一. 判断题 (10 分,每题 2 分)					
1. 在古典概型的随机试验中, P((A) = 0 当且仅当 A 是不可	能事件()			
2. 连续型随机变量的密度函数 f ((x)与其分布函数 $F(x)$ 相	互唯一确定 ()			
3. 若随机变量 X 与 Y 独立,且都	服从 p = 0.1的(0,1)分	分布,则 <i>X</i> = <i>Y</i> ()			
4. 设 X 为离散型随机变量,且存	在正数 k 使得 $P(X > k)$:	=0,则 X 的数学期望			
E(X) 未必存在()					
5. 在一个确定的假设检验中,当	样本容量确定时,犯第一	一类错误的概率与犯第			
二类错误的概率不能同时减少	()				
二 . 选择题 (15分,每题3分)					
1. 设每次试验成功的概率为 $p(0)$) <p<1), th="" 重复进行试验<=""><th>:直到第 n 次才取</th></p<1),>	:直到第 n 次才取			
得 $r(1 \le r \le n)$ 次成功的概率	5为				
(a) $C_{n-1}^{r-1}p^r(1-p)^{n-r}$;	(b) $C_n^r p^r (1-p)^{n-r}$	^{-r} ;			
(c) $C_{n-1}^{r-1}p^{r-1}(1-p)^{n-r+1}$;	(d) $p^r (1-p)^{n-r}$.				
2. 离散型随机变量 X 的分布函数	效为 $F(x)$,则 $P(X=x_k)$ =	= •			
(a) $P(x_{k-1} \le X \le x_k)$;	(b) $F(x_{k+1}) - F(x_{k+1})$	$(x_{k-1});$			
$(c) P(x_{k-1} < X < x_{k+1});$	$(d) F(x_k) - F(x_k)$	(k-1).			
3. 设随机变量 X 服从指数分布,	则随机变量 $Y = \max(X,$, 2003) 的分布函			
数					
(a) 是连续函数;	(b) 恰好有一个	·间断点;			
(c) 是阶梯函数;	(d) 至少有两个	间断点.			
4. 设随机变量 (X,Y) 的方差 $D(X)=4,D(Y)=1$,相关系数 $\rho_{XY}=0.6$,则					
方差 D(3X-2Y)=					
(a) 40; (b) 34;	(c) 25.6;	(d) 17.6			

5.	设 (X_1, X_2, \cdots, X_n) 为总体 $N(1, 2^2)$ 的一个样本, \overline{X} 为样本均值,则下列结					
	论中正确的是					
	(a) $\frac{\overline{X}-1}{2/\sqrt{n}} \sim t(n);$ (b) $\frac{1}{4} \sum_{i=1}^{n} (X_i - 1)^2 \sim F(n,1);$					
	(c) $\frac{\overline{X}-1}{\sqrt{2}/\sqrt{n}} \sim N(0,1);$ (d) $\frac{1}{4}\sum_{i=1}^{n}(X_i-1)^2 \sim \chi^2(n).$					
Ξ.	填空题 (28分,每题4分)					
1.	一批电子元件共有 100 个, 次品率为 0.05. 连续两次不放回地从中任取					
	一个,则第二次才取到正品的概率为					
2.	设连续随机变量的密度函数为 $f(x)$,则随机变量 $Y=3e^{x}$ 的概率密度函数					
	为 $f_Y(y) = $					
3.	设 \overline{X} 为总体 $X \sim N(3,4)$ 中抽取的样本 (X_1, X_2, X_3, X_4) 的均值,则					
	$P(-1 < \overline{X} < 5) = $					
4.	设二维随机变量(X,Y)的联合密度函数为					
	$f(x, y) = \begin{cases} 1, & y < x, 0 < x < 1; \\ 0, & \not\equiv \text{ th} \end{cases}$					
	则条件密度函数为, 当时 , $f_{Y X}(y x)$ =					
5.	设 $X \sim t(m)$,则随机变量 $Y = X^2$ 服从的分布为(需写出自由度)					
6.	设某种保险丝熔化时间 $X \sim N(\mu, \sigma^2)$ (单位: 秒),取 $n=16$ 的样本,得					
	样本均值和方差分别为 $\overline{X}=15,S^2=0.36$,则 μ 的置信度为95%的单侧					
	置信区间上限为					
7.	设 X 的分布律为					
	X_{\parallel} 1 2 3					
	$P \qquad \qquad \theta^2 \qquad 2\theta(1-\theta) (1-\theta)^2$					
	已知一个样本值 $(x_1,x_2,x_3)=(1,2,1)$,则参数的极大似然估计值					
	为					

三. 计算题(40分, 每题8分)

- 1. 已知一批产品中 96 %是合格品. 检查产品时,一合格品被误认为是次品的概率是 0.02;一次品被误认为是合格品的概率是 0.05. 求在被检查后认为是合格品的产品确实是合格品的概率
- 2. 设随机变量 X 与 Y 相互独立, X , Y 分别服从参数为 λ , $\mu(\lambda \neq \mu)$ 的指数分布,试求 Z=3X+2Y 的密度函数 $f_{z}(z)$.
- 3. 某商店出售某种贵重商品. 根据经验,该商品每周销售量服从参数为λ=1的泊松分布. 假定各周的销售量是相互独立的. 用中心极限定理计算该商店一年内(52周)售出该商品件数在50件到70件之间的概率.
- 4. 总体 $X \sim N(\mu, \sigma^2)$, (X_1, X_2, \cdots, X_n) 为总体 X 的一个样本。 求常数 k , 使 $k\sum_{i=1}^{n} \left|X_i \overline{X}\right|$ 为 σ 的无偏估计量.
- 5.(1) 根据长期的经验,某工厂生产的特种金属丝的折断力 $X \sim N(\mu, \sigma^2)$ (单位: kg). 已知 $\sigma = 8$ kg, 现从该厂生产的一大批特种金属丝中 随机抽取 10 个样品,测得样本均值 $\bar{x} = 575.2$ kg. 问这批特种金属丝的 平均折断力可否认为是 570 kg ? ($\alpha = 5\%$)
 - (2) 已知维尼纶纤度在正常条件下服从正态分布 $N(\mu, 0.048^2)$. 某日抽取 5 个样品,测得其纤度为: 1.31, 1.55, 1.34, 1.40, 1.45. 问 这天的纤度的总体方差是否正常? 试用 $\alpha = 10\%$ 作假设检验.

四. 证明题 (7分)

设随机变量 X,Y,Z相互独立且服从同一贝努利分布 B(1,p). 试证明随机变量 X+Y与 Z 相互独立.

附表: 标准正态分布数值表 χ^2 分布数值表 t 分布数值表

$$\Phi(0.28) = 0.6103$$

$$\Phi(1.96) = 0.975$$

$$\Phi(2.0) = 0.9772$$

$$\Phi(2.5) = 0.9938$$

$$\chi^2_{0.05}(4) = 9.488$$

$$\chi_{0.95}^2(4) = 0.711$$
 $t_{0.05}(15) = 1.7531$

$$\chi^2_{0.05}(5) = 11.071$$
 $t_{0.025}(16) = 2.1199$

$$\chi^2_{0.95}(5) = 1.145$$

$$t_{0.025}(15) = 2.1315$$

$$t_{0.05}(15) = 1.7531$$

$$t_{0.025}(16) = 2.119$$

$$t_{0.05}(16) = 1.7459$$

概率统计试卷参考答案

- 一. 判断题(10分, 每题2分) 是 非 非 非 是.
- 二. 选择题 (15 分, 每题 3 分) (a)(d)(b)(c)(d).
- 三. 填空题(28分,每题4分)

1. 1/22;
$$2. \quad f_Y(y) = \begin{cases} \frac{1}{y} f[\ln(y/3)]) & y > 0 \\ 0 & y \le 0 \end{cases}; \quad 3.0.9772;$$

4.
$$\pm 0 < x < 1$$
 $\forall f_{Y|X}(y|x) = \begin{cases} 1/(2x) & -x < y < x \\ 0 & \text{# de} \end{cases}$

- 6. 上限为 15.263. 7. 5/6. 5. F(1,m)
- 四. 计算题 (40分, 每题 8分)

1.
$$A \longrightarrow$$
 被查后认为是合格品的事件, $B \longrightarrow$ 抽查的产品为合格品的事件. (2分)

$$P(A) = P(B)P(A|B) + P(\overline{B})P(A|\overline{B}) = 0.96 \times 0.98 + 0.04 \times 0.05 = 0.9428$$
, (4 $\%$)

$$P(B|A) = P(B)P(A|B)/P(A) = 0.9408/0.9428 = 0.998.$$
 (2 $\%$)

2.
$$f_X(x) = \begin{cases} \lambda e^{-\lambda x} & x > 0 \\ 0 &$$
其他
$$f_Y(y) = \begin{cases} \mu e^{-\mu y} & y > 0 \\ 0 &$$
其他
$$(1 分)$$

$$z \le 0$$
时, $F_z(z) = 0$,从而 $f_z(z) = 0$; (1分)

$$z \le 0 \text{ ps}, \quad f_Z(z) = \frac{1}{2} \int_{-\infty}^{+\infty} f_X(x) f_Y[(z - 3x)/2] dx$$
 (2 \(\phi\))

$$= \frac{1}{2} \int_{0}^{z/3} \lambda \mu \, e^{-\lambda x - \mu [(z - x)/2]} dx = \frac{\lambda \mu}{3\mu - 2\lambda} (e^{-\lambda z/3} - e^{-\mu z/2}) \qquad (2 \, \%)$$

所以

$$f_{Z}(z) = \begin{cases} \frac{\lambda \mu}{3\mu - 2\lambda} (e^{-\lambda z/3} - e^{-\mu z/2}), & z > 0\\ 0, & z \le 0 \end{cases}$$

$$[f_{Z}(z) = \begin{cases} \frac{\lambda \mu}{2\mu - 3\lambda} (e^{-\lambda z/2} - e^{-\mu z/3}), & z > 0\\ 0, & z \le 0 \end{cases}$$
(2 $\%$)

3. 设
$$X_i$$
 为第 i 周的销售量, $i = 1, 2, \dots, 52$ $X_i \sim P(1)$ (1分)

则一年的销售量为
$$Y = \sum_{i=1}^{52} X_i$$
, $E(Y) = 52$, $D(Y) = 52$. (2分)

由独立同分布的中心极限定理, 所求概率为

$$P(50 < Y < 70) = P\left(\frac{-2}{\sqrt{52}} < \frac{Y - 52}{\sqrt{52}} < \frac{18}{\sqrt{52}}\right) \approx \Phi\left(\frac{18}{\sqrt{52}}\right) + \Phi\left(\frac{2}{\sqrt{52}}\right) - 1 \tag{4 \(\frac{1}{17}\)}$$

$$= \Phi(2.50) + \Phi(0.28) - 1 = 0.9938 + 0.6103 - 1 = 0.6041.$$
 (1 $\%$)

4. 注意到

$$X_{i} - \overline{X} = \frac{1}{n} \left(-X_{1} - X_{2} \cdots + (n-1)X_{i} - \cdots - X_{n} \right)$$

$$E(X_{i} - \overline{X}) = 0, \quad D(X_{i} - \overline{X}) = \frac{n-1}{n} \sigma^{2}$$

$$(2\%)$$

$$X_{i} - \overline{X} \sim N\left(0, \frac{n-1}{n}\sigma^{2}\right)$$

$$E(|X_{i} - \overline{X}|) = \int_{-\infty}^{+\infty} |z| \frac{1}{\sqrt{2\pi}\sqrt{\frac{n-1}{n}}\sigma} e^{-\frac{z^{2}}{2\frac{n-1}{n}\sigma^{2}}} dz$$

$$(1/\pi)$$

$$=2\int_{0}^{+\infty}z\frac{1}{\sqrt{2\pi}\sqrt{\frac{n-1}{n}}\sigma}e^{-\frac{z^{2}}{2\frac{n-1}{n}}\sigma^{2}}dz=\frac{2}{\sqrt{2\pi}}\sqrt{\frac{n-1}{n}}\sigma$$
(3/1)

$$E\left(k\sum_{i=1}^{n}|X_{i}-\overline{X}|\right)=k\left(\sum_{i=1}^{n}E|X_{i}-\overline{X}|\right)=ku\frac{\sqrt{2\pi}}{5}\sqrt{\frac{u}{u-1}}\alpha\stackrel{\Leftrightarrow}{=}\sigma$$

$$k=\sqrt{\frac{\pi}{2n(n-1)}}$$
(2 $\frac{\pi}{2}$)

反转的公式应为:
$$= kn \frac{2}{\sqrt{2\pi}} \sqrt{\frac{n-1}{n}} \sigma$$

5. (1) 要检验的假设为
$$H_0: \mu = 570, H_1: \mu \neq 570$$
 (1分)

检验用的统计量
$$U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}} \sim N(0,1)$$
,

拒绝域为
$$|U| \ge z_{\frac{\alpha}{2}}(n-1) = z_{0.025} = 1.96$$
. (2分)

$$\left| U_0 \right| = \frac{575.2 - 570}{8/\sqrt{10}} = 0.65\sqrt{10} = 2.06 > 1.96, ~ 落在拒绝域内,$$

故拒绝原假设 H_0 ,即不能认为平均折断力为 570 kg .

[
$$\left| U_0 \right| = \frac{571 - 569.2}{9 / \sqrt{10}} = 0.2 \sqrt{10} = 0.632 < 1.96$$
,落在拒绝域外,

故接受原假设 H_0 ,即可以认为平均折断力为 571 kg .] (1分)

(2) 要检验的假设为
$$H_0: \sigma^2 = 0.048^2$$
 , $H_1: \sigma^2 \neq 0.048^2$ (1分)
$$[H_0: \sigma^2 = 0.79^2 \ , \ H_1: \sigma^2 \neq 0.79^2]$$

检验用的统计量 $\chi^2 = \frac{\sum\limits_{i=1}^5 (X_i - \overline{X})^2}{\sigma_0^2} \sim \chi^2 (n-1)$,

拒绝域为
$$\chi^2 > \chi_{\alpha}^2(n-1) = \chi_{0.05}^2(4) = 9.488 \quad \text{或}$$

$$\chi^2 < \chi_{1-\frac{\alpha}{2}}^2(n-1) = \chi_{0.95}^2(4) = 0.711 \quad (2 分)$$

 $\bar{x} = 1.41 \quad [\bar{x} = 1.49]$

 $\chi_0^2 = 0.0362/0.0023 = 15.739 > 9.488$, 落在拒绝域内,

[
$$\chi_0^2 = 0.0538/0.6241 = 0.086 < 0.711$$
,落在拒绝域内,]

故拒绝原假设 H_0 ,即认为该天的纤度的总体方差不正常。 (1分)

五、证明题 (7分) 由题设知

$$P(X + Y = 0, Z = 0) = q^{3} = P(X + Y = 0)P(Z = 0);$$

$$P(X + Y = 0, Z = 1) = pq^{2} = P(X + Y = 0)P(Z = 1);$$

$$P(X + Y = 1, Z = 0) = 2pq^{2} = P(X + Y = 1)P(Z = 0);$$

$$P(X + Y = 1, Z = 1) = 2pq^{2} = P(X + Y = 1)P(Z = 1);$$

$$P(X+Y=2,Z=0)=pq^2=P(X+Y=2)P(Z=0)$$
;
$$P(X+Y=2,Z=1)=p^3=P(X+Y=2)P(Z=1).$$
 所以 $X+Y$ 与 Z 相互独立. (5 分)

一 是非题(请填写是或非。共6分,每题1分)

- 1. 若随机事件 A 与 B 独立, A 与 C 独立, 则 A 与 BC 必独立。 ()
- 2. 若概率 P(X = 2008) = 0.109,则 X 不可能是连续型随机变量。 ()
- 3. 等边三角形域上的二维均匀分布的边缘分布不是均匀分布。 ()
- 4. 若 P(X ≥ a) ↓ ,则随机变量 X 的数学期望 E(X) 一定不小于数 a 。 ()
- 5. 总体均值 μ 的置信区间上限比样本观测值 $(x_1, x_2, ..., x_n)$ 中的任一 x_i 都要大。
- 6. 假设检验中犯第二类错误的概率是指 $\beta = P($ 接受 $H_1|H_1$ 为伪)。 ()

二 填空题(共15分,每题3分)

- 7. 设随机变量 X 服从(1,3)上的均匀分布,则随机因变量 $Y = \ln X$ 的概率密度函数 为 $f_Y(y) =$
- 8. 设随机变量 X 与 Y 相互独立,且都服从参数 p=0.3 的 (0-1) 分布,则函数 $Z=\max\{X,Y\}$ 的分布律为
- 9. 对某一目标连续射击直至命中 3 次为止。设每次射击的命中率为0.6,消耗的子弹数为X,

则
$$E(X) = ____$$
, $D(X) = ____$ 。

- 10. 设 $E(X) = \mu$, $D(X) = \sigma^2$, 由切比雪夫不等式知, $P(|X \mu| \ge 10\sigma)$ 的取值区间为_____与___之间。
- 11 . 设 (X_1, \dots, X_n) 是来自正态分布 N(0,1) 的简单随机样本,

$$Y = (\sum_{i=1}^3 X_i)^2 + (\sum_{i=4}^6 X_i)^2 + (\sum_{i=7}^9 X_i)^2 \circ$$

当
$$k = ____$$
时, kY 服从 χ^2 分布, $E(Y) = ____, D(Y) = ____.$

三 选择题(共15分,每题3分)

12. 设随机事件 A, B 满足 P(B) = P(B|A).,则下面结论正确的是_____。

(a)
$$P(\overline{AB}) = P(\overline{A})P(\overline{B})$$
:

(a)
$$P(\overline{AB}) = P(\overline{A})P(\overline{B})$$
; (b) $P(A\overline{B}) = P(A)P(\overline{B})$;

(c)
$$P(B|A) = P(A)$$
;

(d)
$$P(A | \overline{B}) = P(\overline{A})$$
.

13. 设 $X \sim N(a,b)$, 分布函数为F(x), 则对任意实数c, 有_____。

(a)
$$F(a+c)-F(a-c)=0$$
; (b) $F(c+a)-F(c-a)=0$;

(b)
$$F(c+a)-F(c-a)=0$$

(c)
$$F(a+c)+F(a-c)=1$$
;

(c)
$$F(a+c)+F(a-c)=1$$
; (d) $F(c+a)+F(c-a)=1$.

14. 设随机变量 X 与 Y 的二阶矩都存在且独立同分布,记 $\xi = X - Y$, $\eta = X + Y$,则 ξ 与

η_____。

(a) 相互不独立:

(b) 相互独立:

(c)相关系数不为零:

(d)相关系数为零。

15. 设 X_1, \dots, X_n, \dots 为独立随机变量序列, X_i $(i=1,2,\dots)$ 的密度函数是 f_{X_i} $(x) = \mu e^{-\mu x}$

 $x>0; f_{X_i}(x)=0, x\leq 0 (\mu>0)$, $\Phi(x)$ 为标准正态分布函数,则下列选项中正确的

$$(a) \lim_{n \to \infty} P\{\frac{\mu \sum_{i=1}^{n} X_{i} - n}{\sqrt{n}} \le x\} = \Phi(x); (b) \lim_{n \to \infty} P\{\frac{\sum_{i=1}^{n} X_{i} - n/\mu}{n/\mu^{2}} \le x\} = \Phi(x);$$

$$(c) \lim_{n \to \infty} P\{\frac{\sum_{i=1}^{n} X_{i} - 1/\mu}{1/\mu^{2}} \le x\} = \Phi(x); (d) \lim_{n \to \infty} P\{\frac{\mu \sum_{i=1}^{n} X_{i} - n}{n} \le x\} = \Phi(x).$$

16. 设总体
$$X \sim E(\lambda)$$
,即密度函数 $f(x) = \begin{cases} \lambda e^{-\lambda x}, & x \ge 0 \\ 0, & x < 0 \end{cases}$,参数 $\lambda > 0$ 且已知,

 (X_1, X_2, \cdots, X_n) 为 X 的样本,则统计量 $2n\lambda \overline{X}$ 服从的分布是_____。

(a)
$$\chi^2(n)$$

(a)
$$\chi^2(n)$$
; (b) $\chi^2(2n)$; (c) $t(n)$; (d) $t(2n)$.

四 计算题 (共56分,每题8分)

17. 己知某油田钻井队打的井出油的概率为0.08, 而出油的井恰位于有储油地质结构位置上 的概率为 0.85,

而不出油的井位于有储油地质结构位置上的概率为0.45。求钻井队

1)在有储油地质结构位置上打井的概率;2)在有储油地质结构位置上打的井出油的概率。

18. 己知随机变量 (X,Y) 的联合分布律,

1) 求
$$Z = X + Y$$
的分布律;

2) 在
$$Z \le 2$$
的条件下求 X 的条件分布律。

- 19. 设随机变量 X,Y 为区间 [0,1] 上任意取的两个数, 求 Z = X Y 的分布函数与密度函数。
- 20. 国家宏观调控政策后,沧源路上某房地产中介公司每周卖出的住房套数服从参数为 $\lambda = 0.5$ 的 Poisson

分布,试用中心极限定理估计该房产中介一年(52周)能卖出20到30套住房的概率。

 X_1, \dots, X_n 为取之总体 X 的一个样本。求参数 δ, λ 的矩估计量与极大似然估计量。

22. 设总体 $X \sim N(\mu, \sigma^2)$, 设 X_1, \dots, X_n, X_{n+1} 为其容量为n+1的样本,引入统计量

$$U = c \sum_{i=1}^{n} (X_{n+1} - X_i)^2 ,$$

试确定常数c使得U为 σ^2 的无偏估计量。

23. 据历史记载,上海 1 月份的平均最低气温为 $0.3\,^{\circ}C$,最近几年的上海 1 月份的平均最低气温如下:

2001	2002	2003	2004	2005	2006	2007
3. 8	4. 0	0. 7	2. 2	1. 0	3. 5	3. 1

(单位: C^o ; 数据来源: 天气在线 www.t7online.com),试据此数据检验上海气候有无变暖? ($\alpha=0.05$)

五.证明题(本题8分)

24. 设 $X \sim t(n)$, $t_{\alpha}(n)$ 为 t分布的上 α 分位点, $F_{\alpha}(n,m)$ 为 F分布的上 α 分位点。

试证明: (1)
$$Y = X^2 \sim F(1, n)$$
; (2) $[t_{1-\alpha/2}(n)]^2 = F_{\alpha}(1, n)$.

附表: 标准正态分布数值表

$$\chi^2$$
 分布数值表

t分布数值表

$$\Phi(0.78) = 0.7823 \qquad \chi_{0..0}^{2}(_{5}6) = 12.5 \qquad t_{0.05}(6) = 1.9432$$

$$\Phi(0.87) = 0.8078 \qquad \chi_{0..9}^{2}(_{5}6) = 1.6 \qquad t_{0..0}(_{5}7) = 1.85$$

$$\Phi(1.18) = 0.8810 \qquad \chi_{0..0}^{2}(_{5}7) = 14.0 \qquad t_{0..0}(_{5}7) = 2.44$$

$$\Phi(1.20) = 0.8849 \qquad \chi_{0..9}^{2}(_{5}7) = 2.1 \qquad t_{0.025}(7) = 2.3646$$

- **一 是非题 (6分, 每题 1分)** 非 是 是 非 非
- 二 填空题(15分,每题3分) 7. $f_{Y}(y) = \begin{cases} e^{y}/2, & 0 < y < \ln 3 \\ 0, & \text{其 他} \end{cases}$ 8. $\begin{pmatrix} 0 & 1 \\ 0.49 & 0.51 \end{pmatrix}$;
 - 9. 5, 10/3 ;
- 10. 0与0.01之间;

11. 1/3, 9,

54.

三 选择题(15分,每题3分) b c d a b 四. 计算题(56分,每题8分)

17. 设事件 $A = \{ 1 \}$ 打的井位于有储油地质结构位置上 $\}$, $B = \{ 1 \}$ 打的井出油 $\}$.

则
$$P(B) = 0.08$$
, $P(A|B) = 0.85$, $P(A|\overline{B}) = 0.45$. (2分)

1) 由全概率公式

$$P(A) = P(B)P(A|B) + P(\overline{B})P(A|\overline{B})$$

$$=0.08 \times 0.85 + 0.92 \times 0.45 = 0.482. \tag{3 }$$

2) 由贝叶斯公式得所求概率为

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(B)P(A|B)}{P(A)} = \frac{68}{482} \approx 0.141.$$
 (3 $\%$)

18. 1)
$$Z = X + Y \sim \begin{pmatrix} 1 & 2 & 3 \\ 1/10 & 7/10 & 1/5 \end{pmatrix}$$
; (3 $\%$)

2)
$$P(X = k | Z \le 2) = \frac{P(X = k, Z \le 2)}{P(Z \le 2)} = \frac{5}{4} P(X = k, Z \le 2), \quad k = 1, 2.$$
 (2 $\%$)

$$P(X = 1, Z \le 2) = P(X = 1, X + Y \le 2) = P(X = 1, Y \le 1)$$

$$= P(X = 1, Y = 0) + P(X = 1, Y = 1) = P(X = 1, Y \le 1) = 3/10$$

条件分布律为

$$P(X=1|Z \le 2) = \frac{5}{4} \times \frac{3}{10} = \frac{3}{8}, \qquad P(X=2|Z \le 2) = \frac{5}{4} \times \frac{1}{2} = \frac{5}{8}$$
 (3 $\%$)

(概率) 第 10页共7页

19.
$$(X,Y)$$
 的联合密度为 $f(x,y) = \begin{cases} 1, & x \in [0,1], y \in [0,1]; \\ 0, & 其他 \end{cases}$ (1分)

Z上的分界点为-1, 0, 1. 分布函数为 $F_Z(z) = P(X - Y \le z) = \iint_{x-y \le z} f(x, y) dx dy$

$$z < -1$$
 时 $F_z(z) = 0$; $z \ge 1$ 时 $F_z(z) = 1$; (1分)

$$-1 \le z < 0$$
 时, $F_z(z) = \int_0^{1+z} dx \int_{x-z}^1 dy = \frac{1}{2} (1+z)^2$; (2分)

$$0 \le z < 1$$
时, $F_z(z) = \int_0^z dx \int_0^1 dy + \int_z^1 dx \int_{x-z}^1 dy = \frac{1}{2} + z - \frac{z^2}{2}$. (2分)

$$F_{Z}(z) = \begin{cases} 0, & z < -1; \\ \frac{1}{2}(1+z)^{2}, & -1 \le z < 0; \\ 1 - \frac{1}{2}(1-z)^{2}, & 0 \le z < 1; \\ 1, & z \ge 1 \end{cases} \Rightarrow f_{Z}(z) = \begin{cases} 1+z, & -1 \le z < 0; \\ 1-z, & 0 \le z < 1; \\ 0, & \not\equiv \emptyset \end{cases}$$

分)

20. 令 X_i = "第i周卖出的房子数", i=1,...,52, 易知 X_1 ,..., X_{52} 独立同分布。

由中心极限定理,该房产中介一年卖出的房子总数
$$X = \sum_{i=1}^{52} X_i \sim N(26,26)$$
 (4分)

从而

$$P(20 \le X \le 30) = P(\frac{20 - 26}{\sqrt{26}} \le \frac{X - 26}{\sqrt{26}} \le \frac{30 - 26}{\sqrt{26}})$$

$$= \Phi(0.78) - \Phi(-1.18) = 0.7823 + 0.8810 - 1 = 0.6633$$
(4)

分)

21. (1) 矩法估计(4分): 易知 $Y = X - \delta$ 服从参数为 λ 的指数分布,从而

$$E(X - \delta) = \frac{1}{\lambda} \Rightarrow EX = \frac{1}{\lambda} + \delta \approx \overline{X}$$

$$D(X - \delta) = \frac{1}{\lambda^{2}} \Rightarrow EX^{2} = \frac{1}{\lambda^{2}} + (\frac{1}{\lambda} + \delta)^{2} \approx \frac{1}{n} \sum_{i=1}^{n} X_{i}^{2}$$

$$\hat{\delta} = \overline{X} - \sqrt{\frac{1}{n} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}$$

(2) 极大似然估计(4分): 设样本观测值为 $x_1,...,x_n$,则似然函数为

$$L(\lambda, \delta) = \prod_{i=1}^{n} \lambda e^{-\lambda(x_i - \delta)}, \ x_i \ge \delta$$

$$\ln L(\lambda, \delta) = \sum_{i=1}^{n} \{ \ln \lambda - \lambda (x_i - \delta) \} = n \ln \lambda - \lambda \sum_{i=1}^{n} (x_i - \delta)$$

$$\int \partial \ln L(\lambda, \delta) = n \prod_{i=1}^{n} (x_i - \delta)$$

$$\Rightarrow \begin{cases} \frac{\partial \ln L(\lambda, \delta)}{\partial \lambda} = \frac{n}{\lambda} - \sum_{i=1}^{n} (x_i - \delta) = 0\\ \frac{\partial \ln L(\lambda, \delta)}{\partial \delta} = n\lambda > 0 \end{cases}$$

易知 $L(\lambda,\delta)$ 关于 δ 的单增函数,要使 $L(\lambda,\delta)$ 极大, δ 要尽可能地大,故

$$\hat{\delta} = \min\{X_1, \dots, X_n\} := X_{(1)}, \quad \hat{\lambda} = \frac{1}{\frac{1}{n} \sum_{i=1}^n (X_i - X_{(1)})}$$
 为所求极大似然估计量.

22.
$$EU = c\sum_{i=1}^{n} E(X_{n+1} - X_i)^2 = c\sum_{i=1}^{n} D(X_{n+1} - X_i) = 2n\sigma^2 c = \sigma^2$$
 (6 $\%$)

$$\Rightarrow c = \frac{1}{2n} \tag{2}$$

23.
$$\bar{x} = 2.61, \ s^2 = 1.80 \Rightarrow s = 1.34$$
 (2 $\frac{1}{2}$)

假设:
$$H_0: \mu = 0.3$$
, $H_1: \mu > 0.3$ (或 $H_0: \mu \le 0.3$, $H_1: \mu > 0.3$) (2分)

则取统计量 $t = \frac{\overline{X} - 0.3}{S/\sqrt{7}}$, 在 H_0 为真条件下, $t \sim t(6)$,

拒绝域 $D = \{t > t_0(6)\} = t > 1.9$

代入数据计算得
$$\hat{t} = \frac{2.61 - 0.3}{1.34 / \sqrt{7}} = 4.56 > 1.9432$$

从而拒绝 H_0 ,即认为上海气候明显变暖。 (4分)

五. 证明题 (8分)

24. 设
$$X \sim t(n)$$
, 则 $X = \frac{Z}{\sqrt{\chi^2(n) \ h}}$, 其中 $Z \sim N(0, 1)$,

$$\Leftrightarrow Y = X^{2} = \frac{Z^{2}}{\chi^{2}(n)/n} = \frac{Z^{2}/1}{\chi^{2}(n)/n}, \quad \text{M} \quad Y \sim F(1, n). \tag{4.5}$$

由
$$t$$
 分布定义 $P(\mid X \mid > \mid t_{1-\frac{\alpha}{2}}(n) \mid) = P(\mid X \mid > t_{\frac{\alpha}{2}}(n) = \alpha$ (2分)

$$=P(X^2>t_{\frac{\alpha}{2}}^2(n))=P(Y>t_{1-\frac{\alpha}{2}}^2(n))=P(Y>F_{\alpha}(1,n))$$

$$[t_{1-\alpha/2}(n)]^2 = F_{\alpha}(1,n).$$
 (2 $\%$)