展门大学《概率论与数理统计》课程 期中试题 2·答案

信息学院自律督导部整理

1. **(6分)**设 A, B 都出现的概率与 A, B 都不出现的概率相等,且 P(A) = p,求 P(B). **解** 由题设条件得

$$P(AB) = P(\overline{A}\overline{B}) = 1 - P(A \cup B) = 1 - P(A) - P(B) + P(AB)$$
 -----4 $\%$

故
$$P(B) = 1 - P(A) = 1 - p$$
.

-----2 分

2. (6分)设某光学仪器厂制造的透镜,第一次落下时打破的概率为 1/2,若第一次落下未打破,第二次落下打破的概率为 7/10,若前两次落下未打破,第三次落下打破的概率为 9/10. 试求透镜落下三次而未打破的概率.

解 以 $A_i(i=1,2,3)$ 表示事件"透镜第i 次落下打破",B 表示事件"透镜落下三次而未打

破". 为 $B = \overline{A_1} \overline{A_2} \overline{A_3}$, 故有

-----2 分

$$P(B) = P(\overline{A_1} \overline{A_2} \overline{A_3}) = P(\overline{A_1}) P(\overline{A_2} | \overline{A_1}) P(\overline{A_3} | \overline{A_1} \overline{A_2})$$

$$= \left(1 - \frac{1}{2}\right)\left(1 - \frac{7}{10}\right)\left(1 - \frac{9}{10}\right) = \frac{3}{200}.$$

-----4 分

3. (8分)人们为了解一支股票未来一定时期内价格的变化,往往会去分析影响股票价格的基本因素,比如利率的变化. 现假设人们经分析估计利率下调的概率为 60%,利率不变的概率为 40%. 根据经验,人们估计,在利率下调的情况下,该支股票价格上涨的概率为 80%,而在利率不变的情况下,其价格上涨的概率为 40%,求该支股票将上涨的概率.

解 记A为事件"利率下调",那么 \overline{A} 即为"利率不变",记B为事件"股票价格上涨".

依题设知
$$P(A) = 60\%$$
, $P(\overline{A}) = 40\%$, $P(B|A) = 80\%$, $P(B|\overline{A}) = 40\%$, ------2 分

于是

$$P(B) = P(AB) + P(\overline{A}B) = P(A)P(B \mid A) + P(\overline{A})P(B \mid \overline{A}) = 60\% \times 80\% + 40\% \times 40\% = 64\%.$$

-----6分

- 4. (12分) 一条自动生产线上的产品, 次品率为 4%, 求解以下两个问题:
 - (1) 从中任取 10 件, 求至少有两件次品的概率;
 - (2) 一次取1件, 无放回地抽取,求当取到第二件次品时, 之前已取到8件正品的概率.
- **解** (1) 由于一条自动生产线上的产品很多,当抽取的件数相对较少时,可将无放回抽取近似看成是有放回抽取,每抽1件产品看成是一次试验,抽10件产品相当于做10次重复独立试验,且每次试验只有"次品"或"正品"两种可能结果,所以可以看成10重伯努利试验.

设
$$A$$
 表示 "任取 1 件是次品",则 $p = P(A) = 0.04$, $q = P(\overline{A}) = 0.96$. ------2 分

设 B 表示 "10 件中至少有两件次品", 由伯努利公式有

$$P(B) = \sum_{k=2}^{10} P_{10}(k) = 1 - P_{10}(0) - P_{10}(1) = 1 - 0.96^{10} - C_{10}^{1} \times 0.04 \times 0.96^{9} = 0.0582 \quad -----4 \text{ }\%$$

(2) 由题意,至第二次抽到次品时,共抽取了 10 次,前 9 次中抽得 8 件正品 1 件次品.设 C 表示"前 9 次中抽到 8 件正品 1 件次品",D 表示"第十次抽到次品",则由独立性和伯努利公式,所求的概率为 -------4 分

$$P(CD) = P(C)P(D) = C_1^9 \times 0.04 \times 0.96^8 \times 0.04 = 0.0104.$$
 -----2 \(\frac{1}{2}\)

5. (14分)设随机变量 X 具有概率密度

$$f(x) = \begin{cases} kx, & 0 \le x < 3, \\ 2 - \frac{x}{2}, & 3 \le x \le 4, \\ 0, & \text{ if } \text{ if } . \end{cases}$$

(1)确定常数k; (2)求X的分布函数F(x); (3)求 $P\{1 < X \le 7/2\}$.

解 (1) 由
$$\int_{-\infty}^{+\infty} f(x)dx = 1$$
, 得 $\int_{0}^{3} kx dx + \int_{3}^{4} \left(2 - \frac{x}{2}\right) dx = 1$, ------2 分

解得
$$k = 1/6$$
, 于是 X 的概率密度为 $f(x) = \begin{cases} \frac{x}{6}, & 0 \le x < 3 \\ 2 - \frac{x}{2}, & 3 \le x \le 4. \\ 0, & 其它 \end{cases}$ ------2 分

(2) X的分布函数为

$$F(x) = \begin{cases} 0, & x < 0 \\ \int_0^x \frac{t}{6} dt, & 0 \le x < 3 \\ \int_0^3 \frac{t}{6} dt + \int_3^x \left(2 - \frac{t}{2}\right) dt, & 3 \le x < 4 \end{cases} = \begin{cases} 0, & x < 0 \\ x^2 / 12, & 0 \le x < 3 \\ -3 + 2x - x^2 / 4, & 3 \le x < 4 \end{cases} - \frac{6}{3}$$

(3)
$$P\{1 < X \le 7/2\} = \int_{1}^{7/2} f(x) dx = \int_{1}^{3} \frac{1}{6} x dx + \int_{3}^{7/2} \left(2 - \frac{x}{2}\right) dx = \frac{1}{12} x^{2} \Big|_{1}^{3} + \left(2x - \frac{x^{2}}{4}\right) \Big|_{3}^{7/2} = \frac{41}{48},$$

$$\overrightarrow{R} P\{1 < X \le 7/2\} = F(7/2) - F(1) = 41/48.$$

6. (12 分)设二维随机变量X,Y)具有概率密度

$$f(x,y) = \begin{cases} 2e^{-(2x+y)}, & x > 0, y > 0, \\ 0, & \sharp : \Box. \end{cases}$$

(1) 求分布函数 F(x,y);

(2) 求概率 P{Y≤X}.

解 (1)
$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(x,y) dx dy = \begin{cases} \int_{0}^{y} \int_{0}^{x} 2e^{-(2x+y)} dx dy, & x > 0, y > 0 \\ 0, &$$
其它

即有
$$F(x,y) = \begin{cases} (1-e^{-2x})(1-e^{-y}), & x>0,y>0\\ 0, &$$
其它 ------2 分

(2) 将 (X,Y) 看作是平面上随机点的坐标,即有 $\{Y \le X\} = \{(X,Y) \in G\}$,其中 G 为 xOy 平面上直线 y = x 及其下方的部分,于是

$$P{Y \le X} = P{(x, y) \in G}$$

$$= \iint_{G} f(x,y)dxdy = \int_{0}^{+\infty} \int_{y}^{+\infty} 2e^{-(2x+y)}dxdy = \int_{0}^{+\infty} dy \int_{y}^{+\infty} 2e^{-(2x+y)}dx \qquad ------4 \text{ fr}$$
$$= \int_{0}^{+\infty} e^{-y} \left[-e^{-2x} \right]_{y}^{+\infty} dy = \int_{0}^{+\infty} e^{-3y}dy = \frac{1}{3}. \qquad ------2 \text{ fr}$$

7. (12 分)设店主在每日开门营业时,放在柜台上的货物量为Y,当日销售量为X 假定一天中不再往柜台上补充货物,于是 $X \leq Y$. 根据历史资料,(X,Y)的概率密度函数为

$$f(x,y) = \begin{cases} 1/200, & \Rightarrow 0 \le x \le y, & 0 \le y \le 20$$
时,
0, 其它.

即 (X,Y) 服从直角三角形区域 OAB 上的均匀分布, 见右图.

求

- (1) 给定Y = y条件下,X的条件分布.
- (2)假定某日开门时, Y = 10 件,求这天顾客买走 $X \le 5$ 件的概率. 如果 Y = 20 件呢?

解 (1) Y的边缘概率密度为

$$f_{Y}(y) = \begin{cases} \int_{0}^{y} \frac{1}{200} dx = \frac{y}{200}, & 0 \le y \le 20, \\ 0, & 其它 \end{cases}$$
 ------3 分

于是, 当
$$0 < y \le 20$$
时, 有 $f_{X|Y}(x|y) = \frac{f(x,y)}{f_Y(y)} = \begin{cases} 1/y, & 0 \le x \le y \\ 0, & 其它 \end{cases}$ -----3 分

该结果表明: 对给定的 $0 < y \le 20$, x的条件分布是[0,y]上的均匀分布.

(2) 因为
$$f_{X|Y}(x|10) = 1/10$$
, $0 \le x \le 10$, -----1

所求概率
$$P\{X \le 5 \mid Y = 10\} = \int_{-\infty}^{5} f_{X|Y}(x \mid 10) dx = \int_{0}^{5} \frac{1}{10} dx = \frac{1}{2},$$
 -----2 分

即开门营业时有 10 件货物, 当日卖出不超过 5 件的概率为 1/2.

又因为
$$f_{X|Y}(x|20) = 1/20, 0 \le x \le 20$$
 ------1 分

于是
$$P\{X \le 5 \mid Y = 20\} = F_{X|Y}(5 \mid 20) = \int_{-\infty}^{5} f_{X|Y}(x \mid 20) dx = \int_{0}^{5} \frac{1}{20} dx = \frac{1}{4}$$
 -----2 分

即开门营业时有 20 件货物, 当日卖出不超过 5 件的概率仅为 1/4. 这表明货物销售量的概率与现有货物数量的关系很密切.

8. (10分)某商店对某种家用电器的销售采用先使用后付款的方式. 记使用寿命为X(以年计),规定:

$$X \le 1$$
, 一台付款1500元; $1 < X \le 2$, 一台付款2000元; $2 < X \le 3$, 一台付款2500元; $X > 3$, 一台付款3000元.

设寿命 X 服从指数分布, 概率密度为

$$f(x) = \begin{cases} \frac{1}{10}e^{-x/10}, & x > 0\\ 0, & x \le 0. \end{cases}$$

试求该类家用电器一台收费 Y 的数学期望.

解 先求出寿命 X 落在各个时间区间的概率, 即有

$$P\{X \le 1\} = \int_0^1 \frac{1}{10} e^{-x/10} dx = 1 - e^{-0.1} = 0.0952$$

$$P\{1 < X \le 2\} = \int_1^2 \frac{1}{10} e^{-x/10} dx = e^{-0.1} - e^{-0.2} = 0.0861$$

$$P\{2 < X \le 3\} = \int_2^3 \frac{1}{10} e^{-x/10} dx = e^{-0.2} - e^{-0.3} = 0.0779$$

$$P\{X > 3\} = \int_3^\infty \frac{1}{10} e^{-x/10} dx = e^{-0.3} = 0.7408$$

则Y的分布律为

Y	1500	2000	2500	3000
p_k	0.0952	0.0861	0.0779	0.7408

得E(Y) = 273215. 即平均一台收费273215元.

-----3分

9. (20 分) 设随机变量(X,Y) 的概率密度为

$$f(x,y) = \begin{cases} e^{-y}, & 0 < x < y; \\ 0, & \not\exists : \vec{\Xi}. \end{cases}$$

- (1) 求X与Y的边际概率密度, 并判断X与Y是否相互独立;
 - (2) 求在Y = y的条件下, X的条件概率密度;
 - (3) 求概率

 $P\{X + 2Y \le 1\}, P\{0 \le X \le 1/2 \mid Y \le 1\} P\{X \ge 2 \mid Y = 4\}.$

P (1)
$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy, -\infty < x < +\infty,$$

当 $x \le 0$ 时, $f_X(x) = 0$,

当
$$x > 0$$
时, $f_X(x) = \int_x^{+\infty} e^{-y} dy = e^{-x}$,

所以
$$f_X(x) = \begin{cases} e^{-x}, & x > 0 \\ 0, & x \le 0 \end{cases}$$

-----4 分

类似可得
$$f_Y(y) = \begin{cases} ye^{-y}, & y > 0 \\ 0, & y \le 0 \end{cases}$$

-----2 分

由于当0 < x < y时, $f_X(x) \cdot f_Y(y) \neq f(x,y)$,故X与Y不相互独立。 -----3分

(2) 由(1)知, 当y>0 时, $f_Y(y)>0$, 所以, 在Y=y的条件下, X的条件概率密度为

$$f_{X|Y}(x|y) = \frac{f(x,y)}{f_Y(y)} = \begin{cases} 1/y, & 0 < x < y \\ 0, & \text{!!} :$$

-----3 分

(3)
$$P\{X+2Y \le 1\} = \iint_{x+2y \le 1} f(x,y) dx dy = \int_0^{\frac{1}{3}} dx \int_x^{\frac{1-x}{2}} e^{-y} dy = 1 + 2e^{-\frac{1}{2}} - 3e^{-\frac{1}{3}}, \quad ----2$$

$$P\{0 \le X \le 1/2 \mid Y \le 1\} = \frac{P\{0 \le X \le 1/2, Y \le 1\}}{P\{Y \le 1\}}$$

$$= \frac{\int_0^{\frac{1}{2}} dx \int_x^1 e^{-y} dy}{\int_x^1 y e^{-y} dy} = \frac{1 - \frac{1}{2} e^{-1} - e^{-\frac{1}{2}}}{1 - 2e^{-1}} \qquad ---2 \text{ f}$$

由于 $P{Y=4}=0$,因此不能用前面的方法来求 $P{X\geq 2|Y=4}$,但由(2)知,在Y=4的条件下,X的条件概率密密度为

$$f_{X|Y}(x|4) = \begin{cases} 1/4, & 0 < x < 4 \\ 0, & \text{其它} \end{cases}$$
 -----2 分

故有
$$P\{X \ge 2 \mid Y = 4\} = \int_{2}^{+\infty} f_{X|Y}(x \mid 4) dx = \int_{2}^{4} \frac{1}{4} dx = \frac{1}{2}.$$
 -----2 分