杭州师范大学《概率论与数理统计 》练习题(1)

命题教师______杨益民_____

题目	_	11	111	四	五.	总分
分值	30	10	16	32	12	100
得分						

一、单选题(在每小题的四个备选答案中选出一个正确答案,并将正确答案 的序号填入题后的括号内。每小题 5 分, 共 30 分。)

一、填空(共30分,每空格5分)

得分

1. 两封信随机地投入到四个邮筒,则前两个邮筒没有信的 概率是: ()

A. 0. 25 B. 0. 3 C. 0. 45 D. 0. 98

2. 袋内装有两个5分、三个2分、五个1分的硬币,任意取出5个,求总 数超过1角的概率。()

A. 0. 25

- B. 0. 5 C. 0. 45
- D. 0. 6
- 3. 有两个口袋, 甲袋中盛有两个白球, 一个黑球, 乙袋中盛有一个白球, 两个黑球。由甲袋任取一个球放入乙袋,再从乙袋中取出一个球,求取到 白球的概率。

A. $\frac{5}{12}$ B. 0. 3 C. 0. 45 D. 0. 55

- 4. 己知随机变量 ξ 只能取-1, 0, 1, 2 四个值,相应概率依次为 $\frac{1}{2c}$,

 $\frac{3}{4c}$, $\frac{5}{8c}$, $\frac{7}{16c}$, 则常数 c 的值是

A.
$$\frac{37}{16}$$

B. 1 C. 2 D. $\frac{1}{2}$

5、已知某炼铁厂的铁水含碳量在正常生产情况下服从正态分布,其方差 $\sigma^2 = 0.108^2$ 。现在测定了 9 炉铁水, 其平均碳含量为 4.484。, 若要求有 95%的可 靠性,则该厂铁水平均碳含量的置信区间是 ()

A.
$$4.484 - \frac{0.108}{\sqrt{9}} \times 1.96 < \mu < 4.484 + \frac{0.108}{\sqrt{9}} \times 1.96$$

B.
$$4.484 - \frac{0.108}{\sqrt{9}} \times 2.58 < \mu < 4.484 + \frac{0.108}{\sqrt{9}} \times 2.58$$

C.
$$4.484 - \frac{0.108^2}{\sqrt{9}} \times 1.96 < \mu < 4.484 + \frac{0.108^2}{\sqrt{9}} \times 1.96$$

D.
$$4.484 - \frac{0.108^2}{\sqrt{9}} \times 2.58 < \mu < 4.484 + \frac{0.108^2}{\sqrt{9}} \times 2.58$$

6. 某商店为了了解居民对某种商品的需要,调查了 100 家住户,得出每户每月平均需要量为 10kg,方差为 9。如果这个商店供应 1000 户,试就居民对该种商品的平均需求量进行区间估计($\alpha=0.01$),并依此考虑最少要准备多少这种商品才能以 0.99 的概率满足需要。()

A.
$$(10 - \frac{3}{\sqrt{100}} \times 1.96, 10 + \frac{3}{\sqrt{100}} \times 1.96)$$

B.
$$(10 - \frac{3}{\sqrt{100}} \times 2.58, 10 + \frac{3}{\sqrt{100}} \times 2.58)$$

C.
$$(10 - \frac{9}{\sqrt{100}} \times 1.96, 10 + \frac{9}{\sqrt{100}} \times 1.96)$$

D.
$$(10 - \frac{9}{\sqrt{100}} \times 2.58, 10 + \frac{9}{\sqrt{100}} \times 2.58)$$

- 二、名词解析(每小题5分,共10分。)
- 7. 全概率定理:

得分

- 三、填空题(每空4分,共16分。)
- 9. 若 ξ 有概率密度:

得分

$$\varphi(x) = \{ egin{array}{ll} \lambda & \alpha \le x \le b(a < b) \\ 0 & \sharp & \Xi \end{array} \qquad$$
则称 ξ 服 从 区 间 $\left[a, b \right]$ 上 的 均 匀 分 布 。 试 求

$$\lambda =$$
 \circ

- 10、设随机变量 ξ 的概率密度是 $F_{\xi}(x)$,则 ξ^2 的分布函数是_______
- 11、设 ξ 是区间[a,b]上均匀分布的随机变量,则 D ξ =_____。

四、计算题(每小题8分,共32分。)

得分

13. 假定某工厂甲、乙、丙 3 个车间生产统一中螺钉,产量 依次占全厂的 45%、35%、20%。如果各车间的次品率依次为 4%、2%、5%。 现从待出厂的产品中检查出 1 个次品,试计算它是甲车间生产的概率。

14、同一品种的 5 个产品中,有 2 个正品。每次从中取 1 个检验质量,不放回地抽取,连续 2 次。用 " $\xi_k=0$ "表示第 k 次取到正品,而 " $\xi_k=1$ " 为第 k 次取到次品(k=1,2)。写出(ξ_1,ξ_2)的联合分布律。

15. 根据长期经验和资料分析,某砖瓦厂生产砖的"抗断强度" ξ 服从正态分布,方差 $\sigma^2=1.21$ 。现从该厂产品中随机抽取 6 块,测得抗断强度的平均值为 $\overline{X}=31.13kg/cm^2$ 若设 $\alpha=0.05$,试检验这批砖的平均抗断强度为32.50kg/ cm^2 是否成立?

所 在 :

Ļ

HŁ

小 小 16、某炼铁厂的铁水含碳量在正常情况下服从正态分布。现对操作工艺进行了某些改进,从中抽取 5 炉铁水测得含碳量数据 $S^2 = 0.228^2$. 若设 $\alpha = 0.05$,据此是否可以认为新工艺炼出的铁水含碳量的方差仍为 0.108^2 ?

五、证明题(每小题 12 分, 共 12 分。)

得分

1. 从总体 ξ 中取一样本 $\left(X_{1},X_{2},\cdots,X_{n}\right)$,E $\xi=\mu$,D $\xi=\sigma^{2}$,

试证明样本平均数 \overline{X} 及样本方差 S^2 分别是 μ 及 σ^2 的无偏估计。