一、选 择 题 (本大题分 5 小题,每小题 4 分,共 20 分) (1)设 A、B 互不相容,且 P(A)>0,P(B)>0,则必有()						
(A) $P(B A) > 0$ (B) $P(A B) = P(A)$ (C) $P(A B) = 0$ (D) $P(AB) = P(A)P(B)$						
(2)将3粒黄豆随机地放入4个杯子,则杯子中盛黄豆最多为一粒的概率为()						
$(A)\frac{3}{32}$ $(B)\frac{3}{8}$ $(C)\frac{1}{16}$ $(D)\frac{1}{8}$						
(3) $X \sim N(\mu, 4^2)$, $Y \sim N(\mu, 5^2)$, $p_1 = P\{X \le \mu - 4\}$, $p_2 = P\{Y \ge \mu + 5\}$, \emptyset (
(A) 对任意实数 μ , $p_1 = p_2$ (B) 对任意实数 μ , $p_1 < p_2$						
(C) 只对 μ 的个别值, 才有 $p_1=p_2$ (D)对任意实数 μ , 都有 $p_1>p_2$						
(4) 设随机变量 X 的密度函数为 $f(x)$,且 $f(-x) = f(x)$, $F(x)$ 是 X 的分布函数,则对任意						
实数 a 成立的是()						
(A) $F(-a) = 1 - \int_0^a f(x)dx$ (B) $F(-a) = \frac{1}{2} - \int_0^a f(x)dx$						
(C) $F(-a) = F(a)$ (D) $F(-a) = 2F(a) - 1$						
(5) 已知 X_1, X_2, L , X_{50} 为来自总体 $X: N(2,4)$ 的样本,记 $\overline{X} = \frac{1}{50} \sum_{i=1}^{50} X_i$, 则						
$\frac{1}{4} \sum_{i=1}^{50} (X_i - \overline{X})^2 $						
(A) $N(2, \frac{4}{50})$ (B) $N(\frac{2}{50}, 4)$ (C) $\chi^2(50)$ (D) $\chi^2(49)$						
二、填空题(本大题5小题,每小题4分,共20分)						
(1) $P(A) = 0.4$, $P(B) = 0.3$, $P(A \cup B) = 0.4$, \mathbb{M} $P(A\overline{B}) = $						
(2) 设随机变量 X 有密度 $f(x) = \begin{cases} 4x^3, & 0 < x < 1 \\ 0, & 其它 \end{cases}$ 则使 $P(X > a) = P(X < a)$						
的常数 $a = $						
(3) 设随机变量 $X \sim N(2, \sigma^2)$,若 $P\{0 < X < 4\} = 0.3$,则 $P\{X < 0\} =$						
(4) $\mbox{$\mathcal{G}$}(x) = \frac{1}{\sqrt{\pi}} e^{-x^2 + 2x - 1}, \mbox{\mathbb{Q}} EX =, \mbox{DX} =$						

(5) 设总体 $X \sim N(\mu,9)$,已知样本容量为 25,样本均值 x = m ;记 $u_{0.1} = a$, $u_{0.05} = b$; $t_{0.1}(24) = c$, $t_{0.1}(25) = d$; $t_{0.05}(24) = l$, $t_{0.05}(25) = k$,则 μ 的置信度为 0. 9 的置信区间为______

三、解答题 (共60分)

- 1、(10 分)某工厂由甲、乙、丙三个车间生产同一种产品,每个车间的产量分别占全厂的25%,35%,40%,各车间产品的次品率分别为5%,4%,2%,
 - 求: (1)全厂产品的次品率
 - (2) 若任取一件产品发现是次品,此次品是甲车间生产的概率是多少?
- 2、(10分)设 X与 Y两个相互独立的随机变量, 其概率密度分别为

$$f_X(x) = \begin{cases} 1, & 0 \le x \le 1; \\ 0, & \not\exists : \\ \end{cases} \qquad f_Y(y) = \begin{cases} e^{-y}, & y > 0; \\ 0, & y \le 0. \end{cases}$$

求:随机变量Z = X + Y的概率密度函数.

- 3、(10 分)设随机变量 X 服从参数 $\lambda = 2$ 的指数分布,证明: $Y = 1 e^{-2X}$ 服从 (0,1) 上的均匀分布。
- 4、(8 分)设某次考试考生成绩服从正态分布,从中随机抽取 36 位考生的成绩,算得 $\overline{X} = 66.5$,样本标准差为 15,问在 $\alpha = 0.05$ 时,是否可以认为这次考试全体考生的平均成绩为 70 分?
- 5、(10分)在抽样检查某种产品的质量时,如果发现次品多于 10个,则拒绝接受这批产品。设产品的次品率为 10%,问至少应抽查多少个产品进行检查,才能保证拒绝这批产品的概率达到 0.9? ($\Phi(1.29) = 0.9$)
- 6、(12 分)设(X, Y) 服从二维正态分布, $X\sim N(1, 9)$, $Y\sim N(0, 16)$, $\rho_{XY}=-\frac{1}{2}$, 设

$$Z = \frac{X}{3} + \frac{Y}{2}$$
 , 求(1) EZ , DZ (2) ρ_{XZ} (3) X 与 Z 是否相关?

标准答案

一、选择题(5×4分)

题号	1	2	3	4	5
答案	С	В	A	В	D

二、填 空 题 (5×4分)

1, 0.1 2,
$$\frac{1}{\sqrt[4]{2}}$$
 3, 0.35 4, $EX = 1$, $DX = \frac{1}{2}$

5.
$$(m-\frac{3}{5}b,m+\frac{3}{5}b)$$
 $\not\equiv (m-\frac{3}{5}u_{0.05},m+\frac{3}{5}u_{0.05})$

三、 解答题 (60 分)

1、解: A= "生产的产品是次品", B_1 = "产品是甲厂生产的", B_2 = "产品是乙厂生产的", B_3 = "产品是丙厂生产的",易见 B_1, B_2, B_3 是 Ω 的一个划分

(1) 由全概率公式,得

$$P(A) = \sum_{i=1}^{3} P(AB_i) = \sum_{i=1}^{3} P(B_i)P(A|B_i) = 25\% \times 5\% + 35\% \times 4\% + 40\% \times 2\% = 0.0345.$$

(2) 由 Bayes 公式有:
$$P(B_1|A) = \frac{P(A|B_1)P(B_1)}{P(A)} = \frac{25\% \times 5\%}{0.0345} = \frac{25}{69}$$

2、因为
$$X$$
与 Y 相互独立,所以 $f_Z(z) = \int_{-\infty}^{+\infty} f_X(x) f_Y(z-x) dx$

当
$$z \le 0$$
 时, $f_z(z) = \int_{-\infty}^{+\infty} f_x(x) f_y(z-x) dx = 0$;

当
$$z \ge 1$$
时, $f_Z(z) = \int_{-\infty}^{+\infty} f_X(x) f_Y(z-x) dx = \int_0^1 e^{-(z-x)} dx = e^{-z} (e-1);$

所以
$$f_Z(z) = \int_{-\infty}^{+\infty} f_X(x) f_Y(z-x) dx = \begin{cases} 0 & z \le 0 \\ 1 - e^{-z} & 0 < z < 1; \\ e^{-z} (e-1) & z \ge 1 \end{cases}$$

3.
$$F_Y(y) = P\{Y \le y\} = P\{1 - e^{-2X} \le y\} = P\{X \le -\frac{\ln(1 - y)}{2}\}$$

$$=\begin{cases} 0, y < 0, \\ \int_{-\infty}^{-\frac{\ln(1-y)}{2}} 2e^{-2x} dx = y (0 \le y < 1), & \therefore f_{Y}(y) = F_{Y}'(y) = \begin{cases} 1, & (0 < y < 1), \\ 0, & \text{ if } t \le 0. \end{cases}$$

$$1, y \ge 1.$$

4, H_0 : $\mu = \mu_0 = 70$

①由于
$$\sigma$$
 2 未知,则令 $t = \frac{\overline{X} - \mu_0}{S/\sqrt{n}} \sim t(n-1)$

②由
$$P\left\{ |t| > t_{\frac{\alpha}{2}}(n-1) \right\} = \alpha$$
,查表得 t 的临界值 $t_{\frac{\alpha}{2}}(n-1) = t_{0.025}(35) = 2.0301$,

则拒绝域为
$$I_c = \left\{ t \, \middle| \, |t| \ge 2.0301 \right\}$$
,由条件计算出 $t_0 = \frac{X - \mu_0}{S / \sqrt{n}} = \frac{66.5 - 70}{15 / \sqrt{36}} = -1.4$,

由于 $|t_0|=1.4<2.0301$, 所以接受 t_0 ,即可以认为考生平均成绩为70分。

5、设应抽查 n 件产品,其中次品数为 Y,则 $Y \sim B(n, 0.1)$,

其中 EY = np = 0.1n, DY = np(1-p) = 0.09n, 由二项分布的中心极限定理, 得

$$P\{10 \le Y \le n\} = P\left\{\frac{10 - 0.1n}{\sqrt{0.09n}} \le \frac{Y - 0.1n}{\sqrt{0.09n}} \le \frac{n - 0.1n}{\sqrt{0.09n}}\right\} = \Phi(3\sqrt{n}) - \Phi(\frac{10 - 0.1n}{0.3\sqrt{n}})$$

$$\approx 1 - \Phi(\frac{10 - 0.1n}{0.3\sqrt{n}})$$
,要使 $1 - \Phi(\frac{10 - 0.1n}{0.3\sqrt{n}}) \ge 0.9$,即 $\Phi(\frac{0.1n - 10}{0.3\sqrt{n}}) \ge 0.9$,查表得

 $\frac{0.1n-10}{0.3\sqrt{n}} \ge 1.29$,解得 $n \ge 147$,即至少要抽查 147 件产品才能保证拒绝这批产品的概率

达到 0.9。

6.
$$(1)EZ = E(\frac{X}{3} + \frac{Y}{2}) = \frac{1}{3}EX + \frac{1}{2}EY = \frac{1}{3} \cdot 1 + \frac{1}{2} \cdot 0 = \frac{1}{3}$$

$$DZ = D(\frac{X}{3} + \frac{Y}{2}) = D(\frac{X}{3}) + D(\frac{Y}{2}) + 2\operatorname{cov}(\frac{X}{3}, \frac{Y}{2}) = \frac{1}{9} \cdot 9 + \frac{1}{4} \cdot 16 + 2\operatorname{cov}(\frac{X}{3}, \frac{Y}{2})$$

$$=5+2\operatorname{cov}(\frac{X}{3},\frac{Y}{2}),$$

$$\overline{\text{m}} \cos(\frac{X}{3}, \frac{Y}{2}) = \frac{1}{6} \cos(X, Y) = \frac{1}{6} \rho_{XY} \cdot \sqrt{DX} \cdot \sqrt{DY} = \frac{1}{6} \cdot (-\frac{1}{2}) \cdot 3 \cdot 4 = -1$$

$$DZ = 5 + 2 \cdot (-1) = 3$$

$$(2)\rho_{XZ} = \frac{\operatorname{cov}(X,Z)}{\sqrt{DX}\sqrt{DZ}}, \ \overline{m}\operatorname{cov}(X,Z) = \operatorname{cov}(X,\frac{X}{3} + \frac{Y}{2}) = \frac{1}{3}\operatorname{cov}(X,X) + \frac{1}{2}\operatorname{cov}(X,Y)$$

$$= \frac{1}{3}DX + \frac{1}{2} \cdot (-6) = \frac{1}{3} \cdot 9 - 3 = 0 \; \therefore \; \rho_{XZ} = 0$$

(3) $Q \rho_{XZ} = 0$,所以X 与 Z不相关。