第五章 大数定律及中心极限定理

1. 据以往经验,某种电器元件的寿命服从均值为 100 h 的指数分布,现随机地取 16 只,设它们的寿命是相互独立的. 求这 16 只元件的寿命的总和大于1 920 h 的概率.

解 以 X_i ($i=1,2,\cdots,16$) 记第 i 只元件的寿命,以 T 记16 只元件寿命的总和: $T=\sum_{i=1}^{16}X_i$,按题设 $E(X_i)=100$, $D(X_i)=100^2$,由中心极限定理知 $\frac{T-16\times 100}{\sqrt{16}\sqrt{100^2}}$ 近似地服从N(0,1) 分布,故所求概率为

$$P\{T > 1 \ 920\} = 1 - P\{T \le 1 \ 920\}$$

$$= 1 - P\{\frac{T - 16 \times 100}{\sqrt{16} \sqrt{100^2}} \le \frac{1 \ 920 - 16 \times 100}{\sqrt{16} \sqrt{100^2}}\}$$

$$\approx 1 - \Phi(\frac{1 \ 920 - 1 \ 600}{400}) = 1 - \Phi(0.8)$$

$$= 1 - 0.788 \ 1 = 0.211 \ 9.$$

- 2. (1) 一保险公司有 10 000 个汽车投保人,每个投保人索赔金额的数学期望为 280 美元,标准差为 800 美元,求索赔总金额超过 2 700 000 美元的概率.
- (2) 一公司有 50 张签约保险单,各张保险单的索赔金额为 X_i , $i=1,2,\cdots$, 50(以千美元计) 服从韦布尔(Weibull) 分布,均值 $E(X_i)=5$,方差 $D(X_i)=6$, 求 50 张保险单索赔的合计金额大于 300 的概率(设各保险单索赔金额是相互独立的).
 - 解 (1) 记第 i 人的索赔金额为 X_i ,则由已知条件 $E(X_i) = 280$, $D(X_i) = 800^2$.

要计算

$$p_1 = P\left(\sum_{i=1}^{10\,000} X_i > 2\,700\,000\right),$$

因各投保人索赔金额是独立的, $n=10\,000$ 很大. 故由中心极限定理,近似地有

$$\bar{X} = \frac{1}{10\ 000} \sum_{i=1}^{10\ 000} X_i \sim N(280, \frac{800^2}{100^2}),$$

故
$$p_1 = P(\bar{X} > 270) \approx 1 - \Phi(\frac{270 - 280}{8}) = 1 - \Phi(-\frac{5}{4})$$

$$= \Phi(\frac{5}{4}) = \Phi(1.25) = 0.8944.$$

(2)
$$E(X_i) = 5$$
, $D(X_i) = 6$, $n = 50$. ∂

$$p = P\left(\sum_{i=1}^{50} X_i > 300\right) \approx 1 - \Phi\left(\frac{300 - 50 \times 5}{\sqrt{50 \times 6}}\right)$$

$$= 1 - \Phi\left(\frac{50}{\sqrt{300}}\right) = 1 - \Phi(2.89) = 0.0019.$$

这与情况(1)相反.(1)的概率为 0.894 4 表明可能性很大.而(2)表明可能性太小了,大约 500 次索赔中出现 > 300 的只有一次.

- 3. 计算器在进行加法时,将每个加数舍入最靠近它的整数,设所有舍入误差相互独立且在(-0.5,0.5)上服从均匀分布.
 - (1) 将 1 500 个数相加,问误差总和的绝对值超过 15 的概率是多少?
- (2) 最多可有几个数相加使得误差总和的绝对值小于 10 的概率不小于 0,90?

解 设第 k 个加数的舍入误差为 $X_k(k=1,2,\cdots,1\ 500)$,已知 X_k 在 (-0.5,0.5) 上服从均匀分布,故知 $E(X_k)=0$, $D(X_k)=\frac{1}{12}$.

(1) 记 $X = \sum_{k=1}^{1500} X_k$,由中心极限定理,当 n 充分大时有近似公式

$$P\left\{\frac{\sum_{k=1}^{1500} X_k - 1500 \times 0}{\sqrt{1500} \sqrt{1/12}} \leqslant x\right\} \approx \Phi(x).$$

于是

$$P\{|X| > 15\} = 1 - P\{|X| \le 15\} = 1 - P\{-15 \le X \le 15\}$$

$$= 1 - P\{\frac{-15 - 0}{\sqrt{1500} \sqrt{1/12}} \le \frac{X - 0}{\sqrt{1500} \sqrt{1/12}} \le \frac{15 - 0}{\sqrt{1500} \sqrt{1/12}}\}$$

$$\approx 1 - \left[\Phi\left(\frac{15}{\sqrt{1500} \sqrt{1/12}}\right) - \Phi\left(\frac{-15}{\sqrt{1500} \sqrt{1/12}}\right)\right]$$

$$= 1 - \left[2\Phi\left(\frac{15}{\sqrt{1500/12}}\right) - 1\right] = 1 - \left[2\Phi(1.342) - 1\right]$$

$$= 2[1 - 0.909 9] = 0.180 2.$$

即误差总和的绝对值超过 15 的概率近似地为 0.180 2.

(2) 设最多有n个数相加,使误差总和 $Y = \sum_{k=1}^{n} X_k$ 符合要求,即要确定n,使 $P\{|Y| < 10\} \ge 0.90$.

由中心极限定理,当 n 充分大时有近似公式

$$P\left\{\frac{Y-0}{\sqrt{n}\sqrt{1/12}} \leqslant x\right\} \approx \Phi(x).$$

于是
$$P\{|Y|<10\} = P\{-10 < Y < 10\}$$
 $= P\{\frac{-10}{\sqrt{n}\sqrt{1/12}} < \frac{Y}{\sqrt{n}\sqrt{1/12}} < \frac{10}{\sqrt{n}\sqrt{1/12}}\}$ $\approx \Phi(\frac{10}{\sqrt{n/12}}) - \Phi(\frac{-10}{\sqrt{n/12}}) = 2\Phi(\frac{10}{\sqrt{n/12}}) - 1.$ 因而 n 需満足 $2\Phi(\frac{10}{\sqrt{n/12}}) - 1 \geqslant 0.90$,

亦即 n 需满足

$$\Phi\left(\frac{10}{\sqrt{n/12}}\right) \geqslant 0.95 = \Phi(1.645),$$

即加应满足

$$\frac{10}{\sqrt{n/12}} \geqslant 1.645$$
,

由此得

 $n \leq 443.45.$

因 n 为正整数,因而所求的 n 为 443. 故最多只能有 443 个数加在一起,才能使得误差总和的绝对值小于 10 的概率不小于 0.90.

4. 设各零件的重量都是随机变量,它们相互独立,且服从相同的分布,其数学期望为 0.5 kg,均方差为 0.1 kg,问 5 000 个零件的总重量超过 2 510 kg 的概率是多少?

解 以 X_i ($i=1,2,\cdots,5$ 000) 记第 i 个零件的重量,以 W 记 5000 个零件的总重量: $W=\sum_{i=1}^{5000} X_i$. 按题设 $E(X_i)=0.5$, $D(X_i)=0.1^2$,由中心极限定理,可

知 $\frac{W-5000\times0.5}{\sqrt{5000}\times0.1}$ 近似地服从 N(0,1) 分布,故所求概率为

$$P\{W > 2510\} = 1 - P\{W \le 2510\}$$

$$= 1 - P\{\frac{W - 5000 \times 0.5}{\sqrt{5000} \times 0.1} \le \frac{2510 - 5000 \times 0.5}{\sqrt{5000} \times 0.1}\}$$

$$\approx 1 - \Phi(\frac{2510 - 5000 \times 0.5}{\sqrt{5000} \times 0.1}) = 1 - \Phi(\sqrt{2})$$

$$= 1 - 0.9213 = 0.0787.$$

- 5. 有一批建筑房屋用的木柱,其中80%的长度不小于3m,现从这批木柱中随机地取100根,求其中至少有30根短于3m的概率.
- 解 按题意,可认为 100 根木柱是从为数甚多的木柱中抽取得到的,因而可当作放回抽样来看待.将检查一根木柱看它是否短于 3 m 看成是一次试验,检查 100 根木柱相当于做 100 重伯努利试验.以 X 记被抽取的 100 根木柱中长度短于 3 m 的根数,则 $X \sim b(100,0.2)$. 于是由教材第五章 § 2 定理三得

$$P\{X \geqslant 30\} = P\{30 \leqslant X < \infty\}$$

$$= P\left\{\frac{30 - 100 \times 0.2}{\sqrt{100 \times 0.2 \times 0.8}} \le \frac{X - 100 \times 0.2}{\sqrt{100 \times 0.2 \times 0.8}} < \frac{\infty - 100 \times 0.2}{\sqrt{100 \times 0.2 \times 0.8}}\right\}$$

$$\approx \Phi(\infty) - \Phi\left(\frac{30 - 20}{\sqrt{16}}\right)$$

$$= 1 - \Phi(2.5) = 1 - 0.993 \ 8 = 0.006 \ 2.$$

本题也可以这样做,引入随机变量:

$$X_k = \begin{cases} 1, & \text{若第 } k \, \text{根木柱短于 3 m,} \\ 0, & \text{若第 } k \, \text{根木柱不短于 3 m,} \end{cases}$$
 $k = 1, 2, \dots, 100.$

于是 $E(X_k) = 0.2, D(X_k) = 0.2 \times 0.8$. 以 X 表示 100 根木柱中短于 3 m 的根数,则 $X = \sum_{k=1}^{100} X_k$. 由中心极限定理有

$$P\{X \geqslant 30\} = P\{30 \leqslant X < \infty\}$$

$$= P\left\{\frac{30 - 100 \times 0.2}{\sqrt{100} \sqrt{0.2 \times 0.8}} \leqslant \frac{\sum_{k=1}^{100} X_k - 100 \times 0.2}{\sqrt{100} \sqrt{0.2 \times 0.8}} \right\}$$

$$< \frac{\infty - 100 \times 0.2}{\sqrt{100} \sqrt{0.2 \times 0.8}}$$

$$\approx \Phi(\infty) - \Phi\left(\frac{30 - 20}{\sqrt{16}}\right) = 1 - \Phi(2.5) = 0.006 2.$$

6. 一工人修理一台机器需两个阶段,第一阶段所需时间(小时) 服从均值为0.2 的指数分布,第二阶段服从均值为0.3 的指数分布,且与第一阶段独立.现有20 台机器需要修理,求他在8 小时内完成的概率.

解 设修理第i ($i=1,2,\cdots,20$) 台机器,第一阶段耗时 X_i ,第二阶段为 Y_i ,则共耗时 $Z_i=X_i+Y_i$,今已知 $E(X_i)=0.2$, $E(Y_i)=0.3$,故 $E(Z_i)=0.5$. $D(Z_i)=D(X_i)+D(Y_i)=0.2^2+0.3^2=0.13$. 20 台机器需要修理的时间可认为近似服从正态分布,即有

$$\sum_{i=1}^{20} Z_i \sim N(20 \times 0.5, 20 \times 0.13) = N(10, 2.6).$$

所求概率
$$p = P\left(\sum_{i=1}^{20} Z_i \le 8\right) \approx \Phi\left(\frac{8-20\times0.5}{\sqrt{20\times0.13}}\right)$$

= $\Phi\left(-\frac{2}{1.6125}\right) = \Phi(-1.24) = 0.1075$,

即不大可能在8小时内完成全部工作.

7. 一食品店有三种蛋糕出售,由于售出哪一种蛋糕是随机的,因而售出一只蛋糕的价格是一个随机变量,它取1元、1.2元、1.5元各个值的概率分别为0.3、0.2、0.5. 若售出300只蛋糕.

- (1) 求收入至少 400 元的概率;
- (2) 求售出价格为1.2元的蛋糕多于60只的概率.

解 设第 i 只蛋糕的价格为 X_i , $i = 1, 2, \dots, 300$,则 X_i 有分布律为

$$X_i$$
 1 1.2 1.5 p_k 0.3 0.2 0.5

由此得

$$E(X_i) = 1 \times 0.3 + 1.2 \times 0.2 + 1.5 \times 0.5 = 1.29,$$

 $E(X_i^2) = 1^2 \times 0.3 + 1.2^2 \times 0.2 + 1.5^2 \times 0.5 = 1.713,$
 $D(X_i) = E(X_i^2) - [E(X_i)]^2 = 0.0489.$

故

(1) 以 X 表示这天的总收入,则 $X = \sum_{i=1}^{300} X_i$,由中心极限定理得 $P\{X \ge 400\} = P\{400 \le X < \infty\}$

$$= P \left\{ \frac{400 - 300 \times 1.29}{\sqrt{300} \sqrt{0.0489}} \leqslant \frac{\sum_{i=1}^{300} X_i - 300 \times 1.29}{\sqrt{300} \sqrt{0.0489}} \right\}$$

$$< \frac{\infty - 300 \times 1.29}{\sqrt{300} \sqrt{0.0489}} \right\}$$

$$\approx 1 - \Phi(3.39) = 1 - 0.9997 = 0.0003.$$

(2) 以 Y 记 300 只蛋糕中售价为 1.2 元的蛋糕的只数,于是 Y $\sim b$ (300, 0.2). $E(Y) = 300 \times 0.2$, $D(Y) = 300 \times 0.2 \times 0.8$,由棣莫弗-拉普拉斯定理得 $P\{Y > 60\} = 1 - P\{Y \le 60\}$

$$=1-P\left\{\frac{Y-300\times0.2}{\sqrt{300\times0.2\times0.8}} \le \frac{60-300\times0.2}{\sqrt{300\times0.2\times0.8}}\right\}$$

$$\approx 1-\Phi\left(\frac{60-300\times0.2}{\sqrt{300\times0.2\times0.8}}\right) = 1-\Phi(0) = 0.5.$$

- 8. 一复杂的系统由 100 个相互独立起作用的部件所组成,在整个运行期间每个部件损坏的概率为 0.10. 为了使整个系统起作用,至少必须有 85 个部件正常工作,求整个系统起作用的概率.
- 解 将观察一个部件是否正常工作看成是一次试验,由于各部件是否正常工作是相互独立的,因而观察 100 个部件是否正常工作是做 100 重伯努利试验,以 X 表示 100 个部件中正常工作的部件数,则 $X\sim b(100,0.9)$,按题意需求概率 $P\{X\ge 85\}$,由棣莫弗-拉普拉斯定理知 $\frac{X-100\times 0.9}{\sqrt{100\times 0.9\times 0.1}}$ 近似地服从标准正态

分布 N(0,1),故所求概率为

$$P\{X \ge 85\} = P\{85 \le X < \infty\}$$

$$= P\{\frac{85 - 100 \times 0.9}{\sqrt{100 \times 0.9 \times 0.1}} \le \frac{X - 100 \times 0.9}{\sqrt{100 \times 0.9 \times 0.1}} \le \frac{\frac{X - 100 \times 0.9}{\sqrt{100 \times 0.9 \times 0.1}}}{\sqrt{100 \times 0.9 \times 0.1}}\}$$

$$\approx 1 - \Phi(-\frac{5}{3}) = 0.9525.$$

- 9. 已知在某十字路口,一周事故发生数的数学期望为 2. 2,标准差为1. 4.
- (1) 以 \bar{X} 表示一年(以52周计)此十字路口事故发生数的算术平均,试用中心极限定理求 \bar{X} 的近似分布,并求 $P\{\bar{X}<2\}$.
 - (2) 求一年事故发生数小于 100 的概率.

解 (1)
$$E(\bar{X}) = E(X) = 2.2$$
,
$$D(\bar{X}) = \frac{D(X)}{52} = \frac{1.4^2}{52}$$
,

由中心极限定理,可认为 $\overline{X} \sim N(2.2, 1.4^2/52)$.

$$P\{\bar{X} < 2\} = \Phi\left(\frac{2-2.2}{1.4/\sqrt{52}}\right) = \Phi\left(\frac{-0.2 \times \sqrt{52}}{1.4}\right) = \Phi(-1.030)$$
$$= 1 - \Phi(1.030) = 1 - 0.8485 = 0.1515.$$

(2) 一年 52 周,设各周事故发生数为 X_1,X_2,\cdots,X_{52} .则需计算 $p=P\{\sum_{i=1}^{52}X_i<100\}$,即 $P\{52\overline{X}<100\}$.用中心极限定理可知所求概率为

$$p = P\{52\overline{X} < 100\} = P\{\overline{X} < \frac{100}{52}\} \approx \Phi\left[\frac{\left(\frac{100}{52} - 2.2\right)\sqrt{52}}{1.4}\right]$$
$$= \Phi(-1.426) = 1 - 0.923 \ 0 = 0.077 \ 0.$$

10. 某种小汽车氧化氮的排放量的数学期望为 0.9 g/km,标准差为 1.9 g/km,某汽车公司有这种小汽车 100 辆,以 X 表示这些车辆氧化氮排放量的算术平均,问当 L 为何值时 X > L 的概率不超过 0.01.

解 设以 X_i ($i=1,2,\cdots,100$) 表示第 i 辆小汽车氧化氮的排放量,则

$$\bar{X} = \frac{1}{100} \sum_{i=1}^{100} X_i$$
.

由已知条件 $E(X_i) = 0.9, D(X_i) = 1.9^2$ 得

$$E(\bar{X}) = 0.9, \quad D(\bar{X}) = \frac{1.9^2}{100}.$$

各辆汽车氧化氮的排放量相互独立,故可认为近似地有

$$\bar{X} \sim N(0.9, \frac{1.9^2}{100}).$$

需要计算的是满足

$$P\{\bar{X} > L\} \leqslant 0.01$$

的最小值 L. 由中心极限定理

$$P\{\bar{X} > L\} = P\left\{\frac{\bar{X} - 0.9}{0.19} > \frac{L - 0.9}{0.19}\right\} \le 0.01.$$

L应为满足

$$1 - \Phi\left(\frac{L - 0.9}{0.19}\right) \le 0.01$$

的最小值,即

$$\Phi\left(\frac{L-0.9}{0.19}\right) \ge 0.99 = \Phi(2.33),$$

$$\frac{L-0.9}{0.19} \ge 2.33,$$

即

故

$$L \ge 0.9 + 0.19 \times 2.33 = 1.3427$$

应取 L = 1.342 7 g/km.

- 11. 随机地选取两组学生,每组 80 人,分别在两个实验室里测量某种化合物的 pH. 各人测量的结果是随机变量,它们相互独立,服从同一分布,数学期望为 5,方差为 0.3,以 \bar{X} , \bar{Y} 分别表示第一组和第二组所得结果的算术平均.
 - (1) $\dot{\pi}P\{4.9 < \bar{X} < 5.1\}$.
 - (2) $\Re P\{-0.1 < \overline{X} \overline{Y} < 0.1\}$.

解 由题设
$$E(X) = 5, D(\bar{X}) = D(\bar{Y}) = 0.3/80.$$

(1) 由中心极限定理知 \bar{X} 近似服从N(5,0.3/80),故

$$P\{4. \ 9 < \overline{X} < 5. \ 1\}$$

$$= P\left\{\frac{4. \ 9 - 5}{\sqrt{0. \ 3/80}} < \frac{\overline{X} - 5}{\sqrt{0. \ 3/80}} < \frac{5. \ 1 - 5}{\sqrt{0. \ 3/80}}\right\}$$

$$\approx \Phi\left(\frac{5. \ 1 - 5}{\sqrt{0. \ 3/80}}\right) - \Phi\left(\frac{4. \ 9 - 5}{\sqrt{0. \ 3/80}}\right)$$

$$= 2\Phi(1. \ 63) - 1 = 2 \times 0. \ 948 \ 4 - 1 = 0. \ 896 \ 8.$$

(2) 因 $E(\bar{X} - \bar{Y}) = E(\bar{X}) - E(\bar{Y}) = 0$, $D(\bar{X} - \bar{Y}) = D(\bar{X}) + D(\bar{Y}) = 0$. 3/40, 由中心极限定理

$$P\{-0.1<\bar{X}-\bar{Y}<0.1\}$$

$$=P\left\{\frac{-0.1-0}{\sqrt{0.3/40}} < \frac{(\bar{X}-\bar{Y})-0}{\sqrt{0.3/40}} < \frac{0.1-0}{\sqrt{0.3/40}}\right\}$$

$$\approx \Phi\left(\frac{0.1-0}{\sqrt{0.3/40}}\right) - \Phi\left(\frac{-0.1-0}{\sqrt{0.3/40}}\right)$$

$$=2\Phi(1.15)-1=2\times0.8749-1=0.7498.$$

12. 一公寓有 200 户住户,一户住户拥有汽车辆数 X 的分布律为

问需要多少车位,才能使每辆汽车都具有一个车位的概率至少为 0.95.

解 设需要车位数为n,且设第i ($i=1,2,\cdots,200$)户有车辆数为 X_i ,则由 X_i 的分布律知

$$E(X_i) = 0 \times 0.1 + 1 \times 0.6 + 2 \times 0.3 = 1.2,$$
 $E(X_i^2) = 0^2 \times 0.1 + 1^2 \times 0.6 + 2^2 \times 0.3 = 1.8,$
故 $D(X_i) = E(X_i^2) - [E(X_i)]^2 = 1.8 - 1.2^2 = 0.36.$

因共有200户,各户占有车位数相互独立.从而近似地有

$$\sum_{i=1}^{200} X_i \sim N(200 \times 1.2, 200 \times 0.36).$$

今要求车位数n满足

$$0.95 \leqslant P\left(\sum_{i=1}^{200} X_i \leqslant n\right),\,$$

由正态近似知,上式中 n 应满足

$$0.95 \leq \Phi\left(\frac{n-200 \times 1.2}{\sqrt{200 \times 0.36}}\right) = \Phi\left(\frac{n-240}{\sqrt{72}}\right),\,$$

因 $0.95 = \Phi(1.645)$,从而由 $\Phi(x)$ 的单调性知

$$\frac{n-240}{\sqrt{72}} \geqslant 1.645$$

故 $n \ge 240 + 1.645 \times \sqrt{72} = 253.96$. 由此知至少需 254 个车位.

13. 某种电子器件的寿命(小时) 具有数学期望 $\mu(***)$,方差 $\sigma^2 = 400$. 为了估计 μ ,随机地取n 只这种器件,在时刻 t = 0 投入测试(测试是相互独立的) 直到失效,测得其寿命为 X_1, X_2, \dots, X_n ,以 $\bar{X} = \frac{1}{n} \sum_{i=1}^n X_i$ 作为 μ 的估计,为使

 $P\{|X-\mu|<1\} \ge 0.95$,问 n 至少为多少?

解 由教材第五章 § 2 定理一可知, 当 n 充分大时,

$$\frac{\sum_{i=1}^{n} X_{i} - n\mu}{\sqrt{n}\sigma} = \frac{\frac{1}{n} \sum_{i=1}^{n} X_{i} - \mu}{\frac{\sigma}{\sqrt{n}}} \underbrace{\text{if } \text{if } \text{$$

即

$$\frac{\bar{X}-\mu}{\sigma/\sqrt{n}}$$
 近似地 $N(0,1)$.

由题设 $D(X_i)=400$ $(i=1,2,\cdots,n)$,即有 $\sigma=\sqrt{400}$,于是 $\frac{\bar{X}-\mu}{\sqrt{400}/\sqrt{n}}=\frac{\bar{X}-\mu}{20/\sqrt{n}}$ 近似地服从 N(0,1) 分布,即有

$$P\{|\bar{X} - \mu| < 1\} = P\{-1 < \bar{X} - \mu < 1\}$$

$$= P\{\frac{-1}{20/\sqrt{n}} < \frac{\bar{X} - \mu}{20/\sqrt{n}} < \frac{1}{20/\sqrt{n}}\}$$

$$\approx \Phi(\frac{1}{20/\sqrt{n}}) - \Phi(\frac{-1}{20/\sqrt{n}}) = 2\Phi(\frac{1}{20/\sqrt{n}}) - 1.$$

现在要求 $P\{|\bar{X}-\mu|<1\} \ge 0.95$,即要求

$$2\Phi\left(\frac{1}{20/\sqrt{n}}\right)-1\geqslant 0.95,$$

亦即要求

$$\Phi\left(\frac{1}{20/\sqrt{n}}\right) \ge 0.975 = \Phi(1.96)$$
,

故需要

$$\frac{1}{20/\sqrt{n}} \geqslant 1.96,$$

Bp

$$n \ge (20 \times 1.96)^2 = 1536.64.$$

因 n 为正整数,故 n 至少为 1 537.

- 14. 某药厂断言,该厂生产的某种药品对于医治一种疑难血液病的治愈率为 0.8,医院任意抽查 100 个服用此药品的病人,若其中多于 75 人治愈,就接受此断言,否则就拒绝此断言.
- (1) 若实际上此药品对这种疾病的治愈率是 0.8. 问接受这一断言的概率 是多少?
- (2) 若实际上此药品对这种疾病的治愈率为 0.7, 问接受这一断言的概率是 多少?

解 由药厂断言来看 100 人中治愈人数 X ~ b(100,0.8).

(1) 在治愈率与实际情况相符合条件下,接受药厂断言的概率即为 P(X >

75). 由中心极限定理知近似地有 $X \sim N(100 \times 0.8, 100 \times 0.8 \times 0.2) = N(80, 4^2)$,于是

$$p_1 = P(X > 75) \approx 1 - \Phi\left(\frac{75 - 80}{4}\right) = 1 - \Phi\left(\frac{-5}{4}\right)$$

$$= \Phi(1.25) = 0.8944.$$

(2) 若实际上治疗率为 0.7,即 $X \sim b(100,0.7)$,则治愈人数 X 近似地服从正态分布,即有

$$X \sim N(100 \times 0.7, 100 \times 0.7 \times 0.3).$$

所求概率

$$p_2 = P(X > 75) \approx 1 - \Phi\left(\frac{75 - 100 \times 0.7}{\sqrt{100 \times 0.7 \times 0.3}}\right)$$

$$= 1 - \Phi\left(\frac{5}{\sqrt{21}}\right) = 1 - \Phi(1.09)$$

$$= 1 - 0.862 \ 1 = 0.137 \ 9.$$