《概率论与数理统计》期末考试试题(A)

专业、班级: ______ 姓名: _____ 学号: ______

题与	를 -	_	Ξ	四	五	六	七	八	九	+	+-	+=	总成绩
得り	分												

- 一、单项选择题(每题3分 共18分)
 - 1. D 2. A 3. B 4. A 5. A 6. B

若事件 A、B 适合 P(AB) = 0,则以下说法正确的是().

- (A) A与B互斥(互不相容);
- (B) P(A) = 0 或 P(B) = 0;
- (C) A 与 B 同时出现是不可能事件;
- (1) (D) P(A) > 0, $\mathbb{M} P(B|A) = 0$.
- (2) 设随机变量 X 其概率分布为

则 $P{X \le 1.5} = ($)。

- (A) 0. 6 (B) 1 (C) 0 (D) $\frac{1}{2}$

(3)

设事件 A_1 与 A_2 同时发生必导致事件A发生,则下列结论正确的是(

- (A) $P(A) = P(A_1 A_2)$ (B) $P(A) \ge P(A_1) + P(A_2) 1$
- (C) $P(A) = P(A_1 \cup A_2)$ (D) $P(A) \le P(A_1) + P(A_2) 1$

(4)

设随机变量 $X \sim N(-3, 1), Y \sim N(2, 1), 且 X 与 Y 相互独$ 立, \diamondsuit Z = X - 2Y + 7, 则 $Z \sim ($).

- (A) N(0, 5); (B) N(0, 3); (C) N(0, 46); (D) N(0, 54).

(5) 设 <i>X</i> _{1,} <i>X</i> ₂ , ···, <i>X</i> _n 为正态总体 <i>N</i> (μ, α 未知,则()是一个统计量。	(σ^2) 的一个简单随机样本,其中 $\sigma=2,\mu$
(A) $\sum_{i=1}^{n} X_{i}^{2} + \sigma^{2}$	(B) $\sum_{i=1}^{n} (X_i - \mu)^2$
(C) $\overline{X} - \mu$	(D) $\frac{\overline{X} - \mu}{\sigma}$
(6) 设样本 X_1, X_2, \cdots, X_n 来自总体 X_n	$\sim N(\mu,\sigma^2),\sigma^2$ 未知。统计假设
为 H_0 : $\mu = \mu_0(\mu_0$ 已知) H_1 : $\mu = \mu_0$	^ε μ ₀ 。 则所用统计量为 ()
$(\mathbf{A})U = \frac{\overline{X} - \mu_0}{\sigma / \sqrt{n}}$	(B) $T = \frac{\overline{X} - \mu_0}{S/\sqrt{n}}$
(C) $\chi^2 = \frac{(n-1)S^2}{\sigma^2}$	(D) $\chi^2 = \frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu)^2$
二、 填空题	
1. $P(B)$ 2. $f(x) = \begin{cases} xe^{-x} & x > 0 \\ 0 & x \le 0 \end{cases}$,	$3e^{-2}$ 31 4. $t(9)$
5.(1-e ^{-at})1/at,t>0; (1-e ^{-a (t₁+t₂)})1/a (t ₁ +t ₂),	t ₁ 与 t ₂ >0
(1) 如果 $P(A) > 0$, $P(B) > 0$, $P(A B) =$	$P(A)$, $\mathbb{M} P(B A) =$
(2) 设随机变量 X 的分布函数为	
$F(x) = \begin{cases} 0, \\ 1 - (1-x) \end{cases}$	$x \le 0,$ + x) e^{-x} , $x > 0$.
则 X 的密度函数 $f(x) =$, $P(X > 2) = $
设 $\hat{\theta}_1$, $\hat{\theta}_2$, $\hat{\theta}_3$ 是总体分布中参数 当 $a = $ 时, $\hat{\theta}$ 也 θ 是的是	θ 的无偏估计量, $\hat{\theta} = a\hat{\theta}_1 - 2\hat{\theta}_2 + 3\hat{\theta}_3$, 无偏估计量.

设总体 X 和 Y 相互独立,且都服从 N(0,1) , $X_1,X_2,\cdots X_9$ 是来自总体 X 的

(4)

样本, $Y_1, Y_2, \dots Y_9$ 是来自总体 Y 的样本,则统计量 $U = \frac{X_1 + \dots + X_9}{\sqrt{Y_1^2 + \dots + Y_9^2}}$								
服从分布 (要求给出自由度)。								
(5)设随机过程 $X(t) = e^{-At}$, $t > 0$,其中 A 是在区间(0,a)上服从均匀分布的随机变量, $X(t)$ 的均值函数是 ,自相关函数是 。								

 \neg

三、(6分)设 A, B相互独立、P(A) = 0.7、 $P(A \cup B) = 0.88$ 、求P(A - B). 解: $0.88 = P(A \cup B) = P(A) + P(B) - P(AB)$ =P(A)+P(B)-P(A)P(B) (因为 A, B 相互独立).......2 分 =0.7 + P(B) - 0.7P(B).....3分4 分 则 P(B) = 0.6P(A - B) = P(A) - P(AB) = P(A) - P(A)P(B).....6 分 $= 0.7 - 0.7 \times 0.6 = 0.28$ 四、(6分)某宾馆大楼有4部电梯,通过调查,知道在某时刻T,各电梯在 运行的概率均为 0.7, 求在此时刻至少有 1 台电梯在运行的概率。 所求概率 $P\{X \ge 1\} = 1 - P\{X = 0\}$ 4 分 五、(6 分) 设随机变量 X 的概率密度为 $f(x) = \begin{cases} e^{-x}, & x \ge 0 \\ 0, & \text{其它} \end{cases}$ 求随机变量 Y=2X+1 的概率密度。 当 $X \ge 0$ 时, $Y \ge 1$ $\text{ if } y = 2x + 1, \quad \text{ if } x = \frac{y - 1}{2}, \quad x' = \frac{1}{2}$ 从而Y的密度函数为 $f_Y(y) = \begin{cases} f(\frac{y-1}{2}) \cdot \frac{1}{2} & y \ge 1 \\ 0 & y < 1 \end{cases}$

$$=\begin{cases} \frac{1}{2} \cdot e^{\frac{-y-1}{2}} & y \ge 1 \\ 0 & y < 1 \end{cases}$$

六、(8 %) 已知随机变量X和Y的概率分布为

$$\begin{array}{c|cc} Y & 0 & 1 \\ \hline P & \frac{1}{2} & \frac{1}{2} \end{array}$$

而且 $P{XY = 0} = 1$.

- (1) 求随机变量 X 和 Y 的联合分布;
- (2)判断 X 与 Y 是否相互独立?

解: 因为 $P{XY = 0} = 1$, 所以 $P{XY \neq 0} = 0$

(1)根据边缘概率与联合概率之间的关系得出

1	3. D t 11 100	1 101 111 17 171	13	
Y	-1	0	1	
X				
0	1	0	1	1
	4	<u>1</u>	$\overline{4}$	$\overline{2}$
1	0	2	0	1
				2
	1	1	1	
	4	$\overline{2}$	$\frac{\overline{4}}{4}$	

(2) 因为
$$P{X = 0, Y = 0} = 0 \neq P{X = 0}P{Y = 0} = \frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$$
 所以 $X = Y$ 不相互独立

.....8分

$$f(x,y) = \begin{cases} 12e^{-(3x+4y)}, & x > 0, y > 0, \\ 0, & 其他. \end{cases}$$

求: (1) $P(0 \le X \le 1, 0 \le Y \le 2)$; (2) 求X的边缘密度。

$$=[1-e^{-3}][1-e^{-8}]$$
4 $\%$

用Y表示出售一台设备的净盈利

$$Y = \begin{cases} 100 & X \ge 1 \\ 100 - 300 & 0 < X < 1 \end{cases}$$
3 \cancel{T}

$$\text{III} \qquad P(Y=100) = \int_{1}^{+\infty} \frac{1}{4} e^{-\frac{x}{4}} dx = e^{-\frac{1}{4}}$$

$$P(Y = -200) = \int_0^1 \frac{1}{4} e^{-\frac{x}{4}} dx = 1 - e^{-\frac{1}{4}}$$
4 \(\frac{1}{2}\)

而相关系数为-0.5, 求E(2X-Y), D(2X-Y)。

解: 己知
$$EX = -2$$
, $EY = 2$, $DX = 1$, $DY = 4$, $\rho_{XY} = -0.5$

则
$$E(2X - Y) = 2EX - EY = 2 \times (-2) - 2 = -6$$
4 分

$$=2DX+DY-4\operatorname{cov}(X,Y)$$
6 \mathcal{H}

$$=2DX+DY-4\sqrt{DX}\sqrt{DY}\rho_{XY}=12$$
8 ½

十、(**7** 分)设供电站供应某地区 1 000 户居民用电,各户用电情况相互独立。已知每户每日用电量(单位:度)服从[0,20]上的均匀分布,利用中心极限定理求这 1 000 户居民每日用电量超过 10 100 度的概率。(所求概率用标准正态分布函数 Φ(x)的值表示).

解:用 X_i 表示第i户居民的用电量,则 $X_i \sim U[0,20]$

则 1000 户居民的用电量为 $X = \sum_{i=1}^{1000} X_i$, 由独立同分布中心极限定理

十一、 $(7 \, \text{分})$ 设 x_1, x_2, \dots, x_n 是取自总体X的一组样本值,X的密度函数为

$$f(x) = \begin{cases} (\theta+1)x^{\theta}, & 0 < x < 1, \\ 0, & 其他, \end{cases}$$

其中 $\theta > 0$ 未知,求 θ 的最大似然估计。

解: 最大似然函数为

则

$$\ln L(x_1, \dots, x_n, \theta) = n \ln(\theta + 1) + \theta \ln(x_1, \dots, x_n)$$

$$0 < x_1, \dots, x_n < 1$$
4 分

于是 θ 的最大似然估计:

十二、 $(5\ eta)$ 设某工厂生产工件的直径服从正态分布,要求它们的均值 $u=8,\sigma^2\leq 0.25$,现检验了一组由 16 只工件,计算得样本均值、样本方差分别 $\overline{x}=7.65,s^2=0.49$,试在显著水平 $\alpha=0.05$ 下,对该厂生产的工件的均值和方差进行检验,看它们是否符合标准。

此题中,
$$t_{0.5}(15) = 1.76, t_{0.025}(15) = 2.13, \chi_{0.05}^{2}(15) = 25, \chi_{0.025}^{2}(15) = 27.5,$$

解: (1) 首先对工件的均值进行检验: H_0 : $u = 8, H_1$: $u \neq 8$

取统计量为
$$t = \frac{\overline{X} - 8}{s/\sqrt{16}}$$
,可得拒绝域为: $\{|t| = |\frac{\overline{X} - 8}{s/\sqrt{16}}| \ge t_{0.025}(15) = 2.13\}$,

经计算, $t = \frac{\overline{x} - 8}{s / \sqrt{16}} = \frac{7.65 - 8}{0.7 / 4} = 2 < 2.13$,不在拒绝域内,因此接受 H_0 .认为这批工件的均值符合标准。

其次首先对工件的方差进行检验: H_0 : $\sigma^2 \le 0.5^2$, H_1 : $\sigma^2 > 0.5^2$

取统计量为
$$\chi^2 = \frac{(16-1)s^2}{0.5^2}$$
,可得拒绝域为: $\{\chi^2 = \frac{15 \times 0.49}{0.5^2} \ge \chi^2_{0.05}(15) = 25\}$

经计算, $\chi^2 = \frac{(16-1)s^2}{0.5^2} = 29.4 > 25$,在拒绝域内,因此拒绝 H_0 .认为这批工件的方差不符合标准。