

2011-2012 第一学期概率论与数理统计试题(信二学习部整理)

- 一. (12 分)设甲,乙,丙三个地区爆发了某种流行病,三个地区的总人数比为 2:5:3,而三个地区感染此病的比例分别为 6%,4%,3%,现从这三个地区任意抽取一个人,问
- (1) 此人感染此病的概率是多少;
- (2) 如果此人感染此病,此人选自乙地区的概率是多少?

信息与电子二学部学生会 学习部

二、(14分) 设随机变量 $X \sim N\left(0, \tau^2\right)$, 求 $Y = \left|X\right|$ 的密度函数.

信息与电子二学部学生会

三、(18分)设随机向量(X,Y)的联合密度为

$$f(x,y) = \begin{cases} 2x, & 0 < x < 1, 0 < y < 1, \\ 0, & \text{ 其他.} \end{cases}$$

- (1) 计算 P(Y>X);
- (2) 求 X, Y 的概率密度 $f_X(x)$, $f_Y(y)$;
- (3) 判断 X 与 Y 是否相互独立,说明理由;
- (4) 求 Z = X+Y 的概率密度 f_z(z).

四. (18 分)设随机变量 X 服从指数分布,且 E(X)=2. 随机变量 Y 服从区间[1,7]上的均匀分布,随机变量 Z 服从二项分布 B(16,1/4),且 $\rho_{XY}=\frac{1}{2}$, $\rho_{XZ}=\frac{1}{2}$, $\rho_{YZ}=-\frac{1}{2}$. (1)求 E(X-2Y+Z); (2)求 Var(X-2Y+Z).

学习部

五. (8分)有50台电话交换机,它们的工作状态是相互独立的。假设每台电话交换机在1分钟内受到的呼叫次数服从泊松分布,且平均呼叫为2次。求这50台电话交换机在1分钟内受到的呼叫次数超过120次的概率。

信息与电子二学部学生会 学习部

六. (18) 设总体 X 服从二项分布 B(N,p),其中 N,p 为未知参数, X_1,X_2,\cdots,X_n 为来自总体 X 的样本, x_1,x_2,\cdots,x_n 为相应的样本观测值.

- (1)求参数 N和p 的矩估计;
- (2)若 N=1, 求参数 p 的最大似然估计.

信息与电子二学部学生会 学习部

七. (12 分)设某地区成年人的每日睡眠时间服从正态分布。随机抽取 25 个成年人,随机样本显示平均每日睡眠时间为 8 h,样本标准差为 1.8 h。试问:在显著性水平 0.05 下,是否可以认为成年人的每日睡眠时间的方差超过 2 h²?

信息与电子二学部学生会 学习部