《概率统计》试卷 1

专业	学号								
题号	_	=	Ξ	四	五	六	七	八	总分

(本试卷共三大张,八大题,满分100分)

备用数据: $\chi_{0.90}^2(9) = 14.684$, $\chi_{0.10}^2(9) = 4.168$, $t_{0.90}(8) = 1.3968$, $\Phi(1) = 0.8413$,

$$\Phi(2) = 0.9772$$
 , $t_{0.95}(9) = 1.8331$, $t_{0.95}(8) = 1.8595$, $\chi_{0.95}^{2}(8) = 15.507$,

$$\chi^2_{0.05}(8) = 2.733$$
 , $e^{-1} \approx 0.37$

一 . (10 分)已知随机变量 X 服从参数为 1 的泊松分布 ,即 X 有概率函数 $P\big(X=k\big)=\frac{e^{-1}}{k!}\,\,\big(k=0,\;1,\;L\,\,\big) \ \, , \ \, 并 记 事 件 \, A=\big\{X\geq 2\big\} \ \, , \ \, B=\big\{X<1\big\} \ \, , \ \, 求$ $P\big(A\cup B\big) \,\, , \,\, P\big(A-B\big) \,\, , \,\, P\Big(B\Big|\overline{A}\Big) \,\, .$

二. (10分)对以往数据分析结果表明,当机器运转正常时,产品的合格率为90%;而当机器发生故障时,其合格率为30%,机器开动时,机器运转正常的概率为75%,试求已知某日首件产品是合格品时,机器运转正常的概率.

 Ξ . (12 分)设(X, Y)为二维离散型随机变量 , X , Y的边缘概率函数分

X	0	1
概率	$\frac{2}{3}$	$\frac{1}{3}$

Y	-1	0	1
概率	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$

 $\coprod P(XY=0)=1 ,$

 $\bar{\mathbf{x}}(X, Y)$ 的联合概率函数; 试问:X, Y是否相互独立?为什么?

试问: $X \setminus Y$ 是否不相关,为什么?

四 . (14分)设(X, Y)的联合密度函数为 $f(x, y) = \begin{cases} 2e^{-(x+2y)}, & x>0, & \text{且 } y>0 \\ 0, & \text{其余} \end{cases}$

试求: P(X < 1, Y > 2); P(X + Y < 1).

五. (12分)假设一条生产流水线在一天内发生故障的概率为0.1,流水线发生故障时全天停止工作,若一周5个工作日中无故障这条流水线可产生利润20万元,一周内发生一次故障时,仍可获利润6万元,发生二次或二次以上故障就要亏损2万元,求一周内这条流水线所产生利润的期望值.

六. (12分)假设生产线上组装每件成品所花费的时间服从指数分布.统计资料表明:该生产线每件成品的平均组装时间为10分钟.假设各件产品的组装时间相互独立.试求在15小时至20小时之间在该生产线组装完成100件成品的概率.(要求用中心极限定理)

七. (16分)设 (X_1, L, X_n) 是取自总体 X 的一个样本, X 服从区间 $[\theta, 1]$ 上的均匀分布,其中 θ 未知, θ < 1,

求 θ 的矩估计 θ ;

求 θ 的极大似然估计 θ ;

试问:由 中求得的 θ 的估计量 θ 是否为 θ 的无偏估计?若不是,试将 θ 修正成 θ 的一个无偏估计.

八. (14 分)已知某种食品的袋重(单位:千克)服从正态分布 $N\left(\mu,\,\sigma^2\right)$,其中 μ 与 σ^2 均未知 , $-\infty$ < μ < ∞ , σ^2 > 0 ,现抽取 9 袋食品进行称重 ,得数据 $x_1,\,x_2,\,x_3$,由此算出 $\sum_{i=1}^9 x_i = 24$, $\sum_{i=1}^9 x_i^2 = 72$,试分别求未知参数 μ 和 σ 的双侧 90%置信区间 .