1\}=\frac{7}{18}$$

$$p\{X=1,Y=2\} = p\{Y=2|X=1\}p\{X=1\} = \frac{1}{18}$$

$$p\{X=1,Y=3\} = p\{Y=3|X=1\}p\{X=1\} = \frac{1}{18}$$

(2)
$$p{Y=1} = p{X=0, Y=1} + p{X=1, Y=1} = \frac{41}{90}$$
,

$$p\{Y=2\} = p\{X=0, Y=2\} + p\{X=1, Y=2\} = \frac{38}{90}$$

$$p{Y=3} = p{X=0, Y=3} + p{X=1, Y=3} = \frac{11}{90}$$

(3)
$$p\{X=0|Y=1\} = \frac{p\{X=0,Y=1\}}{p\{Y=1\}} = \frac{6}{41}$$
,

$$p\{X=1|Y=1\} = \frac{p\{X=1,Y=1\}}{p\{Y=1\}} = \frac{35}{41}$$

7、解 (1) 已知
$$P(X=m) = \frac{e^{-\lambda} \lambda^m}{m!}$$
, $m = 0,1,2,3$ L 。由题意知,每次因超速引起的事

故是相互独立的, 当m = 0,1,2,3L 时,

$$P(Y = n | X = m) = C_m^n (0.1)^n (0.9)^{m-n}, \quad n = 0,1,2,L \quad m$$

于是(X,Y)的联合分布律为:

$$P(X = m, Y = n) = P(X = m) \cdot P(Y = n \mid X = m) = \frac{e^{-\lambda} \lambda^m}{m!} C_m^n (0.1)^n (0.9)^{m-n},$$

 $(n = 0,1,2,L \ m; \ m = 0,1,2,3L)$

(2) Y的边际分布律为:

$$P(Y=n) = \sum_{m=0}^{+\infty} P(X=m, Y=n) = \sum_{m=0}^{+\infty} \frac{e^{-\lambda} \lambda^m}{m!} C_m^n (0.1)^n (0.9)^{m-n} = \frac{e^{-0.1\lambda} (0.1\lambda)^n}{n!},$$

$$(n = 0, 1, 2, L)$$

即
$$Y \sim \pi(0.1\lambda)$$
。

(该题与41页例3.1.4相似)

8 解: (1) Y可取值为0, a, 2a,

$$p(X=0, Y=0) = 0.6$$

$$p(X=0, Y=a) = p(X=0, Y=2a) = 0$$

$$p(X=1, Y=0) = 0.3(1-p)$$
,

$$p(X=1, Y=a)=0.3p$$
,

$$p(X=1,Y=2a)=0,$$

$$p(X=2, Y=0) = 0.1(1-p)^2$$
,

$$p(X=2, Y=a) = 0.2 p(1-p)$$

$$p(X=2, Y=2a)=0.1p^2$$
.

$$(2) p(Y=0|X=1)=(1-p),$$

$$p(Y=a|X=1)=p,$$

$$p(Y=2a|X=1)=0$$

9、解 (1)由边际分布函数的定义,知

$$F_X(x) = \lim_{y \to +\infty} F(x, y) = \begin{cases} 0, x < 0 \\ 0.3, 0 \le x < 1 \\ 1, x \ge 1 \end{cases}$$

$$F_{Y}(y) = \lim_{x \to +\infty} F(x, y) = \begin{cases} 0, y < 0 \\ 0.4, 0 \le y < 1 \\ 1, y \ge 1 \end{cases}$$

(2) 从 X和 Y的分布函数,可以判断出 X和 Y都服从两点分布,则 X的边际分布律为:

$$\begin{array}{c|cccc} X & 0 & 1 \\ \hline P & 0.3 & 0.7 \end{array}$$

Y的边际分布律为

$$\begin{array}{c|cccc} Y & 0 & 1 \\ \hline P & 0.4 & 0.6 \end{array}$$

(3) 易判断出 P(X=0,Y=0)=0.1, 所以 (X,Y) 的联合分布律为:

$$P(X=0, Y=0) = 0.1$$

$$P(X=0, Y=1) = P(X=0) - P(X=0, Y=0) = 0.2$$

$$P(X=1, Y=0) = P(Y=0) - P(X=0, Y=0) = 0.3$$

$$P(X=1, Y=1) = P(Y=1) - P(X=0, Y=1) = 0.4$$

1 0
$$\mathbb{M}$$
: (1) $p\{X=0, Y=1\} = p\{Y=1 | X=0\} p\{X=0\} = p\{B | \overline{A}\} p\{\overline{A}\} = 0.35$,

$$p\{X=0,Y=0\}=p\{X=0\}-p\{X=0,Y=1\}=0.35$$
,

$$p\{X=1,Y=0\} = p\{Y=0\} - p\{X=0,Y=0\} = 1 - p\{Y=1\} - p\{X=0,Y=0\} = 0.25$$

$$p{X=1, Y=1} = p{X=1} - p{X=1, Y=0} = 0.05$$
.

(2) 当
$$x < 0$$
或 $y < 0$ 时, $F(x, y) = 0$,

$$\pm 0 \le x < 1$$
, $0 \le y < 1$ F(x, y) = $p\{X = 0, Y = 0\} = 0.35$,

$$\exists x \ge 1$$
, $0 \le y < 1$ \forall , $F(x, y) = p{X = 0, Y = 0} + p{X = 1, Y = 0} = 0.6$,

当 $x \ge 1$, $y \ge 1$ 时, F(x,y)=1.

所以,
$$(X,Y)$$
的联合分布函数为 $F(x,y) =$
$$\begin{cases} 0, & x < 0 \text{或}y < 0, \\ 0.35, & 0 \le x < 1, 0 \le y < 1, \\ 0.7, & 0 \le x < 1, y \ge 1, \\ 0.6, & x \ge 1, 0 \le y < 1, \\ 1, & x \ge 1, y \ge 1. \end{cases}$$

11、解 由(X,Y)的联合分布律可知,在 $\{X=1\}$ 的条件下,Y的条件分布律为:

$$P(Y=0 \mid X=1) = \frac{P\{Y=0, X=1\}}{P\{X=1\}} = \frac{0.25}{0.3} = \frac{5}{6}$$

$$P(Y=1 | X=1) = \frac{P\{Y=1, X=1\}}{P\{X=1\}} = \frac{0.05}{0.3} = \frac{1}{6}$$

因此在 $\{X=1\}$ 的条件下,Y的条件分布函数为

$$F_{Y|X}(Y|1) = \begin{cases} 0, y < 0 \\ \frac{5}{6}, 0 \le y < 1 \\ 1, y \ge 1 \end{cases}$$

12 解: 设
$$F\{x,y\} = kxy$$
, $(x,y) \in D$,

则 $x \ge 1$, $y \ge 1$ 时, k + 0.2 = 1, 即 k = 0.8。

所以(X,Y)的联合分布函数为

$$F(x,y) = \begin{cases} 0, & x < 0 \text{ pr} y < 0, \\ 0.8xy + 0.1, & 0 \le x < 1, 0 \le y < 1, \\ 0.8x + 0.1, & 0 \le x < 1, y \ge 1, \\ 0.8y + 0.1, & x \ge 1, 0 \le y < 1, \\ 1, & x \ge 1, y \ge 1. \end{cases}$$

13,解由f(x,y)的性质,得:

$$1 = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) dx dy = \int_{0}^{1} dy \int_{0}^{y} c(y - x) dx = \frac{c}{6},$$
 所以 $c = 6$

$$P\{X+Y \le 1\} = \iint_{D_1} f(x,y) dx dy = \int_0^{\frac{1}{2}} dx \int_x^{1-x} c(y-x) dy = 0.5$$

(3) 设
$$D_2 = \{(x, y) \mid 0 \le x \le y \le 1, X \le 0.5\}$$
, 则

$$P\{X < 0.5\} = \iint_{D_2} f(x, y) dx dy = \int_0^{\frac{1}{2}} dx \int_x^1 c(y - x) dy = \frac{7}{8}$$

14 解: (1) 由
$$1 = \int_{1}^{2} \int_{x}^{4-x} c(x-1) dy dx = \frac{c}{3}$$
 得 $c = 3$.

(2) 由 (1) 知,
$$f(x,y) = \begin{cases} 3(x-1), & 1 < x < 2, \\ 0, & 其他。 \end{cases}$$

则
$$f_{x}(x) = \int_{-\infty}^{\infty} f(x, y) dy = \begin{cases} 3 \int_{x}^{4-x} (x-1) dy, & 1 < x < 2, \\ 0, & 其他。 \end{cases}$$

$$f_{y}(y) = \int_{-\infty}^{\infty} f(x,y) dx = \begin{cases} 3 \int_{1}^{y} (x-1) dx, & 1 \le y < 2, \\ 3 \int_{1}^{4-y} (x-1) dx, & 2 \le y < 3, = \begin{cases} \frac{3(y-1)^{2}}{2}, & 1 < y \le 2, \\ \frac{3(3-y)^{2}}{2}, & 2 < y < 3, \\ 0, & \text{#.e.} \end{cases}$$

15、解 (1) 由题意,知

$$\stackrel{\text{def}}{=} x \in (0, +\infty), \quad f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy = \int_0^x e^{-x} dy = xe^{-x}$$

$$\stackrel{\text{def}}{=} x \in (-\infty, 0] \quad , \quad f_X(x) = 0$$

所以:
$$f_X(x) = \begin{cases} 0, x \le 0 \\ xe^{-x}, x > 0 \end{cases}$$
;

$$\stackrel{\text{def}}{=} y \in (0, +\infty) \quad , \quad f_{Y}(y) = \int_{-\infty}^{+\infty} f(x, y) dx = \int_{y}^{+\infty} e^{-x} dx = e^{-y}$$

$$\stackrel{\text{def}}{=} y \in (-\infty, 0], \quad f_y(y) = 0$$

所以 :
$$f_{Y}(y) = \begin{cases} 0, y \leq 0 \\ e^{-y}, y > 0 \end{cases}$$
;

(2) 当x > 0时,有

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)} = \begin{cases} \frac{1}{x}, 0 < y < x \\ 0, y$$
取其他值

(3)当已知 $\{X=x\}$ 时,由 $f_{\eta_X}(y|x)$ 的公式可以判断出,Y的条件分布为[0,x]上的均匀分布。

16 解: (1) 由
$$f_{NX}(y|x) = \frac{f(x,y)}{f_X(x)}$$
 得,

$$f(x,y) = f_{Y|X}(y|x)f_X(x) = \begin{cases} \lambda^2 e^{\frac{y}{x} - \lambda x}, & x > 0, y > 0, \\ 0, & 其他。 \end{cases}$$

(2) 当x > 0时,

$$F_{Y|X}(y|x) = \int_{-\infty}^{y} \frac{f(x,v)}{f_X(x)} dv = \int_{-\infty}^{y} f_{Y|X}(v|x) dv = \begin{cases} \int_{0}^{y} \frac{1}{x} e^{-\frac{v}{x}} dv, & y > 0, \\ 0, & y \le 0. \end{cases} = \begin{cases} 1 - e^{-\frac{y}{x}}, & y > 0, \\ 0, & y \le 0. \end{cases}$$

(3)
$$p\{Y>1|X=1\}=p\{X=1\}-p\{Y\leq 1|X=1\}=e^{-1}$$
.

17、解 (1) 由题意可得:

当
$$|y| < 1$$
时, $f_y(y) = \int_{-\infty}^{+\infty} f(x,y) dx = \int_{y^2}^{1} \frac{5}{4} x dx = \frac{5}{8} (1 - y^4)$,

$$|y| \ge 1$$
, $f_y(y) = 0$

所以
$$f_{y}(y) = \begin{cases} \frac{5}{8}(1-y^{4}), |y| < 1\\ 0, |y| \ge 1 \end{cases}$$
;

(2) 当
$$y^2 < 1$$
时

$$f_{x|y}(x|y) = \frac{f(x,y)}{f_y(y)} = \begin{cases} \frac{\frac{5}{4}x}{\frac{5}{8}(1-y^4)} = \frac{2x}{1-y^4}, y^2 \le x < 1\\ 0, x$$
取其他值

(3) 当
$$y = \frac{1}{2}$$
时, $f_{x|y}(x|\frac{1}{2}) = \begin{cases} \frac{32x}{15}, \frac{1}{4} \le x < 1\\ 0, x$ 取其他值

所以
$$P{X>\frac{1}{2}|Y=\frac{1}{2}}=\int_{\frac{1}{2}}^{+\infty}f_{X|Y}(x|\frac{1}{2})dx=\int_{\frac{1}{2}}^{1}\frac{32x}{15}dx=0.8$$
。

18 解: (1) 因
$$f_X(x) = \begin{cases} 1, & 0 < x < 1, \\ 0, & 其他。 \end{cases}$$
, $f_{Y|X}(y|x) = \begin{cases} \frac{1}{1-x}, & x < y < 1, \\ 0, & 其他。 \end{cases}$

所以
$$f(x,y) = f_{Y|X}(y|x) f_X(x) = \begin{cases} \frac{1}{1-x}, & 0 < x < y < 1, \\ 0, & 其他。 \end{cases}$$

(2)
$$f_{y}(y) = \int_{-\infty}^{\infty} f(x,y) dx = \begin{cases} \int_{0}^{y} \frac{1}{1-x} dx, & 0 < y < 1, \\ 0, & \text{ 其他}. \end{cases} = \begin{cases} -\ln(1-y), & 0 < y < 1, \\ 0, & \text{ 其他}. \end{cases}$$

$$f_{x|y}(x|y) = \frac{f(x,y)}{f_y(y)} = \begin{cases} -\frac{1}{(1-x)\ln(1-y)}, & 0 < x < y < 1, \\ 0, & 其他. \end{cases}$$

19、解 设事故车与处理车的距离 Z的分布函数为 $F_Z(t)$, X和 Y都服从(0,m)的均匀分布,且相互独立,由题意知:

有

$$F_{Z}(t) = \begin{cases} 0, t < 0 \\ \frac{2mt - t^{2}}{m^{2}}, 0 \le t < m \\ 1, t \ge m \end{cases}$$

所以Z的概率密度函数 $f_z(t)$ 为:

$$f_Z(t) = \begin{cases} \frac{2(m-t)}{m^2}, & 0 \le t < m \\ 0, t$$
取其他值

20 解: 由题意得
$$(X,Y)$$
: $U(D)$, 即 $f(x,y) = \begin{cases} \frac{2}{\pi}, & (x,y) \in D, \\ 0, & 其他。 \end{cases}$

(1)
$$f_{Y}(y) = \int_{-\infty}^{\infty} f(x, y) dx = \begin{cases} \int_{-\sqrt{1-y^{2}}}^{\sqrt{1-y^{2}}} \frac{2}{\pi} dx, & 0 < y < 1, \\ 0, & \text{ 其他}. \end{cases} = \begin{cases} \frac{4}{\pi} \sqrt{1-y^{2}}, & 0 < y < 1, \\ 0, & \text{ 其他}. \end{cases}$$

(2)
$$p\{Y<1/2\} = \int_0^{1/2} f_Y(y) dy = \frac{4}{\pi} \int_0^{1/2} \sqrt{1-y^2} dy = \frac{1}{3} + \frac{\sqrt{3}}{2\pi}$$

(3) 同理得
$$f_X(x) = \begin{cases} \frac{4}{\pi} \sqrt{1-x^2}, & 0 < x < 1, \\ 0, & 其他。 \end{cases}$$

所以 $f(x,y) \neq f_X(x) \cdot f_Y(y)$, 故 X和 Y不独立。

21、解 (1) 设X,Y的边际概率密度分别为 $f_X(x)$, $f_Y(y)$,由已知条件得,

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$

$$f_{y}(y) = \int_{-\infty}^{+\infty} f(x, y) dy = \frac{1}{2\sqrt{\pi}} e^{-\frac{(y-1)^{2}}{4}}$$

(计算的详细过程见例 3.3.5)

(2) 有条件概率密度的定义可得:

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_{X}(x)} = \frac{1}{\sqrt{3\pi}} e^{-\frac{1}{3}[y-1+\frac{1}{\sqrt{2}}x]^{2}}$$

在 ${X=0}$ 的条件下,Y的条件概率密度为:

$$f_{NX}(y|0) = \frac{1}{\sqrt{3\pi}} e^{-\frac{1}{3}[y-1]^2}$$

(3)
$$P(Y \le 1 \mid X = 0) = \int_{-\infty}^{1} f_{Y \mid X}(y \mid 0) dy = \int_{-\infty}^{1} \frac{1}{\sqrt{3\pi}} e^{-\frac{1}{3}[y-1]^2} dy = 0.5$$

22
$$mathref{m}$$
: (1) $f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy$

$$= \frac{1}{2} \int_{-\infty}^{\infty} [f_1(x, y) + f_2(x, y)] dy$$

$$= \frac{1}{2} (f_{1X}(x) + f_{2X}(x))$$

$$= \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}, |x| < \infty$$

$$f_Y(y) = \frac{1}{\sqrt{2\pi}} e^{-\frac{y^2}{2}}, |y| < \infty$$

(2) 当
$$\rho_i = 0$$
 $(i=1,2)$ 时, $X_1 与 Y_1$, $X_2 与 Y_2$ 均独立,则

$$f(x,y) = \frac{1}{2} [f_1(x,y) + f_2(x,y)]$$

$$= \frac{1}{2} [f_{1X}(x) f_{1Y}(y) + f_{2X}(x) f_{2Y}(y)]$$

$$= \frac{1}{2\pi} e^{-\frac{x^2 + y^2}{2}}$$

所以, $f(x,y) = f_X(x) \cdot f_Y(y)$, 即 X与 Y独立。

23、解 设T表示正常工作的时间。由题意知 $X_i \sim E(\lambda)$ (i=1,2,3),即

$$F_{X_i}(x_i) = \begin{cases} 0, x_i \le 0 \\ 1 - e^{-\lambda x_i}, x_i > 0 \end{cases}$$

设 $F_r(t)$ 是设备正常工作时间的概率分布函数, $f_r(t)$ 是概率密度函数。则

当t>0时

$$F_{T}(t) = P(T \le t)$$

$$= P(X_{1} \le t, X_{2} \le t) + P(X_{1} \le t, X_{3} \le t) + P(X_{2} \le t, X_{3} \le t) - 2P(X_{1} \le t, X_{2} \le t, X_{3} \le t)$$

$$= 3(1 - e^{-\lambda t})^{2} - 2(1 - e^{-\lambda t})^{3}$$

当 $t \le 0$ 时, $F_T(t) = 0$ 。

于是:
$$F_T(t) = \begin{cases} 0, t \le 0 \\ 3(1 - e^{-\lambda t})^2 - 2(1 - e^{-\lambda t})^3, t > 0 \end{cases}$$

同时可求得:
$$f_T(t) = \begin{cases} 0, t \le 0 \\ 6\lambda e^{-2\lambda t} (1 - e^{-\lambda t}), t > 0 \end{cases}$$

24 fm: (1)
$$P(z=k) = C_n^k p^k (1-p)^{n-k}$$
, $k=0,1,L$, n .

所以, Z: B(n,p)

(2)

$$P(W = k) = P(X + Y = k)$$

$$= \sum_{l=0}^{k} P(X = l, Y = k - l)$$

$$= \sum_{l=0}^{k} C'_{m} p' (1 - p)^{m-l} C_{n}^{k-l} p^{k-l} (1 - p)^{n-k+l}$$

$$= C_{m+n}^{k} p^{k} (1 - p)^{m+n-k}, k = 0, L, m+n$$

所以, W: B(m+n, p)。

25、解 设 $f_X(x)$, $f_Y(y)$, $f_Z(t)$ 分别是 X, Y, Z的概率密度。利用公式(3.5.5),由题意得:

$$f_{Z}(t) = \int_{-\infty}^{+\infty} f(x, t - x) dx = \int_{-\infty}^{+\infty} f_{X}(x) f_{Y}(t - x) dx = \frac{1}{2a} \int_{-a}^{a} f_{Y}(t - x) dx$$

$$= \frac{1}{2a} \int_{t-a}^{t+a} f_{Y}(y) dx = \frac{1}{2a} [P(Y \le t + a) - P(Y \le t - a)] \qquad , |t| < +\infty .$$

$$= \frac{1}{2a} [\Phi(\frac{t + a - \mu}{\sigma}) - \Phi(\frac{t - a - \mu}{\sigma})]$$

$$f_Z(t) = \int_{-\infty}^{\infty} f(x, t - x) dx$$

$$\begin{cases}
\int_{0}^{t} \frac{3-t}{3} dx, & 0 < t \le 1, \\
\int_{0}^{1} \frac{3-t}{3} dx, & 1 < t \le 2, \\
\int_{t-2}^{1} \frac{3-t}{3} dx, & 2 < t < 3, \\
0, & \pm \text{th} \circ
\end{cases}$$

$$= \begin{cases}
\frac{t(3-t)}{3}, & 0 < t \le 1, \\
\frac{(3-t)}{3}, & 1 < t \le 2, \\
\frac{(3-t)^{2}}{3}, & 2 < t < 3, \\
0, & \pm \text{th} \circ
\end{cases}$$

27、解 设 X_i 为一月中第 i 天的产煤量(i = 1,2,L 30), Z 是一月中总的产煤量。由于

 $X_i \sim N(1.5, 0.1^2)$,且相互独立,因此有 $Z = \sum_{i=0}^{30} X_i \sim N(30 \times 1.5, 30 \times 0.1^2)$,即

于是,

 $Z \sim N(45, 0.3)$.

$$P(Z > 46) = 1 - P(Z \le 46) = 1 - \Phi(\frac{46 - 45}{\sqrt{0.3}}) = 0.034$$

28
$$M: F_z(z) = P(X + Y \le z)$$

$$= P(X=0, Y \le z) + P(X=100, Y \le z-100) + P(X=500, Y \le z-500)$$
$$= 0.5F(z) + 0.3F(z-100) + 0.2F(z-500)$$

所以,
$$f_Z(z) = 0.5 f(z) + 0.3 f(z-100) + 0.2 f(z-500)$$
。

29、解 (1) 由于 $X_i \sim \pi(\lambda)$ (i = 1, 2, L = 10),且相互独立,因此有 $\sum_{i=0}^{10} X_i \sim \pi(10\lambda)$ (见

例 3.5.1), 由题意知, 得

$$P(\sum_{i=0}^{10} X_i \ge 2) = 1 - P(\sum_{i=0}^{10} X_i < 2) = 1 - P(\sum_{i=0}^{10} X_i = 0) - P(\sum_{i=0}^{10} X_i = 1)$$
$$= 1 - (1 + 10\lambda)e^{-10\lambda}$$

(2) 所求的概率为:

$$P(\max_{1 \le i \le 10} X_i \ge 2) = 1 - P(\max_{1 \le i \le 10} X_i < 2)$$

$$=1-P(X_1<2,X_2<2,L \ X_{10}<2)=1-P(X_1<2)^{10}$$

$$=1-(1+\lambda)^{10}e^{-10\lambda}$$

(3) 由题意可求:

$$P(\min_{1 \le i \le 10} X_i = 0) = 1 - P(X_1 > 0, X_2 > 0, L X_{10} > 0)$$

$$=1-[1-P(X_1=0)]^{10}=1-(1-e^{-\lambda})^{10}$$

及

$$P(\max_{1 \le i \le 10} X_i \ge 2, \min_{1 \le i \le 10} X_i = 0) = P(\min_{1 \le i \le 10} X_i = 0) - P(\max_{1 \le i \le 10} X_i < 2, \min_{1 \le i \le 10} X_i = 0)$$

$$= R(\min_{1 \le i \le 10} X_i = 0) - R(\max_{1 \le i \le 10} X_i < 2) + R(\max_{1 \le i \le 10} X_i < 2, \min_{1 \le i \le 10} X_i > 0)$$

$$= R(\min_{1 \le i \le 10} X_i = 0) - R(\max_{1 \le i \le 10} X_i < 2) + P(0 < X_i < 2 \mid i = 1, 2, L \mid 10)$$

$$= R(\min_{1 \le i \le 10} X_i = 0) - (1 + \lambda)^{10} e^{-10\lambda} + \lambda^{10} e^{-10\lambda}$$

于是所求的概率为:

$$P(\max_{1 \le i \le 10} X_i \ge 2 \mid \min_{1 \le i \le 10} X_i = 0) = \frac{P(\max_{1 \le i \le 10} X_i \ge 2, \min_{1 \le i \le 10} X_i = 0)}{P(\min_{1 \le i \le 10} X_i = 0)} = P(\min_{1 \le i \le 10} X_i = 0) - P(\max_{1 \le i \le 10} X_i < 2, \min_{1 \le i \le 10} X_i = 0)$$

$$= \frac{P(\min_{1 \le i \le 10} X_i = 0) - (1 + \lambda)^{10} e^{-10\lambda} + \lambda^{10} e^{-10\lambda}}{P(\min_{1 \le i \le 10} X_i = 0)}$$

$$=1-\frac{[(1+\lambda)^{10}-\lambda^{10}]e^{-10\lambda}}{1-(1-e^{-\lambda})^{10}}$$

30
$$M: \oplus P(Z=1) = P(X=0, Y=1) = 0.04$$
,

$$P(Z=2) = P(X=0, Y=2) + P(X=1, Y=1) = 0.14$$

$$P(Z=3) = P(X=0,Y=3) + P(X=1,Y=2) + P(X=2,Y=1) = 0.3$$

$$P(Z=4) = P(X=1, Y=3) + P(X=2, Y=2) = 0.32$$
,

$$P(Z=5) = P(X=2, Y=3) = 0.2$$
.

$$\bigcirc P(M=1) = P(X=0,Y=1) + P(X=1,Y=1) = 0.1$$

$$P(M=2) = P(X=0, Y=2) + P(X=1, Y=2) + P(X=2, Y=2) = 0.5$$

$$P(M=3)=0.4$$
.

$$\Im P(N=0) = 0.2$$
,

$$P(N=1) = P(X=1, Y=1) + P(X=1, Y=2) + P(X=1, Y=3) + P(X=2, Y=1) = 0.4$$

$$P(N=2) = P(X=2, Y=2) + P(X=2, Y=3) = 0.4$$

31、解 设T的概率密度函数为 $f_{\tau}(t)$ 。

(1) 串联

当t>0时

$$P(T \le t) = 1 - P(T > t) = 1 - P(X > t, Y > t)$$

$$=1-\int_{t}^{+\infty}\lambda_{1}e^{-\lambda_{1}x}dx\int_{t}^{+\infty}\lambda_{2}e^{-\lambda_{2}y}dy=1-e^{-(\lambda_{1}+\lambda_{2})t}$$

计算可得
$$f_T(t) = (\lambda_1 + \lambda_2)e^{-(\lambda_1 + \lambda_2)t}$$

当
$$t \le 0$$
 时,显然有 $f_T(t) = 0$ 。

因此T的概率密度函数为 $f_r(t)$ 为:

$$f_T(t) = \begin{cases} (\lambda_1 + \lambda_2)e^{-(\lambda_1 + \lambda_2)t}, t > 0\\ 0, t \le 0 \end{cases}$$

(2) 并联

当t>0时

$$P(T \le t) = P(X \le t, Y \le t)$$

$$= \int_0^t \lambda_1 e^{-\lambda_1 x} dx \int_0^t \lambda_2 e^{-\lambda_2 y} dy = 1 - e^{-\lambda_1 t} - e^{-\lambda_2 t} + e^{-(\lambda_1 + \lambda_2) t}$$

计算可得
$$f_T(t) = \lambda_1 e^{-\lambda_1 t} + \lambda_2 e^{-\lambda_2 t} - (\lambda_1 + \lambda_2) e^{-(\lambda_1 + \lambda_2) t}$$

当 $t \le 0$ 时,显然有 $f_T(t) = 0$ 。

因此T的概率密度函数为 $f_r(t)$ 为:

$$f_T(t) = \begin{cases} \lambda_1 e^{-\lambda_1 t} + \lambda_2 e^{-\lambda_2 t} - (\lambda_1 + \lambda_2) e^{-(\lambda_1 + \lambda_2)t}, t > 0\\ 0, t \le 0 \end{cases}$$

(3) 备份

由题意知,T = X + Y,于是

当 $t \le 0$ 时,显然有 $f_{\tau}(t) = 0$ 。

当t>0时

$$f_{T}(t) = \int_{-\infty}^{+\infty} f_{X}(x) f_{Y}(t-x) dx = \int_{0}^{t} \lambda_{1} e^{-\lambda_{1} y} \lambda_{2} e^{-\lambda_{2}(t-x)} dx$$

$$= \begin{cases} \frac{\lambda_{1} \lambda_{2}}{\lambda_{2} - \lambda_{1}} [e^{-\lambda_{1} t} - e^{-\lambda_{2} t}] t, \lambda_{2} \neq \lambda_{1} \\ \lambda_{1}^{2} t e^{-\lambda_{1} t}, \lambda_{2} = \lambda_{1} \end{cases}$$

从而所求的概率密度函数为:

当 $\lambda_2 \neq \lambda_1$ 时

$$f_T(t) = \begin{cases} \frac{\lambda_1 \lambda_2}{\lambda_2 - \lambda_1} \left[e^{-\lambda_1 t} - e^{-\lambda_2 t} \right], t > 0 \\ 0, t \le 0 \end{cases}$$

当
$$\lambda_2 = \lambda_1$$
 时

$$f_T(t) = \begin{cases} 0, t \le 0 \\ \lambda_1^2 t e^{-\lambda_1 t}, t > 0 \end{cases}$$

$$32 解: \, \diamondsuit \left\{ \begin{array}{l} u = x \\ v = 2x - y \end{array} \right., \quad 则$$

$$F_Z(z) = P(2X - Y \le z)$$

$$= \iint_{2x-y \le z} f(x, y) dxdy$$

$$= \int_{0}^{z} \int_{v/2}^{2} f(u, 2u - v) dudv$$

$$= \begin{cases} 0, & z \le 0, \\ \int_{0}^{z} \int_{v/2}^{2} \frac{1}{4} dudv, & 0 < z \le 4, \\ 1, & z \ge 4. \end{cases}$$

$$= \begin{cases} 0, & z \le 0, \\ \frac{z}{2} - \frac{z^2}{16}, & 0 < z \le 4, \\ 1, & z \ge 4. \end{cases}$$

所以,
$$f_Z(z) = \begin{cases} \frac{1}{2} - \frac{z}{8}, & 0 < z \le 4, \\ 0, & 其他。 \end{cases}$$

33、解 (1) 由题意得,对X独立观察n次,n次观察值之和W的概率分布律为:

$$P(W=k) = C_n^k p^k (1-p)^{n-k}, \quad k = 0,1,2,3,L,n$$

(2) X的可能取值为: 0, 1, Z的可能取值为: 0, 1, 因此(X,Z)的联合分布律为:

$$P(X = 0, Z = 0) = P(X = 0, X + Y \neq 1) = P(X = 0, Y = 0) = (1 - p)^{2}$$

$$P(X=0,Z=1) = P(X=0,X+Y=1) = P(X=0,Y=1) = p(1-p)$$

$$P(X=1,Z=0) = P(X=1,X+Y\neq 1) = P(X=1,Y=1) = p^2$$

$$P(X=1,Z=1) = P(X=1,X+Y=1) = P(X=1,Y=0) = p(1-p)$$

$$34 解: \diamondsuit \begin{cases} u = x \\ v = \frac{x}{y}, \quad \text{则} \end{cases}$$

$$F_{Z}(t) = P\left(\frac{X}{Y} \le t\right)$$

$$= \iint\limits_{\substack{x \le t, \\ 0 < x < 1, \\ 0 < y < 1}} f(x, y) dxdy$$

$$= \begin{cases} \int_0^t \int_0^1 f\left(u, \frac{u}{v}\right) \frac{u}{v^2} du dv, & t \ge 1, \\ \int_0^t \int_0^v f\left(u, \frac{u}{v}\right) \frac{u}{v^2} du dv, & 0 < t < 1, \\ 0, & t \le 0. \end{cases}$$

$$= \begin{cases} 1 - \frac{1}{2t}, & t \ge 1, \\ \frac{t}{2}, & 0 < t < 1, \\ 0, & t \le 0. \end{cases}$$

$$f_{Z}(t) == \begin{cases} \frac{1}{2t^{2}}, & t \ge 1, \\ \frac{1}{2}, & 0 < t < 1, \\ 0, & t \le 0. \end{cases}$$

第四章 随机变量的数字特征

注意: 这是第一稿(存在一些错误)

1、解 每次抽到正品的概率为: $\frac{N}{M}$, 放回抽取, 抽取n次, 抽到正品的平均次数为: $\frac{N}{M}$ n

2、方案一: 平均年薪为3万

方案二: 记年薪为 X, 则 p(X=1.2)=0.2, p(X=4.2)=0.8

$$EX = 1.2 \times 0.2 + 4.2 \times 0.8 = 3.6 > 3$$

故应采用方案二

3、解由于:
$$\int_{-\infty}^{+\infty} |x| f(x) dx = 2 \int_{0}^{+\infty} \frac{x}{\pi (1+x^2)} dx = \frac{1}{\pi} \ln(1+x^2) \Big|_{0}^{+\infty} = +\infty$$

所以X的数学期望不存在。

4.
$$p(X=2) = \frac{1}{28}$$
, $p(X=3) = \frac{1}{14}$, $p(X=4) = \frac{3}{28}$, $p(X=5) = \frac{1}{7}$, $p(X=6) = \frac{5}{28}$, $p(X=7) = \frac{3}{14}$, $p(X=2) = \frac{1}{4}$, $EX = 2 \times \frac{1}{28} + 3 \times \frac{1}{14} + 4 \times \frac{3}{28} + 5 \times \frac{1}{7} + 6 \times \frac{5}{28} + 7 \times \frac{3}{14} + 8 \times \frac{1}{4} = 6$.

5、解 每次向右移动的概率为p,到时刻n为止质点向右移动的平均次数,即 η_n 的期望为:

$$E(\eta_n) = np$$

时刻n质点的位置 S_n 的期望为: $E(S_n) = np - n(1-p) = n(2p-1)$

6、不会

7 、解 方法 1: 由于 $P(T \ge 0) = 1$,所以T为非负随机变量。于是有:

$$E(T) = \int_0^{+\infty} (1 - F(t)) dt = \int_0^{+\infty} P(T > t) dt = \int_0^{+\infty} \frac{1}{2} e^{-t} (1 + e^{-t}) dt = \frac{3}{4}$$

方法二:由于 $P(T \ge 0) = 1$,所以,可以求出T的概率函数:

$$f(t) = \begin{cases} 0, t < 0 \\ \frac{1}{2} e^{-t} (1 + 2e^{-t}), t \ge 0 \end{cases}$$

于是
$$E(t) = \int_{-\infty}^{+\infty} |t| f(t) dt = \int_{0}^{+\infty} t f(t) dt = \frac{3}{4}$$

8.
$$f_X(x) = \int_0^x f(x, y) dy = \int_0^x \frac{2}{x} e^{-2x} dy = 2e^{-2x}$$
, $0 < x < +\infty$

(1)
$$EX = \int_0^\infty x f_X(x) dx = \int_0^\infty 2x e^{-2x} dx = \frac{1}{2}$$

(2)
$$E(3X-1) = 3EX-1 = \frac{1}{2}$$

(3)
$$E(X,Y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xyyf(x,y)dxdy = \int_{0}^{\infty} \int_{0}^{x} xy \frac{2}{x}e^{-2x}dydx = \frac{1}{4}$$

9. 解 设棍子上的点是在[0,1]之间的,Q 点的位置距离端点 0 的长度为 q。设棍子是在 t 点处跌断,t 服从[0,1]的均匀分布。于是:包含 Q 点的棍子长度为 T,则:

$$T = \begin{cases} t, q < t < 1 \\ 1 - t, 0 \le t < q \\ \min(q, 1 - q), t = q \end{cases}, \quad q \le t \le 1$$

于是包 Q 点的那一段棍子的平均长度为:

$$E(T) = \int_0^1 T dx = \int_0^q (1 - t) dt + \int_q^1 t dt = \frac{1}{2} + q - q^2$$

10. X: U(8,9), Y: U(8,9)

$$E|X-Y| = \int_{8}^{9} \int_{8}^{9} |x-y| f(x,y) dx dy = \frac{1}{3} (小时)$$

即先到的人等待的平均时间为20分钟。

11、解 (I)每个人化验一次,需要化验 500 次

(II) 分成 k 组,对每一组进行化验一共化验 $\frac{500}{k}$ 次,每组化验为阳性的概率为: $1-0.7^k$,

若该组检验为阳性的话,需对每个人进行化验需要 k 次,于是该方法需要化验的次数为:

$$\frac{500}{k}(1+(1-0.7^k)k)$$
.

将(II)的次数减去(I)的次数,得: $\frac{500}{k}(1+(1-0.7^k)k)-500=500(\frac{1}{k}-0.7^k)$ 于是:

当 $\frac{1}{k}$ -0.7^k < 0 时,第二种方法检验的次数少一些;当 $\frac{1}{k}$ -0.7^k > 0 时,第一种方法检验的次数少一些;当 $\frac{1}{k}$ -0.7^k = 0 时,二种方法检验的次数一样多。

12.
$$f(t) = \begin{cases} \lambda e^{-\lambda t}, & t > 0, \\ 0, & t \le 0. \end{cases}$$

$$ET = \int_0^8 t\lambda e^{-\lambda t} dt + \int_8^\infty 8\lambda e^{-\lambda t} dt = \frac{1 - e^{-8\lambda}}{\lambda}.$$

13、解 由题意知:

$$f(x,y) = \begin{cases} \frac{1}{\pi r^2}, x, y$$
在圆内,
$$f_X(x) = \begin{cases} \frac{2}{\pi r}, -r < x < r \\ 0, \\ 1, \end{cases}$$
 其他值
$$f_Y(x) = \begin{cases} \frac{2}{\pi r}, -r < y < r \\ 0, \\ 1, \end{cases}$$
 其他值

(1) 计算可得
$$E(X) = E(Y) = \int_{-r}^{r} x \frac{2}{\pi r} dx = 0$$

(2) A 的位置是 (x, y), 距中心位置 (0, 0) 的距离是: $\sqrt{x^2 + y^2}$,于是所求的平均 距离为:

$$E(\sqrt{X^2 + Y^2}) = \iint_{x^2 + y^2 \le r^2} \sqrt{x^2 + y^2} \frac{1}{\pi r^2} dx dy = \frac{2r}{3}$$

14、(1)
$$a=1$$
 时, $p(\xi_n=0)=\frac{C_{14}^2}{C_{15}^2}$, $p(\xi_n=1)=\frac{C_1^1C_{14}^1}{C_{15}^2}$

$$E\xi_n = \frac{C_1^l C_{14}^l}{C_{15}^2} = \frac{2}{15} \neq \frac{4}{3}$$

$$a \ge 2 \text{ ft}, \quad p(\xi_2 = 0) = \frac{C_{15-a}^2}{C_{15}^2}, \quad p(\xi_2 = 1) = \frac{C_a^1 C_{15-a}^1}{C_{15}^2}, \quad p(\xi_2 = 2) = \frac{C_a^2}{C_{15}^2}$$

$$E\xi_2 = 1 \times \frac{C_a^1 C_{15-a}^1}{C_{15}^2} + 2 \times \frac{C_a^2}{C_{15}^2} = \frac{2a}{15}$$

由
$$E\xi_2 = \frac{4}{3}$$
得, $a = 10$ 。

(2)
$$p(\xi_9 = 4) = \frac{C_{10}^4 C_5^6}{C_{15}^9}$$
, $p(\xi_9 = 5) = \frac{C_{10}^6 C_5^4}{C_{15}^9}$, $p(\xi_9 = 6) = \frac{C_{10}^6 C_5^3}{C_{15}^9}$,

$$p(\xi_9 = 7) = \frac{C_{10}^7 C_5^2}{C_{15}^{\theta}}, \quad p(\xi_9 = 8) = \frac{C_{10}^8 C_5^4}{C_{15}^{\theta}}, \quad p(\xi_9 = 4) = \frac{C_{10}^9 C_5^0}{C_{15}^{\theta}}$$

$$E\xi_9 = 4 \times \frac{C_{10}^4 C_5^6}{C_{15}^9} + 5 \times \frac{C_{10}^6 C_5^4}{C_{15}^9} + 6 \times \frac{C_{10}^6 C_5^3}{C_{15}^9} + 7 \times \frac{C_{10}^7 C_5^2}{C_{15}^9} + 8 \times \frac{C_{10}^8 C_5^1}{C_{15}^9} + 9 \times \frac{C_{10}^9 C_5^9}{C_{15}^9} = 6 \ .$$

15、解
$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)} = \begin{cases} \frac{1}{2r}, -\sqrt{r^2 - x^2} < y < \sqrt{r^2 - x^2} \\ 0, 其他值 \end{cases}$$

$$f_{r|x}(y|\frac{\sqrt{3}r}{2}) = \frac{f(\frac{\sqrt{3}r}{2},y)}{f_{x}(\frac{\sqrt{3}r}{2})} = \begin{cases} \frac{1}{2r}, -\frac{r}{2} < y < \frac{r}{2} \\ 0, 其他值 \end{cases}$$

于是:

$$E(Y|X = \frac{\sqrt{3}r}{2}) = \int_{-\frac{r}{2}}^{\frac{r}{2}} \frac{1}{2r} y dy = 0$$

16、记Y为进入购物中心的人数,X为购买冷饮的人数,则

$$p_{X}(X=k) = \sum_{m=k}^{\infty} p_{Y}(Y=m) C_{m}^{k} p^{k} (1-p)^{m-k}$$

$$= \sum_{m=k}^{\infty} \frac{\lambda^{m} e^{-\lambda}}{m!} C_{m}^{k} p^{k} (1-p)^{m-k}$$

$$= \sum_{m=k}^{\infty} \frac{\lambda^{m} e^{-\lambda}}{(m-k)! k!} p^{k} (1-p)^{m-k}$$

$$= \frac{\lambda^{k} e^{-\lambda} p^{k}}{k!} \sum_{m=0}^{\infty} \frac{\lambda^{m}}{m!} (1-p)^{m}$$

$$= \frac{(\lambda p)^{k} e^{-\lambda p}}{k!} \sum_{m=0}^{\infty} \frac{[\lambda (1-p)]^{m}}{m!} e^{-\lambda (1-p)}$$

$$= \frac{(\lambda p)^{k} e^{-\lambda p}}{k!}$$

故购买冷饮的顾客人数服从参数为 λp 的泊松分布,易知期望为 λp 。

17、解: 由题意知
$$P(X=k) = \frac{1}{11}$$
, 其中 $k = 0,1,2,L$ 10。于是 $P(Y=k,X=i) = 0, i = k+1,L$,11

$$P(Y=k, X=i) = P(X=i)P(Y=k|X=i) = \frac{1}{11} \cdot \frac{1}{11-i}, i=0,1,L,k$$

从而
$$P(Y=k) = \sum_{i=0}^{k} P(Y=k, X=i) = \sum_{i=0}^{k} \frac{1}{11} \cdot \frac{1}{11-i}$$

于是:
$$E(Y) = \sum_{k=0}^{10} \sum_{i=0}^{k} k \frac{1}{11-i} = 7.5$$

$$\mathbb{X} P(Z=k) = \sum_{i=1}^{10} \frac{(11-i)i^{k-1}}{11^{k-1}}$$

从而
$$E(Z) = \sum_{k=1}^{\infty} P(Z=k)k = \sum_{i=1}^{10} \frac{1}{(11-i)} = 3.02$$

18.
$$D(\xi_2) = \frac{C_{15-a}^2}{C_{15}^2} \left(0 - \frac{4}{3}\right)^2 + \frac{C_a^1 C_{15-a}^1}{C_{15}^2} \left(1 - \frac{4}{3}\right)^2 + \frac{C_a^2}{C_{15}^2} \left(2 - \frac{4}{3}\right)^2 = \frac{26}{63}.$$

19,
$$\notin E(X^k) = \int_0^\infty x^k \frac{\lambda^\alpha}{\Gamma(\alpha)} x^{\alpha-1} e^{-\lambda x} dx = \frac{\Gamma(\alpha+k)}{\lambda^k \Gamma(\alpha)}, (k \ge 1)$$

$$D(X) = \int_0^\infty x^2 \frac{\lambda^{\alpha}}{\Gamma(\alpha)} x^{\alpha-1} e^{-\lambda x} dx - \left[\int_0^\infty x \frac{\lambda^{\alpha}}{\Gamma(\alpha)} x^{\alpha-1} e^{-\lambda x} dx\right]^2 = \frac{\Gamma(\alpha+2)}{\lambda^2 \Gamma(\alpha)} - \left[\frac{\Gamma(\alpha+1)}{\lambda \Gamma(\alpha)}\right]^2 = \frac{\alpha}{\lambda^2}$$

$$20, \quad EX = \int_{-\infty}^{\infty} x f(x) dx = 0$$

$$DX = EX^2 = \frac{1}{2} \int_{-\infty}^{\infty} x^2 e^{-|x|} dx = 2$$

$$E|X| = \frac{1}{2} \int_{-\infty}^{\infty} |x| e^{-|x|} dx = 1$$

$$D|X| = E|X|^2 - (E|X|)^2 = \frac{1}{2} \int_{-\infty}^{\infty} x^2 e^{-|x|} dx - 1 = 1$$

21、解 (1)设 p 表示从产品取到非正品的概率,于是有:

$$p = (1 - 98\%) * 0.7 + 0.2 * (1 - 90\%) + 0.1 * (1 - 74\%) = 0.06$$

用 X 表示产品中非正品数, X 服从二项分布 B(100, 0.06), 有:

$$E(X) = \sum_{k=0}^{100} kP(X=k) = 100 \times 0.06 = 6$$

$$D(X) = 100 p(1-p) = 5.64$$
 (参考 77 页的例 4.2.5)

(3) 用 Y 表示在该条件下正品数, Y 服从二项分布 B(100,0.98), 于是 $E(Y) = 100 \times 0.98 = 98$

$$D(X) = 100 \times 0.98 \times (1 - 0.98) = 1.96$$

22.
$$p(X=0) = p(X=1) = p(Y=0) = p(Y=1) = \frac{1}{2}$$

(1) $p(X+Y\ge1) = p(X=0,Y=1) + p(X=1,Y=1) + p(X=1,Y=0)$
 $= p(X=0) p(Y=1) + p(X=1) p(Y=1) + p(X=1) p(Y=0)$
 $= \frac{3}{4}$
(2) $E(X \cdot (-1)^Y) = 0 \cdot (-1)^0 p(X=0) p(Y=0) + 0 \cdot (-1)^1 p(X=0) p(Y=1) + 1 \cdot (-1)^0 p(X=1) p(Y=0) + 1 \cdot (-1)^1 p(X=1) p(Y=1) = 0$
 $D(X \cdot (-1)^Y) = E(X \cdot (-1)^Y)^2 - [E(X \cdot (-1)^Y)]^2$
 $= E(X \cdot (-1)^Y)^2$
 $= [0 \cdot (-1)^0]^2 p(X=0) p(Y=0) + [0 \cdot (-1)^1]^2 p(X=0) p(Y=1) + [1 \cdot (-1)^0]^2 p(X=1) p(Y=0) + [1 \cdot (-1)^1]^2 p(X=1) p(Y=1)$
 $= \frac{1}{2}$

23、解证明:

$$F_{X}(x) = \begin{cases} 1 - e^{-2x}, & x > 0, \\ 0, & x \le 0. \end{cases} \qquad F_{Y}(y) = \begin{cases} 1 - e^{-4y}, & y > 0, \\ 0, & y \le 0. \end{cases}$$

 $(1) Z = \min\{X, Y\}$

$$F_{Z}(z) = p(Z \le z) = 1 - \left[(1 - F_{X}(z))(1 - F_{Y}(z)) \right] = \begin{cases} 1 - e^{-6z}, & z > 0, \\ 0, & z \le 0. \end{cases}$$

故
$$Z$$
服从参数为 $\lambda=6$ 的指数分布,故 $EZ=\frac{1}{6}$, $DZ=\frac{1}{36}$ 。故 $Cv(Z)=\frac{\sqrt{DZ}}{EZ}=1$ 。

(2)
$$Z = \max\{X, Y\}$$

$$F_{Z}(z) = p(Z \le z) = F_{X}(z)F_{Y}(z) = \begin{cases} (1 - e^{-2z})(1 - e^{-4z}), & z > 0, \\ 0, & z \le 0. \end{cases}$$

$$EZ = \int_0^\infty z dF_Z(z) = \frac{7}{12},$$

$$DZ = EZ^2 - (EZ)^2 = \int_0^\infty z^2 dF_Z(z) - \frac{49}{144} = \frac{33}{144}$$

故
$$Cv(Z) = \frac{\sqrt{DZ}}{EZ} = \frac{\sqrt{33}}{7}$$
。

$$(3) Z = X + Y,$$

$$EZ = EX + EY = \frac{3}{4}$$
, $DZ = DX + DY = \frac{5}{16}$,

$$Cv(Z) = \frac{\sqrt{DZ}}{EZ} = \frac{\sqrt{5}}{3}$$

25、解(1)由相关系数的定义,得:

$$\rho_{\scriptscriptstyle \mathcal{X}|\mathcal{X}|} = \frac{Cov(\mathcal{X}, |\mathcal{X}|)}{\sqrt{D(\mathcal{X})}\sqrt{D(|\mathcal{X}|)}}, \quad \sharp + Cov(\mathcal{X}, |\mathcal{X}|) = E(\mathcal{X}|\mathcal{X}|) - E(\mathcal{X})E(|\mathcal{X}|)$$

通过计算得 $\operatorname{Cov}(X,|X|) = 0$,即 $\rho_{_{X|X|}} = 0$,从而说明 X,|X| 是不相关的。

(2) 很显然,X与X不是相互独立的。

26. (1)
$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy = \frac{1}{2}$$
, $|x| < 1$

$$E(X) = 0$$
, $DX = EX^2 - (EX)^2 = \frac{1}{2} \int_{-1}^{1} x^2 dx = \frac{1}{3}$

同理
$$f_{Y}(y) = \int_{-\infty}^{\infty} f(x, y) dx = \frac{1}{2}, |y| < 1$$

$$E(Y) = 0$$
, $DY = \frac{1}{3}$

$$cov(X,Y) = E(XY) - E(X)E(Y) = \int_{-1}^{1} \int_{-1}^{1} xy \cdot \frac{1}{4} (1+xy) dxdy = \frac{1}{9}$$

$$\rho_{X,Y} = \frac{\text{cov}(X,Y)}{\sqrt{DX}\sqrt{DY}} = \frac{1}{3}, \text{ it } X \text{ in } Y \text{ it } \text{it } X \text{ it }$$

又
$$f(x,y) \neq f_X(x) f_Y(y)$$
, 故 X 和 Y 不独立。

(2)

$$cov(X^{2}, Y^{2}) = E(X^{2}Y^{2}) - E(X^{2})E(Y^{2}) = E(X^{2}Y^{2}) - D(X)D(Y) = \int_{-1}^{1} \int_{-1}^{1} x^{2}y^{2} \cdot \frac{1}{4}(1 + xy) dxdy - \frac{1}{9} = 0$$

故 $\rho = 0$,即X和Y不相关。

$$\begin{split} \mathbb{X} F_{X^2, Y^2}(x, y) &= p(X^2 \le x, Y^2 \le y) \\ &= p(-\sqrt{x} \le X \le \sqrt{x}, -\sqrt{y} \le Y \le \sqrt{y}) \\ &= \int_{-\sqrt{y}}^{\sqrt{y}} \int_{-\sqrt{x}}^{\sqrt{x}} f(t, y) \, dt dy = \sqrt{xy} \end{split}$$

所以
$$f_{X^2,Y^2}(x,y) = \frac{1}{4\sqrt{xy}} = \frac{1}{4\sqrt{x}} \cdot \frac{1}{\sqrt{y}} = m(x) \cdot n(y)$$
, 故 X^2 和 Y^2 相互独立。

27、解(1)由题意得:

$$E(A) = \frac{\pi}{3}\lambda + \frac{\pi}{4}\theta + \frac{\pi}{6}(1 - \lambda - \theta) = \frac{\pi}{6} - \frac{\pi}{6}\lambda - \frac{\pi}{12}\theta$$

$$E(\sin A) = \sin \frac{\pi}{6} - \lambda \sin \frac{\pi}{6} - \theta \sin \frac{\pi}{12}, \quad E(\cos A) = \cos \frac{\pi}{6} - \lambda \cos \frac{\pi}{6} - \theta \cos \frac{\pi}{12}$$

结合已知条件,可求出: $\lambda = \frac{1}{4}$, $\theta = \frac{1}{2}$

由于 A 和 B 是独立同分布的,于是(A,B)的联合分布律为:

AB	$\frac{\pi}{3}$	$\frac{\pi}{4}$	$\frac{\pi}{6}$	P(A=i)
$\frac{\pi}{3}$	1/16	1/8	1/16	1/4
$\frac{\pi}{4}$	1/8	1/4	1/8	1/2
$\frac{\pi}{6}$	1/16	1/8	1/16	1/4

(2)

$$E(\sin C) = E(\sin(B+A)) = E(\sin B\cos A) + E(\cos B\sin A)$$

$$= E(\sin B)E(\cos A) + E(\cos B)E(\sin A) = 2\left[\frac{\sqrt{3} + 2\sqrt{2} + 1}{8}\right]^2 \approx 0.966$$

(3)
$$\rho_{AC} = \frac{Cov(A,C)}{\sqrt{D(A)\sqrt{D(C)}}}$$
, 其中

$$Cov(A, C) = Cov(A, \pi - A - B) = Cov(A, -A) + Cov(A, -B) = Cov(A, -A) = -D(A)$$

$$D(C) = D(\pi - A - B) = D(A) + D(B) = 2D(A)$$

所以:
$$\rho_{AC} = \frac{Cov(A,C)}{\sqrt{D(A)}\sqrt{D(C)}} = -\frac{1}{\sqrt{2}}$$
, 说明 A 和 C 是负相关的。

28 (1) 不会写

(2)
$$\operatorname{cov}(\overline{X}, X_i) = \operatorname{cov}\left(\frac{1}{n}\sum_{j=1}^n x_j, X_i\right) = \frac{1}{n}\sum_{j=1}^n \operatorname{cov}(X_j, X_i) = \frac{1}{n}D(X_i) = \frac{1}{n}$$

(3)
$$\operatorname{cov}(S_k, T_k) = \operatorname{cov}\left(\sum_{i=1}^k X_i, \sum_{j=n_0+1}^{n_0+k} X_j\right) = \sum_{i=1}^k \sum_{j=n_0+1}^{n_0+k} \operatorname{cov}(X_i, X_j)$$

$$= \sum_{i=1}^{n_0} \sum_{j=n_0+1}^{n_0+k} \operatorname{cov}(X_i, X_j) + \sum_{i=n_0+1}^{k} \sum_{j=n_0+1}^{k} \operatorname{cov}(X_i, X_j) + \sum_{i=n_0+1}^{k} \sum_{j=k+1}^{n_0+k} \operatorname{cov}(X_i, X_j)$$

$$= \sum_{i=n_0+1}^{k} DX_i = k - n_0,$$

$$DS_k = \sum_{i=1}^k DX_i = k ,$$

$$DT_{k} = \sum_{j=n_{0}+1}^{n_{0}+k} DX_{j} = k,$$

$$\rho = \frac{\operatorname{cov}(S_k,)}{\sqrt{DS_k}\sqrt{DT_k}} = \frac{k - n_0}{k} \circ$$

29.解 (1)证明:由于 X 和 Y 相互独立,于是由题意得

$$E(\xi) = E(XY) = E(X)E(Y) = 0$$

$$D(\xi) = D(XY) = D(X) \cdot D(Y) + (E(X))^{2} \cdot D(Y) + (E(Y))^{2} \cdot D(X) = 4p(1-p) + (2p-1)^{2} = 1$$

从而有 $\xi \sim N(0,1)$

(2)

$$\rho_{X\xi} = \frac{Cov(X,\xi)}{\sqrt{D(X)}\sqrt{D(\xi)}} = Cov(X,\xi) = Cov(X,XY) = E(X^{2}Y) - E(X)E(XY)$$

$$E(X^{2}) E(X) = E(X^{2}Y) - E(X)E(XY) = E(X^{2}Y) - E(X)E(XY)$$

$$= E(X^{2})E(Y) - E(X)^{2}E(Y) = E(Y) = 2p - 1$$

当 $p=\frac{1}{2}$ 时,X和 ξ 是不相关的;当 $p>\frac{1}{2}$,即 $\rho_{xc}>0$ 时,说明X和 ξ 是正相关的

当 $p < \frac{1}{2}$, 即 $\rho_{xc} < 0$ 时, 说明X和 ξ 是负相关的

显然,X和 ξ 是 不独立的

30 (1)
$$p(X=0,Y=0) = p(Y=0|X=0)p(X=0) = \frac{2}{5}$$

$$p(X=0,Y=1) = p(Y=1|X=0)p(X=0) = \frac{1}{5},$$

$$p(X=1,Y=0) = p(Y=0|X=1)p(X=1) = \frac{1}{5},$$

$$p(X=1,Y=1) = p(Y=1|X=1)p(X=1) = \frac{1}{5},$$

$$p(X=0) = \frac{3}{5}, \quad p(X=1) = \frac{2}{5}, \quad p(Y=0) = \frac{3}{5}, \quad p(Y=1) = \frac{2}{5},$$

$$p(X=0,Y=0) \neq p(X=0)p(Y=0), \quad \text{id } X \text{ in } Y \text{ in } \text{ id } X \text{ in } Y \text{ in } Y \text{ in } X \text{ in } Y \text{ in } X \text{ in } Y \text{ in } Y \text{ in } X \text{ in } Y \text{ in } X \text{ in } Y \text{ in } Y \text{ in } X \text{ in } X \text{ in } Y \text{ in } X \text{ in } X \text{ in } Y \text{ in } X \text{ in } Y \text{ in } X \text{ in } Y \text{ in } X \text{ in } X$$

(2)
$$\operatorname{cov}(X, Y) = E(XY) - E(X)E(Y)$$

= $0 \cdot (p(X=0, Y=0) + p(X=0, Y=1) + p(X=1, Y=0))$
+ $1 \cdot p(X=1, Y=1) - p(X=1)p(Y=1) = \frac{1}{25}$

故 X 和 Y 正相关。

31、解 (1) 泊松分布的表示式为: $P(X=k) = \frac{e^{-\lambda} \lambda^k}{k!}$, k = 0,1,L ,于是通过计算有:

$$\frac{P(X=k+1)}{P(X=k)} = \frac{\lambda}{k+1}$$

故:
$$\frac{P(X=k+1)}{P(X=k)} = \begin{cases} >1, \stackrel{\text{\pmathred}}{\Rightarrow} \lambda > k+1 \\ =1, \stackrel{\text{\pmathred}}{\Rightarrow} \lambda = k+1 \\ <1, \stackrel{\text{\pmathred}}{\Rightarrow} \lambda < k+1 \end{cases}$$

因此若 λ 为正整数,则众数为 λ 和 λ -1; 当 λ 不为正整数时,则众数为 λ 的整数部分[λ]。
32 (1) 由 ρ =0知,X和Y不相关,等价于X和Y相互独立。

$$E\xi = aEX - bEY = -b$$
, $E\eta = aEY - bEX = a$,

$$D\xi = a^2DX + b^2DY = a^2 + 4b^2$$
, $D\eta = a^2DY + b^2DX = 4a^2 + b^2$,

$$\xi^* = \frac{\xi + b}{\sqrt{a^2 + 4b^2}}$$
 和 $\eta^* = \frac{\eta - a}{\sqrt{4a^2 + b^2}}$ 分别为 ξ 和 η 的标准化变量。

$$cov(\xi, \eta) = cov(aX - bY, aY - bX)$$

$$= (a^2 + b^2)cov(X, Y) - ab(cov(X, X) + cov(Y, Y))$$

$$= -ab(DX + DY) = -5ab$$

$$\rho = \frac{\text{cov}(\xi, \eta)}{\sqrt{D\xi}\sqrt{D\eta}} = \frac{-5ab}{\sqrt{a^2 + 4b^2}\sqrt{4a^2 + b^2}}$$

(2)
$$\rho = \frac{1}{2} \text{ ft}$$
, $\operatorname{cov}(X, Y) = \rho \sqrt{DX} \sqrt{DY} = 1$,

$$E\xi = aEX - bEY = -b$$
, $D\xi = a^2DX + b^2DY - 2ab\cos(X, Y) = a^2 + 4b^2 - 2ab$

则
$$Cv(\xi) = \frac{\sqrt{D\xi}}{E\xi} = -\frac{\sqrt{a^2 + 4b^2 - 2ab}}{b}$$

(3)
$$\boxtimes E\eta = aEY - bEX = a$$
, $D\eta = a^2DY + b^2DX - 2abcov(X,Y) = 4a^2 + b^2 - 2ab$

$$\eta: N(a, 4a^2 + b^2 - 2ab)$$

故定义知 η 的中位数为a, 众数为a。

(4)
$$\operatorname{cov}(\xi, \eta) = (a^2 + b^2)\operatorname{cov}(X, Y) - ab(DX + DY) = -(2a + b)(a + 2b)$$

故b = -2a或a = -2b时, ξ 和 η 不相关。

又正态分布的独立性与相关性相同,

故b = -2a或a = -2b时, ξ 和 η 独立且不相关,否则不独立且相关。

33、解 (1) 由题意可知:

$$D(X_1) = 1, E(X_1) = 0$$
, 说明 $X_1 \sim N(0,1)$

$$D(X_1) = 1, E(X_1) = 0$$
,说明 $X_2 \sim N(0,16)$

$$D(X_3) = 4$$
, $E(X_3) = 1$, 说明 $X_3 \sim N(1,4)$

(2) 对于二维正态而言,两变量不相关等价于两变量独立。

由于 $Cov(X_1, X_2) = 2 \neq 0$,所以 $X_1 与 X_2$ 相关且不独立

由于 $Cov(X_1, X_3) = -1 \neq 0$,所以 $X_1 与 X_3$ 相关且不独立

由于 $Cov(X_3, X_2) = 0$,所以 X_3 与 X_2 不相关且独立

从而(由 88 页性质 4)可以判断出 X_1 , X_2 与 X_3 不相互独立

(3) 计算有
$$E(Y_1) = E(X_1 - X_2) = 0$$
, $E(Y_2) = E(X_3 - X_1) = 1$

$$Cov(Y_1, Y_1) = Cov(X_1 - X_2, X_1 - X_2) = Cov(X_1, X_1) + Cov(X_2, X_2) - 2Cov(X_1, X_2) = 13$$

$$Cov(Y_1, Y_2) = Cov(X_1 - X_2, X_3 - X_1) = Cov(X_1, X_3) - Cov(X_1, X_1) - Cov(X_2, X_3) + Cov(X_2, X_1) = 0$$

$$Cov(Y_2, Y_2) = Cov(X_3 - X_1, X_3 - X_1) = Cov(X_3, X_3) + Cov(X_1, X_1) - 2Cov(X_3, X_1) = 7$$
于是 $Y = (Y_1, Y_2)' \sim N(\mu, \Sigma)$,其中 $\mu = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$, $\Sigma = \begin{pmatrix} 13 & 0 \\ 0 & 7 \end{pmatrix}$

第五章 大数定律及中心极限定理

注意: 这是第一稿(存在一些错误)

1、 解(1) 由于 $P{X \ge 0} = 1$, 且 E(X) = 36, 利用马尔科夫不等式,得

$$P\{X \ge 50\} \le \frac{E(X)}{50} = 0.72$$

(2) $D(X) = 2^2$, E(X) = 36, 利用切比雪夫不等式, 所求的概率为:

$$P{32 < X < 40} = 1 - P(|X - 36| \ge 4) \ge 1 - \frac{2^2}{16} = \frac{3}{4} = 0.75$$

 $2 \, \mathcal{M} : X_i : B(500, 0.1),$

$$P\left\{\frac{1}{500}\sum_{i=1}^{500}\left|X_{i}-10\%\right|<5\%\right\}\geq1-\frac{D\left(\frac{1}{500}\sum_{i=1}^{500}X_{i}\right)}{0.05^{2}}=\frac{116}{125}=92.8\%$$

3、解
$$\xi$$
 服从参数为 0.5 的几何分布, $P(\xi = n) = \left(\frac{1}{2}\right)^{n-1}, (n = 2,3,4L)$

可求出
$$E(\xi) = \sum_{n=2}^{\infty} nP(\xi = n) = 3, D(\xi) = 2$$

于是令
$$\frac{a+b}{2} = E(\xi)$$
, $\frac{b-a}{2} = \varepsilon$,利用切比雪夫不等式,得

有
$$P(a < \xi < b) = 1 - P(|\xi - E(\xi)| \ge \varepsilon) \ge 1 - \frac{D(\xi)}{\varepsilon^2} = 75\%$$

从而可以求出
$$\varepsilon = 2\sqrt{2}, a = E(\xi) - \varepsilon = 3 - 2\sqrt{2}, b = E(\xi) + \varepsilon = 3 + 2\sqrt{2}$$

4.
$$F_{X_{(n)}}(x) = P(X_{(n)} \le x) = P(X_1 \le x, L, X_n \le x) = (F(x))^n = \frac{x^n}{a^n}, x \in (0, a)$$

$$\mathbb{M} p_{X_{(n)}}(x) = n(F(x))^{n-1} p(x) = \frac{nx^{n-1}}{a^n}, \quad x \in (0, a).$$

$$E_{X_{(n)}}(x) = \int_0^a x \cdot \frac{nx^{n-1}}{a^n} dx = \frac{n}{n+1} a$$

$$D_{X_{(n)}}(x) = \int_0^a x^2 \cdot \frac{nx^{n-1}}{a^n} dx - \left(\frac{n}{n+1}a\right)^2 = \frac{n}{(n+2)(n+1)^2}a^2.$$

$$P\left\{\left|X_{(n)} - \frac{n}{n+1}a\right| \ge \varepsilon\right\} \le \frac{n}{\varepsilon^2(n+2)(n+1)^2}a^2,$$

所以
$$\lim_{n\to\infty} P\{|X_{(n)}-a|\geq \varepsilon\}=0$$
。

5、解 服从大数定律。由题意得:

$$P\{X_i = k\} = \frac{\left(i^{2/3}\right)^k e^{-i^{2/3}}}{k!}, E(X_i) = D(X_i) = i^{2/3}$$

根据马尔科夫大数定律,可判断该序列服从大数定律的。

6、解: (1)
$$h(x) = x^2$$
,则 $h(x)$ 连续。

$$E(|h(X_1)|) = EX_1^2 = \sigma^2 + \mu^2 < \infty$$
, $\emptyset \forall \varepsilon > 0$, \uparrow

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{i=1}^n X_i^2 - \left(\sigma^2 + \mu^2\right)\right| \ge \varepsilon\right\} = 0, \quad \emptyset \mid \frac{1}{n}\sum_{i=1}^n X_i^2 \xrightarrow{p} \left(\sigma^2 + \mu^2\right), \quad \left(n\to\infty\right).$$

(2)
$$h(x) = (x - \mu)^2$$
 连续, $E(|h(X_1)|) = E(X_1 - \mu)^2 = \sigma^2 < \infty$,则 $\forall \varepsilon > 0$, 有

$$\lim_{n\to\infty} P\left\{ \left| \frac{1}{n} \sum_{i=1}^{n} \left(X_i - \mu \right)^2 - \sigma^2 \right| \ge \varepsilon \right\} = 0, \quad \mathbb{M} \frac{1}{n} \sum_{i=1}^{n} \left(X_i - \mu \right)^2 \xrightarrow{p} \sigma^2, \quad (n \to \infty).$$

(3)
$$\frac{X_{1} + X_{2} + L + X_{n}}{\sum_{i=1}^{n} X_{i}^{2}} \xrightarrow{p} \lim_{n \to \infty} E \frac{X_{1} + X_{2} + L + X_{n}}{\sum_{i=1}^{n} X_{i}^{2}}$$

$$\frac{X_1 + X_2 + L + X_n}{n} = \overline{X} \xrightarrow{p} \mu , \quad \sum_{i=1}^n X_i^2 = (n-1)S^2 + n\overline{X} \xrightarrow{p} (n-1)\sigma^2 + n\mu^2 , \quad \text{id}$$

$$\frac{X_{1} + X_{2} + L + X_{n}}{\sum_{i=1}^{n} X_{i}^{2}} \xrightarrow{p} \lim_{n \to \infty} \frac{n\mu}{(n-1)\sigma^{2} + n\mu^{2}} = \frac{\mu}{\sigma^{2} + \mu^{2}}$$

(4)原式依概率收敛,即

$$\frac{X_1 + X_2 + L + X_n}{\sqrt{n} \left(\sum_{i=1}^n (X_i - \mu)^2\right)} \xrightarrow{p} \lim_{n \to \infty} E \frac{X_1 + X_2 + L + X_n}{\sqrt{n} \left(\sum_{i=1}^n (X_i - \mu)^2\right)}$$

$$\lim_{n \to \infty} E \frac{X_1 + X_2 + L + X_n}{\sqrt{n} \left(\sum_{i=1}^n (X_i - \mu)^2\right)} = \lim_{n \to \infty} E \frac{n\overline{X}}{\sqrt{n(n-1)S^2}}$$

$$= \lim_{n \to \infty} \sqrt{\frac{n}{n-1}} E \frac{\overline{X}}{S}$$

$$= \lim_{n \to \infty} \sqrt{\frac{n}{n-1}} E \left(\frac{\overline{X} - \mu}{S}\right)$$

$$= \lim_{n \to \infty} \sqrt{\frac{n}{n-1}} E \frac{\mu}{S}$$

$$= E \frac{\mu}{S}$$

$$= \frac{\mu}{S}$$

7 解 (1) 由题意得:
$$P\{\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}-a\right| \geq \varepsilon\} = 1 - P\{\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2}-a\right| < \varepsilon\} = 1 - 1 = 0$$

根据推论 5.1.4, 可求得

$$a = E(X_1^2) = \int_0^\infty x^2 \lambda e^{-\lambda x} dx = \frac{2}{\lambda^2}$$

(2) 由题意得:
$$E(X_i) = \frac{1}{\lambda}, D(X_i) = \frac{1}{\lambda^2}$$
,

$$E(\frac{1}{50}\sum_{i=1}^{100}X_i) = \frac{2}{\lambda}, D(\frac{1}{50}\sum_{i=1}^{100}X_i) = \frac{1}{2500}\sum_{i=1}^{100}D(X_i) = \frac{1}{25\lambda^2}$$

根据中心极限定理,可知 $\frac{1}{50}\sum_{i=1}^{100}X_{i}\sim N(\frac{2}{\lambda},\frac{1}{25\lambda^{2}})$

(3)
$$E(X_i^2) = a = \frac{2}{\lambda^2}, D(X_i^2) = \frac{24}{\lambda^4}$$
,利用中心极限定理,可知

$$\frac{1}{100} \sum_{i=1}^{100} X_i^2 \sim N(\frac{2}{\lambda^2}, \frac{24}{100\lambda^4})$$

从而
$$P\{\frac{1}{100}\sum_{i=1}^{100}X_i^2 \leq \frac{2}{\lambda^2}\} = 0.5$$

8、解:
$$\frac{X-50}{50}$$
 $\stackrel{\text{近似地}}{:}$ $N(0,1)$,

$$P = P(X > 60) = 1 - P(X \le 60) = 1 - P\left(\frac{X - 50}{50} \le 0.2\right) = 1 - \Phi(0.2) = 7.9\%$$

9、解 (1) 由题意得: 记
$$p = P\{0.95 < X < 1.05\} = 1.1 - \frac{0.95^2}{2} - \frac{1.05}{2}$$
,引入随机变量

$$Y_i = \begin{cases} 1, & \hat{\pi}$$
次试验中该事件发生 $0, \hat{\pi}$ 次试验中该事件不发生 $i=1, 2, 3L$,且 $P(Y_i=1) = p$

于是
$$Y = \sum_{i=1}^{n} Y_i$$
服从二项分布: $P(Y = k) = P(\sum_{i=1}^{100} Y_i = k) = C_{100}^{n} p^k (1-p)^{100-k}$

方法一: (Y 的精确分布)

$$P(Y>2) = 1 - P(Y=0) - P(Y=1) = 1 - (1-p)^{100} - 100p(1-p)^{99} = 99.756\%$$

方法二(泊松分布)

Y近似服从参数为100p的泊松分布

$$P(Y>2) = 1 - P(Y=0) - P(Y=1) = 1 - e^{-100p} - 100 pe^{-100p} = 99.66\%$$

方法三:(中心极限定理)

Y近似服从N(100p,100p(1-p))

于是:
$$P(Y>2) = 1 - P(Y \le 2) = 1 - \Phi(\frac{2 - 100p}{\sqrt{100p(1-p)}}) = 99.55\%$$

(2) 设至少需要 n 次观察

记
$$q = P\left\{\frac{1}{2} < X < \frac{3}{2}\right\} = \frac{3}{4}$$
,这时 $P(Y_i = 1) = q$

于是
$$Y = \sum_{i=1}^{n} Y_{i}$$
近似服从 $N(nq, nq(1-q))$

$$95\% \le P(Y \ge 80) = P(\frac{Y - nq}{\sqrt{nq(1 - q)}} \ge \frac{80 - nq}{\sqrt{nq(1 - q)}}) = 1 - \Phi(\frac{80 - nq}{\sqrt{nq(1 - q)}})$$

经查表有
$$\frac{80-nq}{\sqrt{nq(1-q)}} \approx 1.65$$
,从而求得 n=117

$$EX = 1 \times 0.3 + 2 \times 0.5 + 0 \times 0.2 = 1.3$$
,

$$DX = 0.3^2 \times 0.3 + 0.7^2 \times 0.5 + 1.3^2 \times 0.2 = 0.61$$
,

$$\frac{\frac{1}{800} \sum_{i=1}^{800} X_i - 1.3}{\sqrt{\frac{0.61}{800}}} \stackrel{\text{define}}{:} \mathcal{N}(0,1),$$

$$\text{III } P\left(\sum_{i=1}^{800} X_i > 1000\right) = P\left(\frac{\frac{1}{800} \sum_{i=1}^{800} X_i - 1.3}{\sqrt{\frac{0.61}{800}}} > \frac{\frac{1000}{800} - 1.3}{\sqrt{\frac{0.61}{800}}}\right)$$

$$=\Phi(1.81)=96.48\%$$

11、解 (1) 由题意得,引入随机变量

$$X_i = \begin{cases} 1, & \text{第i名选手得0分 \\ 0, & \text{第i}名选手不得0分 \end{cases}$$
, $i=1, 2, 3L$, $100, \text{且}P(X_i=1)=0.3$

所求的概率为:

$$P\left(\sum_{i=1}^{100} X_i \le 35\right) = P\left(\frac{1}{100} \sum_{i=1}^{100} X_i - 0.3\right) \le \frac{0.35 - 0.3}{\sqrt{0.3 * 0.7/100}} \le \frac{0.35 - 0.3}{\sqrt{0.3 * 0.7/100}} = \Phi\left(\frac{0.35 - 0.3}{\sqrt{0.3 * 0.7/100}}\right) = 86.21\%$$

(2) 用 X_i 表示第 i 名选手的得分,则

$$P(X_i = 0) = 0.2, P(X_i = 1) = 0.2 * 0.8 = 0.16$$

 $P(X_i = 2) = 0.2 * 0.8^2 = 0.128, P(X_i = 4) = 0.8^3 = 0.512$

并且
$$E(X_i) = 2.464$$
, $D(X_i) = 2.793$

同时
$$\frac{\sum_{i=1}^{100} X_i - 2.464*100}{\sqrt{100*2.793}} \sim N(0,1)$$
,

于是所求的概率为:

$$P(\sum_{i=1}^{100} X_i \ge 220) = 1 - \Phi(\frac{220 - 2.464*100}{\sqrt{100*2.793}}) = \Phi(1.58) = 94.3\%$$

第六章 统计量与抽样分布

注意: 这是第一稿(存在一些错误)

1、解:易知的
$$\overline{X}$$
期望为 μ ,方差为 $\frac{\sigma^2}{n}$,则 $\frac{\overline{X}-\mu}{\frac{\sigma}{\sqrt{n}}}$ \vdots $N(0,1)$,

所以,
$$P(|\overline{X}-\mu|<0.1\sigma)=P\left(\frac{|\overline{X}-\mu|}{\frac{\sigma}{\sqrt{285}}}<\frac{0.1\sigma}{\frac{\sigma}{\sqrt{285}}}\right)\approx\Phi\left(0.1\sqrt{285}\right)=0.909$$
。

2、解 (1) 由题意得:

$$E(\overline{X}^{2}) = D(\overline{X}) + E(\overline{X})^{2} = D(\frac{1}{n} \sum_{i=1}^{n} X_{i}) + E(\frac{1}{n} \sum_{i=1}^{n} X_{i})^{2} = \frac{1}{n} \sigma^{2} + \mu^{2}$$

$$E(X_1 \cdot \overline{X}) = E(X_1 \cdot \frac{1}{n} \sum_{i=1}^n X_i) = \frac{1}{n} \sum_{i=1}^n E(X_i X_1) = \frac{1}{n} \sigma^2 + \mu^2$$

(2) $X_1 - \overline{X}$ 服从正态分布,其中:

$$E(X_1 - \overline{X}) = 0$$
, $D(X_1 - \overline{X}) = (\frac{n-1}{n})^2 D(X_1) + \frac{n-1}{n^2} D(X_2) = \frac{n-1}{n} \sigma^2$

从而
$$X_1 - \overline{X} \sim N(0, \frac{n-1}{n}\sigma^2)$$

由于
$$\frac{X_i-\mu}{\sigma}$$
 ~ $N(0,1)$, $i=1,2,L$ n ,且相互独立,因此:

$$\sum_{i=1}^{n} \frac{\left(X_{i} - \mu\right)^{2}}{\sigma^{2}} \sim \chi^{2}(n)$$

由于
$$\frac{\left(\overline{X}-\mu\right)}{\sigma/\sqrt{n}} \sim N(0,1)$$
,所以 $\frac{n\left(\overline{X}-\mu\right)^2}{\sigma^2} \sim \chi^2(1)$

由于
$$\frac{(n-1)S^2}{\sigma^2}$$
~ $\chi^2(n-1)$,所以

$$\frac{n(\overline{X}-\mu)^2}{\sigma^2} / \frac{(n-1)S^2}{\sigma^2(n-1)} = \frac{n(\overline{X}-\mu)^2}{S^2} \sim F(1, n-1)$$

(3) 由于
$$\sum_{i=1}^{n/2} \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi(n/2)$$
,以及 $\sum_{i=1+n/2}^n \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi(n/2)$,因此有:

$$\sum_{i=1}^{n/2} \frac{\left(X_i - \mu\right)^2}{\sigma^2} / \sum_{i=1+n/2}^n \frac{\left(X_i - \mu\right)^2}{\sigma^2} = \sum_{i=1}^{n/2} \left(X_i - \mu\right)^2 / \sum_{i=1+n/2}^n \left(X_i - \mu\right)^2 \sim F(\frac{n}{2}, \frac{n}{2})$$

3、解: (1)
$$(n+1)\overline{X_{n+1}} = \sum_{i=1}^{n+1} X_i = \sum_{i=1}^n X_i + X_{n+1} = n\overline{X_n} + X_{n+1}$$

故
$$\overline{X_{n+1}} = \frac{n}{n+1} \overline{X_n} + \frac{X_{n+1}}{n+1}$$

$$(2) nS_{n+1}^{2} - (n-1)S_{n}^{2} - (X_{n+1} - \overline{X_{n+1}})^{2} = \sum_{i=1}^{n} (X_{i} - \overline{X_{n+1}})^{2} - \sum_{i=1}^{n} (X_{i} - \overline{X_{n}})^{2}$$

$$=\sum_{i=1}^{n} \left[\left(X_{i} - \overline{X_{n+1}} \right)^{2} - \left(X_{i} - \overline{X_{n}} \right)^{2} \right]$$

$$=\sum_{i=1}^{n} \left(2X_{i} - \overline{X_{n}} - \overline{X_{n+1}}\right) \left(\overline{X_{n}} - \overline{X_{n+1}}\right)$$

$$= n \left(\overline{X_n} - \overline{X_{n+1}} \right)^2$$

$$= n \left\{ \frac{1}{n} \left[(n+1) \overline{X_{n+1}} - X_{n+1} \right] - \overline{X_{n+1}} \right\}^{2}$$

$$=\frac{1}{n}(\overline{X_{n+1}}-X_{n+1})^2$$

$$= \frac{1}{n} \left(X_{n+1} - \overline{X_{n+1}} \right)^2$$

4、解 用
$$\overline{X}$$
表示 a 的估计值,则 $\frac{\left(\overline{X}-a\right)}{2.5/\sqrt{n}}\sim N(0,1)$ 。由题意得:

$$95\% \le P(\left| \overline{X} - a \right| \le 0.5) = 2P(\overline{X} - a \le 0.5) - 1 = 2\Phi(\frac{0.5}{2.5}\sqrt{n}) - 1$$

经查表有: n=97

5.
$$mathred{M}$$
: (1) $\frac{1}{n} \sum_{i=1}^{n} \left(\frac{X_i}{\sigma} \right)^2 \xrightarrow{p} \lim_{n \to \infty} E \left(\frac{1}{n} \sum_{i=1}^{n} \left(\frac{X_i}{\sigma} \right)^2 \right)$

因
$$\frac{X_i}{\sigma}$$
: $N(0,1)$, 故 $\sum_{i=1}^n \left(\frac{X_i}{\sigma}\right)^2$: $\chi^2(n)$,

所以
$$\lim_{n\to\infty} E\left(\frac{1}{n}\sum_{i=1}^n \left(\frac{X_i}{\sigma}\right)^2\right) = \frac{1}{n}E\left(\sum_{i=1}^n \left(\frac{X_i}{\sigma}\right)^2\right) = \frac{1}{n} \cdot n = 1$$
。

(2)
$$\boxtimes E\left(\sum_{i=1}^{n}\left(\frac{X_{i}}{\sigma}\right)^{2}\right)=n$$
, $D\left(\sum_{i=1}^{n}\left(\frac{X_{i}}{\sigma}\right)^{2}\right)=2n$,

故
$$\frac{\sum_{i=1}^{n} \left(\frac{X_i}{\sigma}\right)^2 - n}{\sqrt{2n}}$$
 证似地 $N(0,1)$,

由分布函数的的右连续性知, $\lim_{n\to\infty} F_n(x) = \Phi(x)$, 即 $\lim_{n\to\infty} F_n(1) = \Phi(1)$ 。

(3)
$$E\left(\sum_{i=1}^{n} \left(X_{i} - \overline{X}\right)^{2} - \overline{X}\right) = E\left((n-1)S^{2}\right) = (n-1)\sigma^{2}$$

$$D\left(\sum_{i=1}^{n} \left(X_{i} - \overline{X}\right)^{2} - \overline{X}\right) = D\left(\left(n - 1\right)S^{2}\right) + D\overline{X}$$

$$= \sigma^4 D \left(\frac{(n-1)S^2}{\sigma^2} \right) + \frac{\sigma^2}{n}$$

因
$$\frac{(n-1)S^2}{\sigma^2}$$
: $\chi^2(n-1)$, 故 $D\left(\frac{(n-1)S^2}{\sigma^2}\right) = 2(n-1)$

故
$$D\left(\sum_{i=1}^{n} \left(X_{i} - \overline{X}\right)^{2} - \overline{X}\right) = 2(n-1)\sigma^{4} + \frac{\sigma^{2}}{n}$$

6、解 (1) 由题意得:
$$\sum_{i=1}^{10} \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi^2(10)$$
, 于是:

$$P(0.26\sigma^{2} \le \frac{1}{10} \sum_{i=1}^{10} (X_{i} - \mu)^{2} \le 2.3\sigma^{2}) = P(2.6 \le \sum_{i=1}^{10} \frac{(X_{i} - \mu)^{2}}{\sigma^{2}} \le 23) = 0.9786$$

(2) 由于
$$\frac{(10-1)S^2}{\sigma^2} \sim \chi^2(n-1)$$
,即 $\sum_{i=1}^{10} \frac{\left(X_i - \overline{X}\right)^2}{\sigma^2} \sim \chi^2(9)$,于是

$$P(0.26\sigma^{2} \le \frac{1}{10} \sum_{i=1}^{10} \left(X_{i} - \overline{X} \right)^{2} \le 2.3\sigma^{2}) = P(2.6 \le \sum_{i=1}^{10} \frac{\left(X_{i} - \overline{X} \right)^{2}}{\sigma^{2}} \le 23) = 0.9719$$

7、解:
$$Y_1 = X_1 + X_2$$
: $N(0,8)$,

$$Y_2 = X_3 + X_4 + X_5$$
: $N(0,12)$,

$$Y_3 = X_6 + X_7 + X_8 + X_9$$
: $N(0,16)$,

显然 Y_1 , Y_2 和 Y_3 相互独立。

则
$$\frac{Y_1}{2\sqrt{2}}$$
: $N(0,1)$, $\frac{Y_2}{2\sqrt{3}}$: $N(0,1)$, $\frac{Y_3}{4}$: $N(0,1)$,

取
$$a = \frac{1}{8}$$
, $b = \frac{1}{12}$, $c = \frac{1}{16}$, 则 $Y: \chi^2(3)$

8、解 由题意得:
$$\sum_{i=1}^{9} \frac{X_i}{3} \sim N(0,1)$$
, 以及 $\sum_{i=1}^{9} Y_i^2 \sim \chi^2(9)$, 从而有

$$\sum_{i=1}^{9} \frac{X_i}{3} / \sqrt{\sum_{i=1}^{9} Y_i^2 / 9} \sim t(9), \quad \text{Iff } \sum_{i=1}^{9} X_i / \sqrt{\sum_{i=1}^{9} Y_i^2} \sim t(9)$$

9、解: (1) Y和 Y, 相互独立,

$$X_1 - Y_1 = \frac{X_1 - X_3}{2}$$
, $X_3 - Y_1 = \frac{X_3 - X_1}{2}$,

$$X_2 - Y_2 = \frac{X_2 - X_4}{2}$$
, $X_4 - Y_2 = \frac{X_4 - X_2}{2}$,

$$X_1-X_3: N(0,2\sigma^2)$$

$$X_2 - X_4$$
: $N(0, 2\sigma^2)$,

$$Z = \frac{(X_1 - X_3)^2}{(X_2 - X_4)^2} = \frac{((X_1 - X_3)/\sqrt{2\sigma})^2}{((X_2 - X_4)/\sqrt{2\sigma})^2} : F(1,1),$$

(2)
$$Z = \frac{X_1^2 + X_3^2}{X_2^2 + X_4^2} = \frac{X_1^2 / \sigma^2 + X_3^2 / \sigma^2}{X_2^2 / \sigma^2 + X_4^2 / \sigma^2}$$

因
$$\frac{X_i^2}{\sigma^2}$$
: $\chi^2(1)$, $i=1,2,3,4$, 则

$$Z = \frac{X_1^2 + X_3^2}{X_2^2 + X_4^2} = \frac{X_1^2/\sigma^2 + X_3^2/\sigma^2}{X_2^2/\sigma^2 + X_4^2/\sigma^2} = \frac{\left(X_1^2/\sigma^2 + X_3^2/\sigma^2\right)/2}{\left(X_2^2/\sigma^2 + X_4^2/\sigma^2\right)/2} : F(2,2)$$

10、解 (1) 由题意得: E(X) = 0, D(X) = 2, 从而

$$E(\overline{X}) = 0$$
, $D(\overline{X}) = \frac{2}{100} = \frac{1}{50}$

(2) 由题意可计算:

$$E(S^{2}) = E\left(\frac{1}{99}\sum_{i=1}^{100} \left(X_{i} - \overline{X}\right)^{2}\right) = \frac{1}{99}\sum_{i=1}^{100} E\left(X_{i}^{2} - 2\overline{X}X_{i} + \overline{X}^{2}\right) = \frac{1}{99}\sum_{i=1}^{100} \left(2 - \frac{2*2}{100} + \frac{2}{100}\right) = 2$$

(3)
$$\overline{X}$$
近似服从正态分布 $\overline{X} \sim N(0, \frac{1}{50})$, 于是

$$P(|\overline{X}| > 0.04) = P(P(\frac{|\overline{X}|}{\sqrt{1/50}} > \frac{0.04}{\sqrt{1/50}}) \approx 2 - 2\Phi(\frac{0.04}{\sqrt{1/50}}) = 0.7794$$

11、解:
$$X_{n+1}$$
: $N(0,1)$, \overline{X} : $N\left(0,\frac{1}{n}\right)$,

$$\frac{X_{n+1} - \overline{X}}{\sqrt{1 + \frac{1}{n}}} : N(0,1), (n-1)S^2 : \chi^2(n-1),$$

$$Y = \frac{X_{n+1} - \overline{X}}{S} \sqrt{\frac{n}{n+1}} = \frac{\frac{X_{n+1} - \overline{X}}{\sqrt{1 + \frac{1}{n}}}}{\sqrt{(n-1)S^2/(n-1)}} : t(n-1)$$

12、
$$\mathcal{H}$$
 (1) $\chi_{0.05}^2(5) = 11.070$, $\chi_{0.06}^2(5) = 10.596$, $\chi_{0.95}^2(5) = 1.145$, $\chi_{0.94}^2(5) = 1.250$

(2)
$$t_{0.05}(8) = 2.306$$
, $t_{0.06}(8) = 2.189$, $t_{0.95}(8) = 0.065$, $t_{0.94}(8) = 0.078$,

$$(3) \ F_{0.05}(3,5) = 5.409 \ , \ F_{0.05}(5,3) = 9.013 \ , \ F_{0.04}(3,5) = 6.098 \ , \ F_{0.04}(5,3) = 10.617 \ .$$

13、解: $X_{(1)}$ 和 $nX_{(1)}$ 是统计量,

$$F_{X_{(1)}}(x) = P(X_{(1)} \le x) = 1 - P(X_{(1)} \ge x) = 1 - (1 - F(x))^n = 1 - e^{-n\lambda x},$$

则 $X_{(1)}$: $E(n\lambda)$,

$$F_{nX_{(1)}}(x) = P(nX_{(1)} \le x) = 1 - P(X_{(1)} \ge \frac{x}{n}) = 1 - \left(1 - F\left(\frac{x}{n}\right)\right)^n = 1 - e^{-\frac{\lambda}{n}x \cdot n} = 1 - e^{-\lambda x},$$

则
$$nX_{(1)}$$
: $E(\lambda)$ 。

14、解由题意得:
$$\frac{S_1^2}{S_2^2} \sim F(6,6)$$
, $\frac{S_2^2}{S_1^2} \sim F(6,6)$, 于是:

$$0.05 = P(\max(\frac{S_1^2}{S_2^2}, \frac{S_2^2}{S_1^2}) > C) = 2P(\frac{S_1^2}{S_2^2} > C), \quad \text{Mem}: \quad C = F_{0.025}(6, 6) = 5.82$$

15、解: X和 S^2 分别是总体 X的期望 EX 和方差 DX的无偏估计。又

$$EX = \int_0^\theta x \frac{1}{\theta} dx = \frac{\theta}{2}$$
, $DX = EX^2 - (EX)^2 = \int_0^\theta x^2 \frac{1}{\theta} dx - \frac{\theta^2}{4} = \frac{\theta^2}{12}$,

故
$$\overline{EX} = \frac{\theta}{2}$$
, $E(S^2) = DX = \frac{\theta^2}{12}$,

$$E(\overline{X}^{2}) = D\overline{X} + (E\overline{X})^{2} = D\left(\frac{1}{5}\sum_{i=1}^{5}X_{i}\right) + (E\overline{X})^{2} = \frac{1}{25}\sum_{i=1}^{5}DX_{i} + \frac{\theta^{2}}{4} = \frac{4\theta^{2}}{15}.$$

16、解(1)由于 $\frac{X_i - \mu}{\sigma}$ ~ N(0,1),i = 1, 2, L n,且相互独立,以及 $\frac{5S_1^2}{\sigma^2}$ ~ $\chi^2(5)$,因此:

$$\sum_{i=1}^{6} \frac{(X_i - \mu)^2}{\sigma^2} \sim \chi^2(6), \quad \sum_{i=1}^{6} \frac{(X_i - \overline{X})^2}{\sigma^2} \sim \chi^2(5)$$

(2) 由于
$$\frac{(\overline{X}-\mu)}{\sigma/\sqrt{6}}$$
 ~ $N(0,1)$,所以 $\frac{6(\overline{X}-\mu)^2}{\sigma^2}$ ~ $\chi^2(1)$

同时
$$\frac{6(\overline{X}-\mu)^2}{S_1^2} = \frac{6(\overline{X}-\mu)^2}{\sigma^2} / \frac{S_1^2}{\sigma^2} \sim F(1,5)$$

(3) 由题意得:

$$0 = E(a(\overline{\overline{X} - \overline{Y}})) = \frac{a}{\sigma}(E(\overline{X}) - E(\overline{Y})) = 0$$

$$1 = D\left(a(\frac{\overline{X} - \overline{Y}}{\sigma})\right) = \left(\frac{a}{\sigma}\right)^2 (D(\overline{X}) + D(\overline{Y})) = \frac{1}{4}a^2$$

从而求得: a=2

(4) 由 (3) 知:
$$2(\overline{X}-\overline{Y}) \sim N(0,1)$$
,

又
$$\frac{5S_1^2}{\sigma^2} \sim \chi^2(5)$$
和 $\frac{11S_2^2}{\sigma^2} \sim \chi^2(11)$,于是 $\frac{5S_1^2 + 11S_2^2}{\sigma^2} \sim \chi^2(11)$,从而

$$2(\frac{\overline{X} - \overline{Y}}{\sigma}) / \sqrt{\frac{5S_1^2 + 11S_2^2}{\sigma^2} / 16} \sim t(16)$$

化简后求得: b=8

17、解:
$$\sum_{i=1}^{8} X_i$$
: $\chi^2(8n)$, $\sum_{i=9}^{16} X_i$: $\chi^2(8n)$, 且 $\sum_{i=1}^{8} X_i$ 和 $\sum_{i=9}^{16} X_i$ 相互独立。

则
$$\frac{\sum_{i=1}^{8} X_{i}/8n}{\sum_{i=9}^{16} X_{i}/8n}$$
: $F(8n,8n)$,

$$\text{III } P\left(\frac{\sum_{i=1}^{8} X_{i}}{\sum_{i=9}^{16} X_{i}} \le 1\right) = P\left(\frac{\sum_{i=1}^{8} X_{i} / 8n}{\sum_{i=9}^{16} X_{i} / 8n} \le 1\right) = F_{(8n,8n)}(1) = 0.5,$$

又
$$\frac{\sum\limits_{i=1}^{8}X_{i}}{\sum\limits_{i=9}^{16}X_{i}}$$
为连续分布,故 $P\left(\frac{\sum\limits_{i=1}^{8}X_{i}}{\sum\limits_{i=9}^{16}X_{i}}=1\right)=0$ 。

第七章 参数估计

注意: 这是第一稿(存在一些错误)

1、解 由
$$\mu_1 = E(X) = \int_0^\theta x f(x,\theta) d\theta = \frac{2}{\theta}$$
, $\nu_1 = D(X) = \frac{3\theta^2}{10} - \frac{\theta^2}{4} = \frac{\theta^2}{20}$, 可得 θ 的矩

估计量为
$$\hat{\theta} = 2\overline{X}$$
,这时 $E(\hat{\theta}) = 2E(\overline{X}) = \theta$, $D(\hat{\theta}) = D(2\overline{X}) = 4 \cdot \frac{\theta^2}{20n} = \frac{\theta^2}{5n}$ 。

3、解 由
$$\mu_1 = E(X) = 2\theta(1-\theta) + 2(1-\theta)^2 = 2(1-\theta)$$
, 得 θ 的矩估计量为:

$$\hat{\theta} = 1 - \frac{\overline{X}}{2} = 1 - \frac{2}{6} = \frac{2}{3}$$

建立关于
$$\theta$$
的似然函数: $L(\theta) = (\theta^2)^3 (2\theta(1-\theta))^2 (1-\theta)^2 = 4\theta^8 (1-\theta)^4$

令
$$\frac{\partial \ln L(\theta)}{\partial \theta} = \frac{\partial (8 \ln \theta + 4 \ln(1-\theta))}{\partial \theta} = \frac{8}{\theta} - \frac{4}{1-\theta} = 0$$
,得到 θ 的极大似然估计值: $\hat{\theta} = \frac{2}{3}$ 4、解:矩估计:

$$\mu_1 = 0 \cdot \theta + 1 \cdot \lambda + 2 \cdot (1 - \theta - \lambda) = 2 - 2\theta - \lambda$$

$$v_2 = (2 - 2\theta - \lambda)^2 \theta + (2\theta + \lambda - 1)^2 \lambda + (2\theta + \lambda)^2 (1 - \theta - \lambda),$$

$$A_1 = 1$$
,

$$B_2 = \frac{3}{4},$$

$$\begin{cases} 2 - 2\hat{\theta} - \hat{\lambda} = 1, \\ \left(2 - 2\hat{\theta} - \hat{\lambda}\right)^2 \hat{\theta} + \left(2\hat{\theta} + \hat{\lambda} - 1\right)^2 \hat{\lambda} + \left(2\hat{\theta} + \hat{\lambda}\right)^2 \left(1 - \hat{\theta} - \hat{\lambda}\right) = \frac{3}{4}. \end{cases}$$

解得
$$\begin{cases} \hat{\lambda} = \frac{1}{4}, \\ \hat{\theta} = \frac{3}{8}. \end{cases}$$
 为所求矩估计。

极大似然估计:

$$L(\theta,\lambda) = P\{X_1 = X_4 = X_5 = 0, X_2 = X_6 = X_8 = 2, X_3 = X_7 = 1\} = \theta^3 \lambda^2 (1 - \theta - \lambda)^3$$

$$l(\theta,\lambda) = \ln L(\theta,\lambda) = 3\ln\theta + 2\ln\lambda + 3\ln(1-\theta-\lambda),$$

$$\begin{cases} \frac{\partial l(\theta,\lambda)}{\partial \theta} = \frac{3}{\theta} - \frac{3}{1-\theta-\lambda} = 0, \\ \frac{\partial l(\theta,\lambda)}{\partial \lambda} = \frac{2}{\lambda} - \frac{3}{1-\theta-\lambda} = 0. \end{cases} \neq \begin{cases} \hat{\theta} = \frac{3}{8}, & \text{in bigs.} \\ \hat{\lambda} = \frac{1}{4}. \end{cases}$$

5、解 由 $E(X) = p^2 + 3p(1-p) + 3(1-p)^2 = p^2 - 3p + 3$,所以得到 p 的矩估计量为

$$\hat{p} = \frac{3 - \sqrt{9 - 4(3 - \overline{X})}}{2} = \frac{3 - \sqrt{4\overline{X} - 3}}{2}$$

建立关于
p
的似然函数: $L(p) = (\frac{p(1-p)}{2})^{n_0} (p^2)^{n_1} (\frac{3p(1-p)}{2})^{n_2} (1-p^2)^{n_3}$

令
$$\frac{\partial \ln L(p)}{\partial p} = 0$$
,求得到 θ 的极大似然估计值: $p = \frac{n_0 + 2n_1 + n_2}{2n}$

6.
$$\Re: (1) EX = \int_0^1 x(\theta+1) x^{\theta} dx = \frac{\theta+1}{\theta+2}$$
,

由
$$\frac{\hat{\theta}+1}{\hat{\theta}+2}$$
= \bar{X} 得 $\hat{\theta}=\frac{2\bar{X}-1}{1-\bar{X}}$ 为 θ 的矩估计量。

$$L(\theta,\lambda) = \prod_{i=1}^{n} f(x_i,\theta) = \begin{cases} (\theta+1)^n \prod_{i=1}^{n} x_i^{\theta}, & 0 < x < 1, \\ 0, & 其他。\end{cases}$$

$$I(\theta,\lambda) = \ln L(\theta,\lambda) = \begin{cases} n \ln(\theta+1) + \theta \sum_{i=1}^{n} \ln x_{i}, & 0 < x < 1, \\ 0, & 其他。 \end{cases}$$

所以
$$\theta$$
的极大似然估计为 $-\frac{n}{\sum_{i=1}^{n} \ln x_i} -1$ 。

(2)
$$EX = \int_0^1 x f(x,\theta) dx = e^{\frac{\theta}{2}}$$
,令 $e^{\frac{\hat{\theta}}{2}} = \bar{X}$ 得 $\hat{\theta} = 2 \ln \bar{X}$ 为 θ 的矩估计量。

$$L(\theta,\lambda) = \prod_{i=1}^{n} f(x_{i},\theta) = \frac{1}{(2\pi\theta)^{\frac{n}{2}} \prod_{i=1}^{n} x_{i}} e^{-\frac{\sum_{i=1}^{n} (\ln x_{i})^{2}}{2\theta}}$$

$$I(\theta,\lambda) = \ln L(\theta,\lambda) = -\frac{n}{2}\ln(2\pi\theta) - \sum_{i=1}^{n}\ln x_i - \frac{\sum_{i=1}^{n}(\ln x_i)^2}{2\theta}$$

令
$$\frac{\partial l(\theta)}{\partial \theta} = -\frac{n}{2\theta} + \frac{\sum_{i=1}^{n} (\ln x_i)^2}{2\theta^2} = 0$$
 得 $\hat{\theta} = \frac{1}{n} \sum_{i=1}^{n} (\ln x_i)^2$ 为 θ 的极大似然估计。

(3)
$$EX = \int_0^2 x f(x, \theta) dx = \frac{2\theta}{\theta + 1}$$
,

令
$$\frac{2\hat{\theta}}{\hat{\theta}+1} = \bar{X}$$
 得 $\hat{\theta} = \frac{\bar{X}}{2-\bar{X}}$ 为 θ 的矩估计量。

$$L(\theta) = \prod_{i=1}^{n} f(x_{i}, \theta) = \begin{cases} \theta^{n} 2^{-n\theta} \prod_{i=1}^{n} x_{i}^{\theta-1}, & 0 < x < 2, \\ 0, & 其他。 \end{cases}$$

$$I(\theta) = \ln L(\theta) = \begin{cases} n \ln \theta - n\theta \ln 2 + (\theta - 1) \sum_{i=1}^{n} \ln x_i, & 0 < x < 2, \\ 0, & 其他。 \end{cases}$$

令
$$\frac{\partial l(\theta)}{\partial \theta} = \frac{n}{\theta} - n \ln 2 + \sum_{i=1}^{n} \ln x_i = 0$$
 得, $\hat{\theta} = \frac{n}{n \ln 2 - \sum_{i=1}^{n} \ln x_i}$ 为 θ 的极大似然估计。

(4)
$$EX = \int_{\theta}^{100} x f(x,\theta) dx = \frac{100 + \theta}{2}$$
, $\Rightarrow \frac{100 + \hat{\theta}}{2} = \bar{X}$ 得 $\hat{\theta} = 2\bar{X} - 100$ 为 θ 的矩估计量。

$$L(\theta) = \prod_{i=1}^{n} f(x_i, \theta) = \frac{1}{(100-\theta)^n}$$
,因 $0 < \theta < 100$,要使 $L(\theta)$ 最大,则 θ 应取最大。

又 θ 不能大于 $\min\{x_1, L, x_n\}$, 故 θ 的极大似然估计为 $\hat{\theta} = \min\{X_1, L, X_n\}$

(5)
$$EX = \int_{-\infty}^{\infty} x f(x,\theta) dx = 0$$
, $\dot{x} \bar{x} = 0$.

$$var X = EX^2 = 2\theta^2$$

由
$$2\hat{\theta}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \bar{X})^2 = \frac{1}{n} \sum_{i=1}^n X_i^2$$
 和 $\theta > 0$ 得

$$\hat{\theta} = \sqrt{\frac{\sum_{i=1}^{n} X_{i}^{2}}{2n}} \quad \text{为 } \theta \text{ 的矩估计量}.$$

$$L(\theta) = \prod_{i=1}^{n} f(x_i, \theta) = \begin{cases} \frac{1}{\theta'' 2''} e^{-\frac{\sum_{i=1}^{n} |X_i|}{\theta}}, & -\infty < x < \infty, \\ 0, & \sharp \&. \end{cases}$$

则

$$I(\theta) = \ln L(\theta) = \begin{cases} -n \ln 2 - n \ln \theta - \frac{1}{\theta} \sum_{i=1}^{n} |x_i|, & -\infty < x < \infty, \\ 0, & 其他。 \end{cases}$$

令
$$\frac{\partial l(\theta)}{\partial \theta} = -\frac{n}{\theta} + \frac{\sum_{i=1}^{n} |x_i|}{\theta^2} = 0$$
 得 $\hat{\theta} = \frac{1}{n} \sum_{i=1}^{n} |x_i|$ 为 θ 的极大似然估计。

7、解 (1) 记
$$p = P\{|X| < 4\}$$
, 由题意有 $p = P\{|X| < 4\} = P\{X < 4\} - P\{X \le -4\}$

根据极大似然估计的不变性可得概率 $p = P\{|X| < 4\}$ 的极大似然估计为:

$$\hat{p} = \Phi(\frac{4-4}{\sqrt{24s^2/25}}) - \Phi(\frac{-4-4}{\sqrt{24s^2/25}}) = 0.5 - \Phi(\frac{-4}{\sqrt{6}}) = \Phi(\frac{4}{\sqrt{6}}) - 0.5 = 0.4484$$

(2) 由题意得:
$$1-0.05=1-P\{X>A\}=P\{X\leq A\}=\Phi(\frac{A-4}{\sqrt{24s^2/25}})=\Phi(\frac{A-4}{2\sqrt{6}})$$
,

于是经查表可求得 A的极大似然估计为 A=12.0588

8. (1)
$$\mu = \overline{X}$$
, $E \frac{1}{n} \sum_{i=1}^{n} (X_i - \mu)^2 = \frac{1}{n} \sum_{i=1}^{n} E(X_i - \mu)^2 = \frac{1}{n} \sum_{i=1}^{n} (EX_i^2 - 2\mu EX_i + \mu^2) = \sigma^2$

$$(2) E\left[k\sum_{i=1}^{n-1} \left(X_{i+1} - X_{i}\right)^{2}\right] = k\sum_{i=1}^{n} E\left(X_{i+1} - X_{i}\right)^{2} = k\sum_{i=1}^{n} \left(EX_{i+1}^{2} - 2EX_{i+1}EX_{i} + EX_{i}^{2}\right) = 2(n-1)k\sigma^{2}$$

$$k = \frac{1}{2(n-1)}$$
即为所求。

9、解 由题意得
$$E(\hat{\mu_1}) = E(\sum_{i=1}^{8} X_i - \sum_{i=9}^{15} X_i) = 8\mu - 7\mu = \mu$$

$$\mathbb{Z} E(\hat{\mu}_2) = E(\frac{1}{4} \sum_{i=1}^{8} X_i - \frac{1}{7} \sum_{i=9}^{15} X_i) = 2\mu - \mu = \mu$$

所以 μ_1 和 μ_2 都是 μ 的无偏估计量

$$\mathbb{X}: D(\hat{\mu}_1) = D(\sum_{i=1}^8 X_i - \sum_{i=9}^{15} X_i) = 8\sigma^2 - 7\sigma^2 = \sigma^2$$

以及
$$D(\hat{\mu}_2) = D(\frac{1}{4}\sum_{i=1}^{8}X_i - \frac{1}{7}\sum_{i=9}^{15}X_i) = \frac{8}{16}\sigma^2 - \frac{7}{49}\sigma^2 = \frac{5}{14}\sigma^2$$

有 $D(\hat{\mu}_1) > D(\hat{\mu}_2)$, 说明 $\hat{\mu}_2$ 更有效。

10、(1)依题,
$$X_i$$
, Y_j 与 Z_I 相互独立, $ET = aES_1^2 + bES_2^2 + cES_3^2 = (a+b+c)\sigma^2$

故 T是 σ^2 的无偏估计的充要条件为 a+b+c=1

(2)记
$$n$$
个样本的方差为 S^2 ,则 $\frac{(n-1)S^2}{\sigma^2}$: $\chi^2(n-1)$, $D(S^2) = \frac{2\sigma^4}{n-1}$

故
$$D(S_1^2) = 2\sigma^4$$
, $D(S_2^2) = \sigma^4$, $D(S_3^2) = \frac{2}{3}\sigma^4$

故
$$DT = a^2 DS_1^2 + b^2 DS_2^2 + c^2 DS_3^2 = \left(a^2 + \frac{b^2}{2} + \frac{c^2}{3}\right) 2\sigma^4$$

要使T为最有效估计,只须使 $a^2 + \frac{b^2}{2} + \frac{c^2}{3}$ 在a+b+c=1的条件下取最小值即可。

由
$$\begin{cases} \frac{\partial L}{\partial a} = 2a - \lambda = 0, \\ \frac{\partial L}{\partial b} = b - \lambda = 0, \\ \frac{\partial L}{\partial c} = \frac{2c}{3} - \lambda = 0, \\ a + b + c = 1. \end{cases}$$

$$\begin{cases} a = \frac{1}{6}, \\ b = \frac{1}{3}, \mathbb{P} \rightarrow \mathbb{P} \rightarrow \mathbb{P} \rightarrow \mathbb{P} , \\ c = \frac{1}{2}. \end{cases}$$

11、解 由题意可以求出: $E(X^2) = \int_0^\infty x^2 f(x,\theta) dx = 2\theta$.

建立建立关于 θ 的似然函数: $L(\theta) = \prod_{i=1}^{n} (\frac{X_i}{\theta} e^{-\frac{X_i^2}{2\theta}})$, 于是有:

$$\ln L(\theta) = \sum_{i=1}^{n} \ln(\frac{X_i}{\theta} e^{-\frac{X_i^2}{2\theta}}) = \sum_{i=1}^{n} \ln(X_i) - n \ln \theta - \sum_{i=1}^{n} \frac{X_i^2}{2\theta}$$

令
$$\frac{\partial \ln L(\theta)}{\partial \theta} = \frac{-n}{\theta} + \sum_{i=1}^{n} \frac{X_i^2}{2\theta^2} = 0$$
,得到 θ 的极大似然估计值: $\hat{\theta} = \frac{\sum_{i=1}^{n} X_i^2}{2n}$ 。

又:
$$E(\hat{\theta}) = E(\frac{\sum_{i=1}^{n} X_{i}^{2}}{2n}) = E(\frac{X_{1}^{2}}{2}) = \frac{2\theta}{2} = \theta$$
,无偏的。

12、
$$f(x,\theta) = \begin{cases} \frac{2x}{\theta^2}, & 0 \le x < \theta, \\ 0, & 其他。 \end{cases}$$

$$EX = \int_{-\infty}^{\infty} xf(x,\theta) dx = \frac{2\theta}{3} \text{ th } \hat{\theta} = \frac{3}{2} \overline{X} \text{ dh } \theta \text{ in Ethick}, \text{ Lh Beckel Like the Like the Lh Beckel Like the Lh Beckel Like the Lh Beckel Lh B$$

$$L(\theta) = \prod_{i=1}^{n} f(x_i, \theta) = \begin{cases} \frac{2^n}{\theta^{2n}} \prod_{i=1}^{n} x_i, & 0 \le x < \theta, \\ 0, & 其他。 \end{cases}$$

显然 $L(\theta)$ 关于 θ 单调递减。故 θ 取最小值时 $L(\theta)$ 最大。

又 θ 不小于 $\max\{X_1,L_1,X_n\}$,故 $\hat{\theta_2}=X_{(n)}=\max\{X_1,L_1,X_n\}$ 为 θ 的极大似然估计。

又
$$f_{X_{(n)}}(x,\theta) = \begin{cases} \frac{2n}{\theta^{2n}} x^{2n-1}, & 0 \le x < \theta, \\ 0, & 其他。 \end{cases}$$

故
$$EX_{(n)} = \int_0^\theta \frac{2n}{\theta^{2n}} x^{2n} dx = \frac{2n}{2n+1} \theta$$

即
$$E\hat{\theta}_2 = EX_{(n)} = \frac{2n}{2n+1}\theta$$
 故 $\hat{\theta}_2$ 为 θ 的有偏估计。

13、解
$$E(X) = \int_0^\theta x f(x,\theta) dx = \frac{3\theta}{4}$$
,于是得 θ 的矩估计量为: $\hat{\theta} = \frac{4\overline{X}}{3}$ 。

建立建立关于 θ 的似然函数: $L(\theta) = \prod_{i=1}^{n} (\frac{3X_i^2}{\theta^3}) (\theta > X_i)$,若使其似然函数最大,

于是可以求出 θ 的极大似然估计值: $\theta = \max(X_1, X_2, L, X_n)$ 。

设 $Z = \max(X_1, X_2)$,那么

$$P\{Z < t\} = P(\max(X_1, X_2) < t) = P(X_1 < t, X_2 < t) = P(X_1 < t)P(X_2 < t),$$

 $\stackrel{\text{def}}{=} t < 0$ $\stackrel{\text{def}}{=} P(\max(X_1, X_2) < t) = 0$,

于是
$$E(Z) = \int_0^\infty (1 - F_Z(t))dt = \int_0^\infty (1 - P(Z < t))dt = \int_0^\theta (1 - \left(\frac{t^3}{\theta^3}\right)^2)dt = \theta - \frac{\theta}{7} = \frac{6\theta}{7}$$

从而:
$$E(T_2) = E(\frac{7}{6}\max(X_1, X_2)) = \frac{7}{6}E(\max(X_1, X_2)) = \theta$$

因此 T_1 和 T_2 都是 θ 的无偏估计量。

$$\mathbb{X} D(T_1) = D(\frac{2}{3}(X_1 + X_2)) = \frac{4}{9}[D(X_1) + D(X_2)] = \frac{4}{9} \cdot \frac{1}{15}\theta^2 = \frac{4}{135}\theta^2$$
$$D(T_2) = D(\frac{7}{6}\max(X_1, X_2)) = \frac{49}{36}D(\max(X_1, X_2)) = \frac{49}{36} \cdot \frac{3}{196}\theta^2 = \frac{1}{36}\theta^2$$

由于
$$D(T_1) = \frac{4}{135}\theta^2 > D(T_2) = \frac{1}{36}\theta^2$$
,所以 T_2 比 T_1 更有效。

14. (1)
$$L(\mu) = \prod_{i=1}^{n} f(x_i, \mu) = e^{-\sum_{i=1}^{n} (X_i - \mu)}$$
,

$$I(\mu) = \ln L(\mu) = -\sum_{i=1}^{n} X_i + n\mu$$
,

 $l(\mu)$ 为 μ 的单调递增函数,故 μ 取最大值时 $l(\mu)$ 取最大值。

又 μ 不大于 $\min\{X_1,L,X_n\}$,故 $\hat{\mu}_1=X_{(1)}=\min\{X_1,L,X_n\}$ 为 μ 的极大似然估计。

因
$$F(x,\mu) = \int_{\mu}^{x} e^{-(t-\mu)} dt = 1 - e^{-(x-\mu)}$$

易知
$$f_{X_{(1)}}(x_i, \mu) = \begin{cases} ne^{-n(x-\mu)}, & x \geq \mu, \\ 0, & 其他. \end{cases}$$

所以
$$E\hat{\mu}_1 = EX_{(1)} = \int_{-\infty}^{\infty} x f_{X_{(1)}}(x_i, \mu) dx = \mu + \frac{1}{n}$$
,即 $\hat{\mu}_1$ 是 μ 的有偏估计。

$$\hat{\mu}_{1}^{*} = \hat{\mu}_{1} - \frac{1}{n} \neq \mu \text{ in } \mathbb{E}$$
 in \mathbb{E} in

(2)
$$EX = \int_{\mu}^{\infty} x e^{-(x-\mu)} dx = \mu + 1$$
,则 $\hat{\mu}_2 = \bar{X} - 1$ 是 μ 的矩估计量且为无偏估计。

(3)
$$D(\hat{\mu}_1^*) = D(\hat{\mu}_1 - \frac{1}{n}) = D(\hat{\mu}_1) = EX_{(1)}^2 - (EX_{(1)})^2 = \frac{1}{n^2}$$

(4)由切比雪夫不等式知,
$$\forall \varepsilon > 0$$
 , $P\{\left|\hat{\mu}_1^* - \mu\right| < \varepsilon\} \ge 1 - \frac{D(\hat{\mu}_1^*)}{\varepsilon^2} = 1 - \frac{1}{n^2 \varepsilon^2} \to 1$

$$P\{|\hat{\mu}_2 - \mu| < \varepsilon\} \ge 1 - \frac{D(\hat{\mu}_2)}{\varepsilon^2} = 1 - \frac{1}{n\varepsilon^2} \to 1$$

故 $\hat{\mu}_1^*$ 与 $\hat{\mu}_2$ 为 μ 的相合估计。

15、解 由于 $E(X) = \int_0^\infty x f(x,\lambda) dx = \lambda$,可求出 λ 的矩估计量为: $\hat{\lambda} = X$

又根据 λ 的似然函数: $L(\lambda) = \prod_{i=1}^{n} f(X_i; \lambda) = \lambda^{-n} e^{-\sum_{i=1}^{n} X_i / \lambda}$,

令
$$\frac{\partial \ln L(\lambda)}{\partial \lambda} = \frac{-n}{\lambda} + \frac{\sum_{i=1}^{n} X_{i}}{\lambda^{2}} = 0$$
,得到 λ 的极大似然估计量: $\hat{\lambda} = \overline{X}$

因此X既是 λ 的矩估计量,也是极大似然估计量。

(2)
$$E(c \cdot \sum_{i=1}^{n} X_{i}) = cn\lambda$$
,以及 $D(c \cdot \sum_{i=1}^{n} X_{i}) = c^{2} n\lambda^{2}$ 。用 $c \cdot \sum_{i=1}^{n} X_{i}$ 作为 λ 的估计量,
其均方误差为:

$$Mse(c\sum_{i=1}^{n} X_{i}) = E[(c\sum_{i=1}^{n} X_{i} - \lambda)^{2}] = E[c^{2}n^{2}(\overline{X})^{2} - 2cn\overline{X}\lambda + \lambda^{2}] = \lambda^{2}(c^{2}n(1+n) - 2cn + 1)$$

于是,取
$$c = \frac{1}{n+1}$$
时,在均方误差准则下, $c \cdot \sum_{i=1}^{n} X_i$ 比 \overline{X} 更有效。

16、(1)
$$EX = \int_0^\theta x \frac{2x}{\theta^2} dx = \frac{2\theta}{3}$$
,故 $\hat{\theta_1} = \frac{3}{2} \overline{X}$ 为 θ 的矩估计量,且为无偏估计。

$$DX = EX^{2} - (EX)^{2} = \int_{0}^{\theta} x^{2} \frac{2x}{\theta^{2}} dx - \left(\frac{2\theta}{3}\right)^{2} = \frac{\theta^{2}}{18}$$

$$D\hat{\theta}_1 = \frac{9}{4}D\overline{X} = \frac{9}{4n}DX = \frac{\theta^2}{8n}$$

故
$$P\{|\hat{\theta}_1 - \mu| < \varepsilon\} \ge 1 - \frac{D(\hat{\theta}_1)}{\varepsilon^2} = 1 - \frac{\theta^2}{8n} \to 1$$
,故 $\hat{\theta}_1$ 为 θ 的相合估计。

(2)
$$L(\theta) = \prod_{i=1}^{n} f(x_i, \theta) = \frac{2^n}{\theta^{2n}} \prod_{i=1}^{n} x_i$$

易知 $L(\theta)$ 为 θ 的单调递减函数,故 θ 取最小值时, $L(\theta)$ 取最大值。

又 θ 不小于 $\max\{X_1,L_1,X_n\}$,故 $\hat{\theta_2}=X_{(n)}=\max\{X_1,L_1,X_n\}$ 为 θ 的极大似然估计。

$$f_{X_{(n)}}(x,\theta) = \begin{cases} \frac{2n}{\theta^{2n}} x^{2n-1}, & 0 \le x < \theta, \\ 0, & 其他。 \end{cases}$$

故
$$E\hat{\theta}_2 = EX_{(n)} = \frac{2n}{2n+1}\theta$$
, 故 $\hat{\theta}_2$ 为 θ 的有偏估计。

$$D\hat{\theta}_2 = DX_{(n)} = EX_{(n)}^2 - \left(EX_{(n)}\right)^2 = \frac{n\theta^2}{(n+1)(2n+1)^2}$$

所以
$$P\{|\hat{\theta}_2 - \theta| < \varepsilon\} \ge 1 - \frac{D(\hat{\theta}_2)}{\varepsilon^2} = 1 - \frac{n\theta^2}{(n+1)(2n+1)^2 \varepsilon^2} \to 1$$

故 $\hat{\theta}$,为 θ 的相合估计。

17、解 (1) 只对 X 做一次观察。由题意得: X 的条件联合概率密度函数以及 其联合概率密度函数分别为:

$$P(X=2 | \theta) = \theta(1-\theta)^2$$
, $P(X=2,\theta) = \theta(1-\theta)^2$, $0 \le \theta \le 1$

$$\text{Model} P(X=2) = \int_0^1 P(X=2,\theta) d\theta = \int_0^1 \theta (1-\theta)^2 d\theta = \frac{1}{12}$$

$$\theta$$
的条件概率密度函数为 $\pi(\theta | X=2) = \frac{P(X=2,\theta)}{P(X=2)} = 12\theta(1-\theta)^2$,

于是
$$\theta$$
的贝叶斯估计为: $\hat{\theta}_B = \int_0^1 \theta \pi (\theta \mid X = 2) d\theta = \int_0^1 12\theta^2 (1-\theta)^2 d\theta = \frac{2}{5}$

(2) 对 X 做三次观察。由题意得: X_1, X_2, X_3 的条件联合概率密度函数以及其联合概率密度函数分别为:

$$P(X_1 = 2, X_2 = 3, X_3 = 5 \mid \theta) = \theta^3 (1 - \theta)^{10}$$

$$P(X_1 = 2, X_2 = 3, X_3 = 5; \theta) = P(X_1 = 2, X_2 = 3, X_3 = 5 \mid \theta) \pi(\theta) = \theta^3 (1 - \theta)^{10} , \ 0 \le \theta \le 1$$
 从而

$$P(X_1 = 2, X_2 = 3, X_3 = 5) = \int_0^1 P(X_1 = 2, X_2 = 3, X_3 = 5; \theta) d\theta = \int_0^1 \theta^3 (1 - \theta)^{10} d\theta = \frac{1}{4004}$$
 的条件概率密度函数为:

$$\pi(\theta \mid X_1 = 2, X_2 = 3, X_3 = 5) = \frac{P(X_1 = 2, X_2 = 3, X_3 = 5; \theta)}{P(X_1 = 2, X_2 = 3, X_3 = 5)} = 4004\theta^3 (1 - \theta)^{10},$$

于是 θ 的贝叶斯估计为:

$$\hat{\theta}_{B} = \int_{0}^{1} \theta \pi(\theta \mid X_{1} = 2, X_{2} = 3, X_{3} = 5) d\theta = \int_{0}^{1} 4004 \theta^{4} (1 - \theta)^{10} d\theta = \frac{4}{15}$$

18、(1)因 $F_{X_{(1)}-\mu}(x) = P\{X_{(1)}-\mu < x\} = P\{X_{(1)} < \mu + x\} = 1 - e^{-nx}$ 与参数 μ 无关,故可取 $X_{(1)}-\mu$ 为关于 μ 的区间估计问题的枢轴量。

(2)设常数
$$a < b$$
,满足 $P\{a < X_{(1)} - \mu < b\} = 1 - \alpha$,即 $P\{X_{(1)} - b < \mu < X_{(1)} - a\} = 1 - \alpha$

此时,区间的平均长度为
$$L=b-a$$
 , 易知, 取 $a=-\frac{1}{n}\ln\left(1-\frac{\alpha}{2}\right)$, $b=-\frac{1}{n}\ln\frac{\alpha}{2}$ 时,区间

的长度最短,从而 μ 的置信水平为 $1-\alpha$ 的置信区间为

$$\left(\mathcal{X}_{(1)} + \frac{1}{n}\ln\frac{\alpha}{2}, \mathcal{X}_{(1)} + \frac{1}{n}\ln\left(1 - \frac{\alpha}{2}\right)\right).$$

19、解 由题意得: $E(X) = \int_0^\infty x f(x,\lambda) dx = \frac{1}{\lambda}$,由题意得: $\hat{\lambda}$ 的矩估计量为: $\hat{\lambda} = \frac{1}{X}$ 。由题意得: $2\lambda \sum_{i=1}^7 X_i \sim \chi^2(14)$,设存在两个数 $a \pi b$,使得:

$$P(a < 2\lambda \sum_{i=1}^{7} X_i < b) = 0.8$$
,即 $P(\frac{a}{14\overline{X}} < \lambda < \frac{b}{14\overline{X}}) = 0.8$,经查表得到

 $a = \chi^2_{0.9}(14) = 7.7895$, $b = \chi^2_{0.1}(14) = 21.0641$,于是 λ 的置信水平为 80%的双侧置

信区间为:
$$\left(\left(\frac{0.56}{\overline{X}}, \frac{1.50}{\overline{X}}\right)\right)$$

20、易知
$$\mu$$
 的置信水平为 95%的置信区间为 $\left(\bar{X} - \frac{\sigma}{\sqrt{n}} z_{0.025}, \bar{X} + \frac{\sigma}{\sqrt{n}} z_{0.025}\right)$

将
$$z_{0.025}$$
 = 1.96, σ = 10, n = 25, \overline{X} = 140 代入得

 μ 的置信水平为95%的置信区间为(136.08,143.92)。

21、解设
$$\frac{\overline{X}-\mu}{S/\sqrt{10}} \sim t(10-1)$$
, 由题意得, $\bar{x} = 5.68$, $s = 0.29$, 由给定的置信水平

95%,利用 Excel 得到 $t_{0.025}(9) = 2.2622$,所以 μ 的置信水平为 95%的置信区间为:

$$(\bar{x} - t_{0.025}(9) \cdot 0.29 / \sqrt{10}, \bar{x} + t_{0.025}(9) \cdot 0.29 / \sqrt{10}) = (5.473, 5.887)$$

22、
$$\sigma^2$$
的置信水平为 99%的置信区间为 $\left(\frac{(n-1)S^2}{\chi^2_{0.005}(n-1)}, \frac{(n-1)S^2}{\chi^2_{0.095}(n-1)}\right)$

将 n=16 , S=2.2 , $\chi^2_{0.005}(15)$ 及 $\chi^2_{0.095}(15)$ 的值代人得

 σ^2 的置信水平为 99%的置信区间为 $\left(2.213,15.779\right)$ 。

23、解 由题意得, $\frac{(12-1)s^2}{\sigma^2} \sim \chi^2(11)$,于是 σ^2 的置信水平为 90%的置信区间为:

$$(\frac{11s^2}{\gamma^2_{0.05}(11)}, \frac{11s^2}{\gamma^2_{0.95}(11)}) = (\frac{11s^2}{19.6751}, \frac{11s^2}{4.5748}) = (0.022, 0.096)$$

24 、已知
$$n_1 = 12$$
 , $\overline{X} = 13.8$, $S_1 = 1.2$, $n_2 = 15$, $\overline{Y} = 12.9$, $S_2 = 1.5$, $\sigma_1^2 = \sigma_2^2$

$$(1)$$
 $\mu_1 - \mu_2$ 的置信水平为 95%的置信区间为 $\left(\overline{X} - \overline{Y} \pm t_{0.025} \left(n_1 + n_2 - 1 \right) S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \right)$

其中
$$S_w^2 = \frac{\left(n_1 - 1\right)S_1^2 + \left(n_2 - 1\right)S_2^2}{n_1 + n_2 - 2}$$
, 查 EXCEL 表得 $t_{0.025} \left(26\right)$ 的值,将各值代人得

 $\mu_1 - \mu_2$ 的置信水平为 95%的置信区间为 (-0.198, 1.998)

$$(2)$$
依题 $\bar{X} - \bar{Y} = 13.8 - 12.9 = 0.9 \in (-0.198, 1.998)$,故可认为无显著差异。

25、解 (1)设 μ_1 和 μ_2 分别是第一种和第二种机器的平均分钟,取 μ_1 - μ_2 的无偏估计为 $\overline{X_1}$ - $\overline{X_2}$,由于两个总体的方差相等,所以有

$$\frac{\overline{X_1} - \overline{X_2} - (\mu_1 - \mu_2)}{S_{w} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t(n_1 + n_2 - 2),$$

根据已知条件知 $n_1=n_2=60$, $s_1=19.4$, $s_2=18.8$, $\overline{x_1}=80.7$, $\overline{x_2}=88.1$,可以求得

$$S_w^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2} = 361.2$$

于是, $\mu_1 - \mu_2$ 的置信水平为95%的置信区间为:

$$\left(\overline{x_1} - \overline{x_2} - t_{0.025}(120 - 2)S_w\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}, \overline{x_1} - \overline{x_2} + t_{0.025}(120 - 2)S_w\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}\right) = (-14.306 - 0.494)$$

(2) 从第一问的结果可以看出有显著差异。

26,
$$n_1 = 16$$
, $S_1 = 55.7$, $n_2 = 20$, $S_2 = 31.4$, $1 - \alpha = 0.95$

$$(1) \frac{\sigma_1^2}{\sigma_2^2}$$
的置信水平为 95%的置信区间为 $\left(\frac{S_1^2/S_2^2}{F_{0.025} \left(15,19
ight)}, \frac{S_1^2/S_2^2}{F_{0.975} \left(15,19
ight)}
ight)$

查 EXCEL 表得 $F_{0.025} (15,19)$ 和 $F_{0.975} (15,19)$ 的值,将各值代人得

$$\frac{\sigma_1^2}{\sigma_2^2}$$
的置信水平为 95%的置信区间为 $\left(0.678,4.919\right)$

(2)这些资料不足于说明 σ_1^2 不同于 σ_2^2 。

28 易知 P 置信水平为 $1-\alpha=0.95$ 的置信区间为

$$\left(\frac{1}{2a}\left(-b-\sqrt{b^2-4ac}\right),\frac{1}{2a}\left(-b+\sqrt{b^2-4ac}\right)\right)$$
 由 已 知 资 料 计 算 得

$$a = n + z_{0.025}^2 = 60 + 1.96^2 = 63.8416$$
,

$$b = -\left(2n\overline{x} + z_{0.025}^2\right) = -\left(2\times60\times\frac{20}{60} + 1.96^2\right) = -43.8416,$$

$$c = n\overline{x}^2 = 60 \times \left(\frac{20}{60}\right)^2 \approx 6.67$$
,故所求的置信区间为 $(0.227, 0.459)$ 。

27、解 (1)设 σ_1 和 σ_2 分别是郊区 A 和郊区 B 的居民收入方差,则:

$$\frac{S_1^2/S_2^2}{\sigma_1^2/\sigma_2^2} \sim F(n_1-1, n_2-1),$$

根据已知条件知 $n_1 = n_2 = 52$, $s_1 = 203.52$, $s_2 = 358.12$, $\overline{x_1} = 5760.35$, $\overline{x_2} = 6570.20$,

于是, σ_1/σ_2 的置信水平为95%的置信区间为:

$$\left(\frac{s_1^2}{s_2^2} \frac{1}{F_{0.025}(n_1 - 1, n_2 - 1)}, \frac{s_1^2}{s_2^2} \frac{1}{F_{1-0.025}(n_1 - 1, n_2 - 1)}\right) = (0.185, 0.563)$$

可见两郊区居民收入的方差有显著差异,郊区 B 居民的贫富差距程度比郊区 A 居民严重。

(2)设 μ_1 和 μ_2 分别是郊区 A 和郊区 B 的居民平均收入,取 $\mu_1 - \mu_2$ 的无偏估计为 $\overline{X_1} - \overline{X_2}$,由于两个总体的方差相等,所以有

$$\frac{\overline{X_1} - \overline{X_2} - (\mu_1 - \mu_2)}{S_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} \sim t(n_1 + n_2 - 2),$$

可以求得
$$S_w = \left[\frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}\right]^{0.5} = 291.265$$

于是, $\mu_1 - \mu_2$ 的置信水平为95%的置信区间为:

$$\left(\overline{x_1} - \overline{x_2} - t_{0.025}(104 - 2)S_w\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}, \overline{x_1} - \overline{x_2} + t_{0.025}(104 - 2)S_w\sqrt{\frac{1}{n_1} + \frac{1}{n_2}}\right) = (-921809, -697.891),$$

可见,两郊区居民的平均收入方差有显著差异,郊区 A 居民平均收入比郊区 B 居民低。

第八章 假设检验

注意: 这是第一稿(存在一些错误)

1、解 由题意知:
$$\frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0,1)$$

(1) 对参数 μ 提出假设:

$$H_0: \mu \le 2.3$$
, $H_1: \mu > 2.3$

(2) 当 H_0 为真时,检验统计量 $\frac{\overline{X}-2.3}{0.29/\sqrt{35}}\sim N(0,1)$,又样本实测得x=2.4,于

是

$$P_{-} = P_{H_0}(\frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \ge \frac{2.4 - 2.3}{0.29 / \sqrt{35}}) = P_{H_0}(\frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \ge 2.04) = 1 - \Phi(2.04) = 0.0207$$

- (3) 由(2) 知,犯第 I 类错误的概率为 0.0207
- (4) 如果 $\alpha = 0.05$ 时,经查表得 $z_{\alpha} = 1.645$,于是

$$W\{\frac{\overline{X} - 2.3}{\sigma / \sqrt{n}} > z_{\alpha}\} = W\{\frac{\overline{X} - 2.3}{0.29 / \sqrt{35}} > 1.645\}$$

(5) 是。

2、 \overline{x} = 14.55 < 15 故将希望得到支持的假设" μ > 15 "作为原假设,即考虑假设问题 H_0 : μ ≥ 15 , H_1 : μ < 15

因 σ^2 未知,取检验统计量为 $T = \frac{\overline{X} - \mu_0}{S/\sqrt{n}}$,由样本资料n = 10, $\overline{x} = 14.55$, $s = \sqrt{1.2445}$

和 $\mu_0 = 15$ 代入得观察值 $t_0 = -1.2857$,拒绝域为

$$W = \left\{ T = \frac{\overline{X} - \mu_0}{S / \sqrt{n}} \le -t_{0.05}(9) \right\}, \text{ 查分布表得 } t_{0.05}(9) = 1.8331, t_0 > -t_{0.05}(9)$$

故接受原假设 H_0 ,即认为该广告是真实的。

3、 解(1)由题意得,检验统计量 $Z = \frac{\overline{X}-1}{\sigma/\sqrt{n}}$,其拒绝域为

$$W = \{Z = \frac{\overline{X} - 1}{\sigma / \sqrt{n}} \ge z_{\alpha}\} = W\{\overline{X} \ge 1.66\}$$

当 μ =2时,犯第Ⅱ类错误的概率为:

$$\beta = P\{$$
接受 $H_0 \mid H_0$ 是错误的 $\} = P\{\overline{X} \le 1.66 \mid \mu = 2\} = P\{\overline{X} - 2 \le \frac{1.66 - 2}{\sigma / \sqrt{n}}\} = 0.198$

(2) $\frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1)$, 当 σ^2 未知时, 检验统计量24 S^2 , 其拒绝域为:

$$W = \{24S^2 < \chi^2_{1-\alpha}(24)\} = \{S^2 < 0.577\}$$

当 $\sigma^2 = 1.25$ 时,检验犯第 I 类错误的概率为:

$$\alpha = P\{$$
拒绝 $H_0 \mid H_0$ 是正确的 $\} = P\{S^2 < 0.577 \mid \sigma^2 = 1.25\} = P\{\frac{24S^2}{1.25} < \frac{24 \cdot 0.577}{1.25}\} = 0.012$

4、 (1)提出假设 H_0 : $\mu = 3000$, H_1 : $\mu \neq 3000$

建立检验统计量
$$T = \frac{\bar{X} - \mu_0}{S/\sqrt{n}}$$
 , 其中 $\mu_0 = 3000$

 $W = \left\{ \left| \mathcal{I} \right| = \left| \frac{\bar{\mathcal{X}} - \mu_0}{S / \sqrt{n}} \right| \ge t_{0.025} \left(7 \right) = 2.3646 \right\}, \text{ 由样}$

本资料得观察值
$$\left|t_0\right| = \left|\frac{2958.75 - 3000}{\sqrt{1348.4375} / \sqrt{8}}\right| = 2.972 > t_{0.025}(7)$$
,故有显著差异。

(2)
$$\mu$$
 的 95%的置信区间为 $\left(\bar{X} - \frac{S}{\sqrt{n}}t_{\alpha/2}(n-1), \bar{X} + \frac{S}{\sqrt{n}}t_{\alpha/2}(n-1)\right)$, 由样本资料得 μ 的

95%的置信区间为(2925.93,2991.57)

(3)
$$P = 2P\{t(n-1) \ge |t_0|\} = 2P\{t(7) \ge 2.972\} = 0.0207$$
.

5、 解 (1)
$$\frac{\overline{X} - \mu}{S/\sqrt{n}} \sim t(n-1)$$
。 由题意得,样本测得的值为 $x = 167.2$, $s = 4.1$,

n=100, 经查表得 $t_{\alpha/2}(99)=1.984$, 于是均值 μ 的 95%的置信区间为:

$$(\bar{x} + t_{\alpha/2}(99)s/\sqrt{n}, \bar{x} - t_{\alpha/2}(99)s/\sqrt{n}) = (166.4, 168.0)$$

- (2)全国男子身高的平均值是 169.7,从(1)中的结果中,可以看出该地区男子的身高明显低于全国水平。
- 6、 假设两组数据均来自正态总体,设 μ_d 表示服用减肥药前后体重均值的差,将减肥药无

效即 " $\mu_d \leq 0$ " 作为原假设,即考虑假设问题 H_0 : $\mu_d \leq 0$, H_1 : $\mu_d > 0$

由数据资料可知减肥前后数据分散程度变化不大,故可以为两总体方差相等,因此可采用检验。

检验统计量为
$$T = \frac{\overline{X} - \overline{Y}}{S_{\omega} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$
, 其中 $S_{\omega}^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{(n_1 + n_2 - 2)}$,

由样本资料得, $\overline{x}=61.6$, $\overline{y}=58.6$, $s_1^2=87.04$, $s_2^2=76.44$, t 分布自由度为 $n_1+n_2-2=18$,检验统计量的观察值为 $t_0=0.75$,

P 值为 $P = P\{t(18) > t_0 = 0.75\} = 0.0056 < \alpha = 0.05$, 故拒绝原假设,即认为该药的减肥效果明显。

7、解 由题意得,建立检验的原假设和备择建设:

$$H_0: \sigma^2 \ge 8^2$$
, $H_1: \sigma^2 < 8^2$

又 $\frac{(n-1)S^2}{\sigma^2}$ ~ $\chi^2(n-1)$ 。当 σ^2 未知时,检验统计量 $24S^2$,又样本实测得s=4.98,

于是

$$\chi_0^2 = \frac{4.98^2 * 14}{8^2} = 5.421$$

利用 Excel 计算得 $P = P{\chi^2(14) > 5.421} = 0.021 < 0.05$

所以有充分的理由拒绝原假设,不需要退货。

8、 (1) 因检验统计量 $\chi^2 = \frac{(n-1)S^2}{\sigma^2}$: $\chi^2(n-1)$, 故 σ^2 的置信水平为 95%的置信区间为

$$\left(\frac{(n-1)S^2}{\chi^2_{0.025}(n-1)}, \frac{(n-1)S^2}{\chi^2_{0.975}(n-1)}\right), \ \$$
将 $n=16$, $s=2.2$ 代入得, $(2.641,11.593)$ 即为所求。

(2)
$$\chi^2 = \frac{(n-1)S^2}{\sigma_0^2}$$
, 当 H_0 成立时, $\chi^2 = \frac{(n-1)S^2}{\sigma_0^2}$: $\chi^2(n-1)$, 拒绝域为

 $\chi^2 \ge \chi^2_{\alpha/2}(n-1)$ 或 $\chi^2 \le \chi^2_{1-\alpha/2}(n-1)$,将 n=16 , s=2.2 , $\sigma^2_0 = 4.5$ 代入得,观察值 $\chi^2_0 = 16.133 \in \left(\chi^2_{0.975}(15), \chi^2_{0.025}(15)\right)$,故接受 H_0 。

9、 解 (1) 由样本资料 $\bar{x} = 505.2 > 500$ 。建立检验的原假设和备择假设:

 $H_0: \mu \le 500$, $H_1: \mu > 500$

由于 σ^2 未知,取检验量 $T = \frac{\overline{X} - \mu_0}{S/\sqrt{n}}$,将样本资料有:

 $n=10, \bar{x}=505.2, s=6.321, \mu_0=500$ 得到观察值 $t_0=2.601$ 。

利用 Excel 计算得 $P = P\{t(n-1) \ge t_0\} = 0.0143$.

由P的值没有充分的理由拒绝原假设,即没有充分的理由认为 $\mu > 500$

(2) 由题意知 $\frac{(n-1)S^2}{\sigma^2}$ ~ $\chi^2(n-1)$,于是 σ^2 的95%的置信区间为:

$$(\frac{9s^2}{\chi^2_{0.05/2}(9)}, \frac{9s^2}{\chi^2_{1-0.05/2}(9)}) = (18.903, 133.185)$$

10、 假设 H_0 : $\mu_A \le \mu_B$, H_1 : $\mu_A > \mu_B$

取检验统计量为
$$T = \frac{\overline{X} - \overline{Y}}{S_{\omega} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$
, 其中 $S_{\omega}^2 = \frac{\left(n_1 - 1\right)S_1^2 + \left(n_2 - 1\right)S_2^2}{\left(n_1 + n_2 - 2\right)}$ 。

当 H_0 成立时,T: $t(n_1+n_2-2)$,由样本资料得,检验统计量的观察值为 t_0 ,

 P_- 值为 $P_-=P\{t(8)>t_0\}=0.0267<lpha=0.05$,故拒绝原假设,即认为 $\mu_{\scriptscriptstyle A}>\mu_{\scriptscriptstyle B}$ 。

11、解(1)相同

设X和Y分别是甲、乙两人页出错字数,并且分别服从正态分布 $X \sim N(\mu_1, \sigma_1^2)$ 和 $Y \sim N(\mu_2, \sigma_2^2)$ 。建立检验的原假设和备择假设:

$$H_0: \sigma_1^2 = \sigma_2^2, \quad H_1: \sigma_1^2 \neq \sigma_2^2$$

取检验统计量为 $F = \frac{S_1^2}{S_2^2}$, 当 H_0 成立时, $F \sim F(n_1 - 1, n_2 - 1)$ 。

根据样本资料计算结果如下:

$$n_1 = 8, x = \frac{19}{8}, s_1 = 1.598, n_2 = 9, y = \frac{32}{9}, s_2 = 1.667,$$
 检验统计量的观察值为

$$F = \frac{S_1^2}{S_2^2} f_0 = \frac{S_1^2}{S_2^2} = 0.919$$
。 利用 Excel 得 $F_{\alpha/2}(7,8) = 4.529$, $F_{1-\alpha/2}(7,8) = 0.204$, 即

 $F_{\alpha/2}(7,8) > f_0 > F_{1-\alpha/2}(7,8)$,因此不拒绝 H_0 ,可以认为甲、乙两人页出错字数的方差是相同的。

(2) 在接受方差相等的假设下,我们采用精确 t 检验对两组均值进行比较,考率两总体的右边检验:

$$H_0: \mu_1 \leq \mu_2$$
, $H_1: \mu_1 > \mu_2$

两组合样本方差为
$$s_w^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 - 1 + n_2 - 1} = 1.642$$
,检验统计量的观察值为

$$t_0 = \frac{\overline{x - y}}{s_w \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}} = -1.983, \ P \text{ 的值 } P = P(|t(15)| > t_0) = 0.033 < 0.05, \ \text{因此我们拒绝}$$

原假设的判断,从而甲页均出错不是显著少于乙的。

12、 (1) 取检验统计量为
$$F = \frac{S_A^2}{S_B^2}$$
,当 H_0 成立时, F : $F(n_1 - 1, n_2 - 1)$,拒绝域为

 $W = \{F \ge F_{\alpha/2}(n_1 - 1, n_2 - 1)$ 或 $F \le F_{1-\alpha/2}(n_1 - 1, n_2 - 1)\}$, 检验统计量的观察值

$$f_0 = \frac{s_A^2}{s_B^2} = 1.21$$
,查表得 $F_{0.025}(30,30) = 2.07$, $F_{0.975}(30,30) = \frac{1}{F_{0.025}(30,30)} = 0.48$,即

$$F_{0.975}(30,30) < f_0 < F_{0.025}(30,30)$$
,故接受 H_0 。

(2) 由 (1) 知, 接受 $\sigma_A^2 = \sigma_B^2$, 此时 $\mu_A - \mu_B$ 的 置信水平为 $1-\alpha$ 置信区间为

$$\left(\left(\overline{X}_{A}-\overline{X}_{B}\right)\pm t_{\alpha/2}\left(n_{1}+n_{2}-2\right)S_{\omega}\sqrt{\frac{1}{n_{1}}+\frac{1}{n_{2}}}\right),\text{ }\sharp +S_{\omega}^{2}=\frac{\left(n_{1}-1\right)S_{1}^{2}+\left(n_{2}-1\right)S_{2}^{2}}{\left(n_{1}+n_{2}-2\right)}\text{ , }\sharp \not=\infty$$

数据代入得(-0.642,-0.558)即为所求。

13、解(1)设"一周内去过教堂"的人的比例为p。由 0—1 分布性质和中心

极限定理,知
$$\frac{n\overline{X}-np}{\sqrt{np(1-p)}}$$
近似服从 $N(0,1)$,于是

$$P\{-z_{\alpha/2}<\frac{n\overline{X}-np}{\sqrt{np(1-p)}}< z_{\alpha/2}\}\approx 1-\alpha\;,$$

由题意得样本的观察值为n=1785,x=750,从而求得p的置信区间为

(0.397, 0.443)

(详细步骤见 133 页)

(2) ∂H_0 : p < 0.5, H_1 : $p \ge 0.5$

由(1)的结果我们有充分的理由接受原假设,即认为不足一半的人去过教堂。

14、 考虑假设问题 H_0 : X: $\pi(\lambda)$

在 H_0 中参数 λ 未知, 由极大似然法求得参数 λ 的估计为 $\hat{\lambda} = \overline{x} = \frac{233}{90} \approx 2.59$, 则

$$\hat{p}_{i} = \hat{p}\{X = i\} = \frac{\hat{\lambda}^{2}}{i!}e^{-\hat{\lambda}}, i = 0,1,L,7, \hat{p}_{8} = \hat{p}\{X \ge 8\} = \sum_{i=8}^{\infty} \frac{\hat{\lambda}^{j}}{j!}e^{-\hat{\lambda}},$$
列表求出检验统计

量取值为
$$\chi_0^2 = \sum_{i=0}^8 \frac{\left(n_i - n\hat{p}_i\right)^2}{n\hat{p}_i} = 2.683$$
,查 χ^2 分布表得

 $\chi^2_{0.05}(9-1-1)=\chi^2_{0.05}(7)=14.067>\chi^2_0=2.683$,故没有充分理由拒绝原假设,即可认为符合泊松分布。

15、 解 记 p_i 为数字 i 的概率, n_i 为检验过程中数字 i 出现的频数,n为总试验次数。考虑假设问题:

$$H_0: p_i = \frac{1}{8} \quad (i = 1, 2, L, 8)$$

这时检验统计量的取值为 $\chi^2 = \sum_{i=1}^8 \frac{(n_i - np_i)^2}{np_i} = \sum_{i=1}^8 \frac{n_i^2}{np_i} - n = 6$

查表得 $\chi^2_{0.05}(7) = 14.067 > 6$, 因此接受 H_0

16、假设
$$H_0$$
: X : $p(X=k) = \frac{2}{3} \left(\frac{1}{3}\right)^{k-1}$, $k=1,2,L$

则
$$p_i = p\{X = i\} = \frac{2}{3} \left(\frac{1}{3}\right)^{i-1}$$
 , $i = 1, 2, 3$, $p_4 = p\{X \ge 4\} = \sum_{k=4}^{\infty} \frac{2}{3} \left(\frac{1}{3}\right)^{k-1} = \frac{1}{27}$, 则检验统

计量取值为 χ_0^2 ,利用 EXCEL 计算得 $P = P\left\{\chi^2(4-1) > \chi_0^2\right\} = 0.309 > \alpha = 0.05$,故接受假设,即认为服从几何分布。

17、解考虑假设问题:

$$H_0: X \sim e(X; \lambda)$$

利用极大似然法求得参数 λ 的估计为 $\hat{\lambda} = 1/x = \frac{1}{2}$ 。

当原假设成立, X 的分布函数为:

$$F_0(x) = \begin{cases} 0, x < 0 \\ 1 - e^{-\lambda x}, x \ge 0 \end{cases}$$

根据已知条件计算 n=100

$$p_1 = F_0(1) = 1 - e^{-0.5}, p_2 = F_0(2) - F_0(1) = e^{-0.5} - e^{-1}, p_3 = F_0(3) - F_0(2) = e^{-1} - e^{-1.5}$$

$$p_4 = F_0(4) - F_0(3) = e^{-1.5} - e^{-2}, p_5 = 1 - F_0(4) = e^{-2}$$

则检验统计量的取值为

$$\chi^{2} = \sum_{i=1}^{4} \frac{(n_{i} - np_{i})^{2}}{np_{i}} = \sum_{i=1}^{4} \frac{n_{i}^{2}}{np_{i}} - n = 103.7354 - 100 = 3.7354$$

查表得 $\chi^2_{0.05}(3) = 7.815 > 3.7354$, 因此接受 H_0

18、(1)取检验统计量为
$$W = \frac{\left\{\sum_{i=1}^{[n/2]} a_i \cdot \left[X_{(n+i-1)} - X_{(i)}\right]\right\}^2}{\sum_{i=1}^n \left(X_i - \bar{X}\right)^2}$$
,当 $W \le W_{1-\alpha}(n)$ 时,拒绝样本来

自正态分布总体的假设。

对新药组: $n_1 = 12$,查附表 8 得 $a_i (1 \le i \le 6)$ 的值,由样本数据得统计量的观察值 $W_0 > W_{0.95}(12)$,故接受新药品样本来自正态总体。

对对照组: $n_2 = 10$,查附表 8 得 $a_i (1 \le i \le 5)$ 的值,由样本数据得统计量的观察值为 $W_0 > W_{0.95}(10)$,故接受对照组样本来自正态总体。

(2) 由(1)知可认为两组数据均服从正态分布,设 X: $N\left(\mu_1,\sigma_1^2\right)$, Y: $N\left(\mu_2,\sigma_2^2\right)$, 考虑假

设检验问题 H_0 : $\sigma_1^2 = \sigma_2^2$, H_1 : $\sigma_1^2 \neq \sigma_2^2$, 取检验统计量为 $F = \frac{S_1^2}{S_2^2}$, 当 H_0 成立时,

 $F: F(n_1-1, n_2-1)$, 拒绝域为

 $W = \{F \ge F_{\alpha/2}(n_1 - 1, n_2 - 1)$ 或 $F \le F_{1-\alpha/2}(n_1 - 1, n_2 - 1)\}$,检验统计量的观察值

$$f_0 = \frac{s_1^2}{s_2^2}$$
, $P_- = P\{F(11,9) > f_0\} = 0.116 > \alpha = 0.05$ 故接受 H_0 。

即认为两样本来自方差相同的总体。

(3) 在(2)情况下,考虑假设检验问题 $H_0: \mu_1 = \mu_2, H_1: \mu_1 \neq \mu_2$

检验统计量
$$T = \frac{\overline{X} - \overline{Y}}{S_{\omega} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$
 , 其中 $S_{\omega}^2 = \frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{(n_1 + n_2 - 2)}$ 。 当 H_0 成立时,

T: $t(n_1+n_2-2)$, 检验的拒绝域为 $W=\{|T|\geq t_{\alpha/2}(n_1+n_2-2)\}$ 由样本数据得检验统计量

的观察值为
$$\left|t_{0}\right|=\left|\frac{\overline{x}-\overline{y}}{s_{\omega}\sqrt{\frac{1}{n_{1}}+\frac{1}{n_{2}}}}\right|>t_{0.025}\left(20\right)=2.086$$
,故拒绝原假设,即认为有显著差异。

19 解 D 的检验的统计量为

$$D = \frac{\sum_{i=1}^{168} (i - \frac{168 + 1}{2}) \cdot X_{(i)}}{n^{\frac{3}{2}} \sum_{i=1}^{n} (X_i - \bar{X})^2}, \quad \sharp \psi \quad n = 168$$

分别计算 D 和 $Y = \frac{\sqrt{n} \left(D - 0.28209479\right)}{0.02998598}$,当 $Y \le Y_{1-\alpha/2}$ 或 $Y \ge Y_{\alpha/2}$ 时,拒绝样本来

自整台分布总体的假设。

经过计算有 $Y_{1-\alpha/2} \le Y \le Y_{\alpha/2}$,可以判断新生女婴的体重数据是服从正态分布

第九章 方差分析与回归分析

注意: 这是第一稿(存在一些错误)

1. 解:

$$L(\alpha, \beta, \sigma^{2}) = \prod_{i=1}^{n} f(y = y_{i}) = \prod_{i=1}^{n} f(\varepsilon_{i} = y_{i} - \alpha - \beta x_{i})$$
$$= \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(y_{i} - \alpha - \beta x_{i})^{2}}{2\sigma^{2}}} = \frac{1}{\left(\sqrt{2\pi}\sigma\right)^{n}} e^{-\frac{\sum_{i=1}^{n} (y_{i} - \alpha - \beta x_{i})^{2}}{2\sigma^{2}}}$$

$$l(\alpha, \beta, \sigma^{2}) = \ln L(\alpha, \beta, \sigma^{2}) = -n \ln \left(\sqrt{2\pi}\sigma\right) - \frac{\sum_{i=1}^{n} (y_{i} - \alpha - \beta x_{i})^{2}}{2\sigma^{2}}$$

$$\begin{cases} \frac{\partial l(\alpha, \beta, \sigma^2)}{\partial \alpha} = \frac{\sum_{i=1}^{n} (y_i - \alpha - \beta x_i)}{\sigma^2} = 0 \\ \frac{\partial l(\alpha, \beta, \sigma^2)}{\partial \beta} = \frac{\sum_{i=1}^{n} (y_i - \alpha - \beta x_i) x_i}{\sigma^2} = 0 \\ \frac{\partial l(\alpha, \beta, \sigma^2)}{\partial \sigma^2} = \frac{\sum_{i=1}^{n} (y_i - \alpha - \beta x_i)^2}{2\sigma^4} - \frac{n}{2} \frac{1}{\sigma^2} = 0 \end{cases}$$

 $\frac{SSE}{n}$, 最小二乘估计为 $\frac{SSE}{n-2}$, 为 σ^2 的无偏估计。

2.

解: (1) 由题意,知

 $H_0: \mu_1 = \mu_2 = \mu_3$, $H_1: \mu_1, \mu_2, \mu_3$ 不全相等

计算有
$$\bar{x} = \frac{1}{n_1 + n_2 + n_3} \sum_{i=1}^{n} n_i x_i = 2.54$$

$$S_A = \sum_{i=1}^{3} n_i (\overline{x}_i - \overline{x})^2 = 0.738$$
, $S_T = \sum_{i=1}^{3} \sum_{j=1}^{n_i} (x_{ij} - \overline{x})^2 = 5.534$

$$S_E = S_T - S_A = 4.796$$
, $MS_A = S_A/(3-1) = 0.369$

$$MS_E = S_E/(n_1 + n_2 + n_3 - 3) = 0.178$$
, $F = MS_A/MS_E = 2.077$

所以单因素方差分析表为:

方差来源	自由度	平方和	均方	F比
因素 A	2	0.738	0.369	2.077
误差	27	4.796	0.178	
总和	29	5.534		

由于
$$F = 2.077 < F_a(2,27) = 3.3541$$
,接受 H_0

(2)
$$\sigma^2$$
的无偏估计量为: $MS_E = S_E/(n_1 + n_2 + n_3 - 3) = 0.178$

3.

解:

$$(1) n = 61, r = 4,$$

(2) $F_{0.05}(3,57) \approx 2.76 < 3.564$,则拒绝原假设,即认为不同年级学生的月生活费水平有显著差异。

4.

解: (1) 利用 Excel

, ,				
差异源	SS	df	MS	F
组间	18.65733	2	9.328667	13.59203
组内	8.236	12	0.686333	
总计	26.89333	14		

从表中可以看出,三个车间生产的低脂肪奶的脂肪含量有显著差异;

(2) 由 (1) 中的表,可知 $MS_E = 0.686$

(3) 由于
$$\sigma^2$$
未知,用 t 统计量,即 $\frac{\overline{X_2} - \mu_2}{S_2/\sqrt{n_2}} \sim t(n_2 - 2)$, μ_2 得置信水平为 0.95

的双侧置信区间为:

$$(\overline{X_2} - S_2 t_{\alpha/2} (n_2 - 1) / \sqrt{n_2}, \overline{X_2} + S_2 t_{\alpha/2} (n_2 - 1) / \sqrt{n_2}) = (5.593, 7.207)$$

(4) 利用 130 页 (二) (b), 可以知道: $\mu_2 - \mu_3$ 德置信水平为 0.95 的置信区间为:

$$(\overline{X_2} - \overline{X_3} \pm t_{\alpha/2}(n_2 + n_3 - 2)S_{\omega}\sqrt{\frac{1}{n_2} + \frac{1}{n_3}})$$

其中:
$$S_{\omega}^{2} = \frac{(n_{2}-1)S_{2}^{2} + (n_{3}-1)S_{3}^{2}}{n_{2} + n_{3} - 2}$$

经查表及计算得到: $\mu_2 - \mu_3$ 德置信水平为 0.95 的双侧置信区间为:

$$(-3.862, -1.578)$$

5.

$$\widetilde{R}: \quad r=4, \quad n=10, \quad \overline{X}_{i} = \frac{1}{n_{i}} \sum_{j=1}^{n_{i}} X_{ij}, \quad n_{i} = \begin{cases} 2, & i=1, \\ 3, & i=2, \\ 3, & i=3, \\ 2, & i=4. \end{cases}, \quad \overline{X} = \frac{1}{10} \sum_{i=1}^{4} \sum_{j=1}^{n_{i}} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{j=1}^{4} \sum_{j=1}^{n_{i}} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{i=1}^{4} \sum_{j=1}^{n_{i}} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{j=1}^{4} \sum_{i=1}^{n_{i}} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{j=1}^{4} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{i=1}^{4} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{i=1}^{4} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{i=1}^{4} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{j=1}^{4} X_{ij}, \quad \overline{X}_{i} = \frac{1}{10} \sum_{i=1}^{4} X_{ij},$$

$$S_A = \sum_{i=1}^4 \sum_{i=1}^{n_i} (\bar{X}_{i.} - \bar{X})^2 = \sum_{i=1}^4 n_i (\bar{X}_{i.} - \bar{X})^2 = 502$$
,

$$S_T = \sum_{i=1}^r \sum_{j=1}^{n_i} (X_{ij} - \overline{X})^2 = \sum_{i=1}^4 n_i (\overline{X}_{ij} - \overline{X})^2 = 654$$
,

$$S_E = S_T - S_A = 152$$
,

$$MS_A = S_A/(r-1) = 167.33$$
, $MS_E = S_E/(n-r) = 25.33$, $MS_E = S_E/(n-r) = 25.33$

$$F = MS_A/MS_E = 6.61$$
, 查表得 $F_{0.05}(3,6) \approx 4.76 < 6.61$

故拒绝原假设, 即认为四种新外观对销量有显著差异。

6.

解: 可以通过 Excel 来做

7.

解: (1)
$$n = 8$$
, $r = \frac{S_{xy}}{\sqrt{S_{xx}S_{yy}}}$, $S_{xx} = \sum_{i=1}^{n} (x_i - \overline{x})^2$, $\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$,

$$s_{yy} = \sum_{i=1}^{n} (y_i - \overline{y})^2, \quad \overline{y} = \frac{1}{n} \sum_{i=1}^{n} y_i,$$

$$s_{xy} = \sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})$$
,代入数据得 $r = 0.7985$,不为 0,即相关。

(2)
$$\hat{\beta} = \frac{s_{xy}}{s_{xx}} = 16.428$$
, $\hat{\alpha} = \overline{y} - \hat{\beta}\overline{x} = 135.362$, $\text{M} \hat{y} = \hat{\alpha} + \hat{\beta}x = 135.362 + 16.428x$.

(3)
$$\sigma^2$$
 的无偏估计为 $s^2 = \frac{1}{n-2} \sum_{i=1}^n e_i^2 = \frac{1}{n-2} \sum_{i=1}^n (y_i - \hat{y}_i)^2 = 87928$.

(4)
$$SSR = \hat{\beta}^2 S_{xx} = 928404$$
, $SSE = S_{yy} - \hat{\beta} S_{xy} = 527568$, $SST = S_{yy} = 1455972$,

$$F = \frac{SSR}{SSE/(n-2)} = 10.56$$
, 查表得 $F_{0.05}(1,6) \approx 5.99 < F$,

故拒绝原假设, 即认为回归方差显著。

$$t = \frac{\hat{\beta}\sqrt{S_{,xr}}}{s} = 3.249, \quad \text{\texttt{\texttt{\underline{a}}}} \\ \text{\texttt{\texttt{\$}}} \\ t_{\alpha/2} \left(n - 2 \right) = t_{0.025} \left(6 \right) = 2.4469 < \left| t \right|,$$

故拒绝原假设, 即认为回归系数检验显著。

(5)
$$E(y)$$
 的置信水平为 $1-\alpha$ 的置信区间为 $\left(\hat{y}\pm t_{\alpha/2}(n-2)s\sqrt{\frac{1}{n}+\frac{\left(x-\overline{x}\right)^2}{s_{xx}}}\right)$

由己知条件得,E(y)的置信区间为(843,1399),估计值为 $\frac{843+1399}{2}=1121$ 。

(6)
$$y$$
的预测区间为 $\left(\hat{y}\pm t_{\alpha/2}(n-2)s\sqrt{1+\frac{1}{n}+\frac{\left(x-\overline{x}\right)^2}{s_{xx}}}\right)$,由已知条件得,

$$y$$
的预测区间为 $(344,1898)$,预测值为 $\frac{344+1898}{2}=1121$ 。

8.

解: (1) 用 Matlab 可以画出 Y 与 X 的散点图,

不

从图中可以看出不是线性关系

(2) 由题意得:

$$\begin{cases} \ln y_i = \alpha + \beta \ln x_i + \varepsilon_i \\ \varepsilon_i \sim \mathcal{N}(0, \sigma^2) \end{cases}$$

利用最小二乘估计,得到:

$$\begin{cases} \hat{\alpha} = \overline{y} - \hat{\beta} \overline{\ln x} \\ \hat{\beta} = s_{xy} / s_{xx} \end{cases}$$

从而可以求出 lnY 的线性回归方程。

用 Matlab 也可以作出 lnY 关于 lnX 的线性关系:

从图形上也可以判断出采用Y比采用 lnY 结果要好。

9.

解: (1)线性回归模型为

$$\begin{cases} y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \varepsilon_i, i = 1, 2, L , 16, \\ \varepsilon_i \colon N \big(0, \sigma^2 \big) 且相互独立。 \end{cases}, 其中 \beta_j, j = 0, 1, 2, 和 \sigma 为未知参数。$$

采用最小二乘法得
$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}\boldsymbol{X})^{-1} \boldsymbol{X}\boldsymbol{Y}$$
,其中 $\boldsymbol{X} = \begin{pmatrix} 1 & x_{11} & x_{12} \\ 1 & x_{21} & x_{22} \\ \mathbf{M} & \mathbf{M} & \mathbf{M} \\ 1 & x_{n1} & x_{n2} \end{pmatrix}$, $\boldsymbol{Y} = \begin{pmatrix} \boldsymbol{y}_1 \\ \boldsymbol{y}_2 \\ \mathbf{M} \\ \boldsymbol{y}_n \end{pmatrix}$,

代入数据得回归方程为 $\hat{y} = 33.85 + 5.15x_1 + 4.38x_2$ 。

(2)
$$SSR = \sum_{i=1}^{n} (\hat{y}_i - \overline{y})^2$$
, $SST = \sum_{i=1}^{n} (y_i - \overline{y})^2$, $SSE = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$, $n = 16$, $p = 2$

 $F = \frac{SSR/p}{SSE/(n-p-1)}$ 代入数据得 $F = \frac{SSR/p}{SSE/(n-p-1)}$,查表得 $F_{0.05}(2,13) = 3.81 < F$,故拒绝原假设,即认为回归方程显著。

$$t_j = \frac{\hat{\beta}_j}{\sqrt{c_{jj}s}}$$
 , $j=1,2$, $s=\sqrt{\frac{SSE}{n-p-1}}$, 代入数据分别得 t_1 和 t_2 的值,查表得

 $t_{0.025}\left(13\right)=2.1604<\left|t
ight|$,故拒绝原假设,即认为回归系数检验显著。

(3)线性假设成立,方差齐性,独立性满足。