1.1 设 $A \times B \times C$ 是样本空间的事件,把下列事件用 $A \times B \times C$ 表示出来:

(1) A发生:

- (2) A 不发生, 但 B 、 C 至少有一个发生:
- (3) 三个事件恰有一个发生; (4) 三个事件中至少有两个发生;
- (5) 三个事件都不发生:
- (6) 三个事件最多有一个发生;
- (7) 三个事件不都发生。

解 (1) A.

(2) $\overline{A}(BC + B\overline{C} + \overline{B}C)$ $\overrightarrow{a}\overline{A}(B+C)$:

- (3) $A \overline{B} \overline{C} + \overline{A} B \overline{C} + \overline{A} \overline{B} C$:
- (4) $ABC + AB\overline{C} + A\overline{B}C + \overline{A}BC \implies AB + AC + BC$:
- (5) $\overline{A} \overline{B} \overline{C}$ $\overline{\otimes} \overline{A+B+C}$:
- (6) $A \overline{B} \overline{C} + \overline{A} B \overline{C} + \overline{A} \overline{B} \overline{C} + \overline{A} \overline{B} \overline{C} \implies \overline{B} \overline{C} + \overline{A} \overline{C} + \overline{A} \overline{B}$:
- (7) \overline{ABC} $\overrightarrow{\otimes} \overline{A} + \overline{B} + \overline{C}$
- 1.2 随机地将15名新生平均分配到三个班级中去, 这15名新生中有3名是运动员,问:
- (1) 每个班级各分到有 1 名运动员的概率是多少? (2) 3 名运动员被分到同一班级的概率 是多少?

将15名新生平均分配到三个班级,有 $C_{15}^5C_{10}^5C_5^5$ 种不同做法。 解法一

(1) 每个班级各有一名运动员,相当于先将3个运动员分配到三个班级,每班1个, 再将 12 个非运动员分配到三个班级,每班 4 个,有 $C_3^1C_2^1C_1^1C_{12}^4C_8^4C_4^4$ 种不同做法,所以,

$$P\{每个班级各有一名运动员\} = \frac{C_3^1 C_2^1 C_{12}^1 C_{12}^4 C_8^4 C_4^4}{C_{15}^5 C_{10}^5 C_5^5} = \frac{3! \, C_{12}^4 C_8^4 C_4^4}{C_{15}^5 C_{10}^5 C_5^5} = \frac{25}{91} \; ;$$

(2) 3 名运动员分到同一班级,相当于先要确定分配到哪一个班级,有 3 种不同选择, 然后将3个运动员分配到这个班级,再从12个非运动员中任取2人分配到这个班级,其余 非运动员分配到其它两个班级,每班 5 个,有 $3C_3^3 C_{12}^2 C_{10}^5 C_5^5$ 种不同做法,所以,

$$P\{3\ A运动员分到同一班级\} = \frac{3C_3^3C_{12}^2C_{10}^5C_5^5}{C_{15}^5C_{10}^5C_5^5} = \frac{6}{91} \ \ .$$

- 将15名新生平均分配到三个班级,可以看作是有15个空位子,每个班级各有5个 空位子。从这15个空位子中任意选3个位子放运动员(其余位子自然是放非运动员,可不 考虑),共有 C_{15}^3 种不同做法。
- (1)每个班级各有一名运动员,相当于从每个班级的5个空位子中任意选1个位子放运 动员,有 $C_5^1C_5^1C_5^1$ 种不同做法,所以,

$$P\{$$
每个班级各有一名运动员 $\}=\frac{C_5^1C_5^1C_5^1}{C_5^3}=\frac{25}{91}$;

(2)3 名运动员分到同一班级,相当于先要确定分配到哪一个班级,有 3 种不同选择,从这个班级的 5 个空位子中任意选 3 个位子放运动员,有 $3C_5^3$ 种不同做法,所以,

$$P\{3\ A$$
运动员分到同一班级 $\}=rac{3C_5^3}{C_{15}^3}=rac{6}{91}$ 。

1.3 $A \, \cdot \, B$ 是随机事件,已知 P(A) = a , P(B) = b , P(AB) = c , 求 :

(1)
$$P(\overline{A} + \overline{B})$$
; (2) $P(\overline{A} \overline{B})$; (3) $P(\overline{A}B)$; (4) $P(\overline{A} + B)$

解 (1)
$$P(\overline{A} + \overline{B}) = P(\overline{AB}) = 1 - P(AB) = 1 - c$$
;

(2)
$$P(\overline{A} \overline{B}) = P(\overline{A+B}) = 1 - P(A+B) = 1 - [P(A) + P(B) - P(AB)]$$

= $1 - a - b + c$:

(3)
$$P(\overline{A}B) = P(B-A) = P(B) - P(AB) = b - c$$
;

(4)
$$P(\overline{A} + B) = P(\overline{A}) + P(B) - P(\overline{A}B) = 1 - a + b - (b - c) = 1 - a + c$$

- **1.4** 向盛有n个球的器皿中投入一个白球,如果器皿中原来的白球数从0到 n是等可能的,,现在再从器皿中取出一个球,试问这个球为白球的概率是多少?
- 解 设 $A_i = \{$ 器皿中原来有i个白球 $\}$ ($i = 0, 1, 2, \dots, n$),因为已知器皿中原来的白球数 从 0 到 n 是等可能的,所以

$$P(A_i) = \frac{1}{n+1}$$
 $(i = 0, 1, 2, \dots, n)$.

设 $B = \{$ 取出一球,恰好取到白球 $\}$ 。当器皿中原来有i个白球时,再投入 1 个白球,器皿中就有i+1个白球,这时取出一球,恰好取到白球的概率是

$$P(B|A_i) = \frac{i+1}{n+1}$$
 $(i = 0, 1, 2, \dots, n)$.

由全概率公式

$$P(B) = \sum_{i=0}^{n} P(A_i) P(B \mid A_i) = \sum_{i=0}^{n} \frac{1}{n+1} \cdot \frac{i+1}{n+1} = \frac{1}{(n+1)^2} \sum_{i=0}^{n} (i+1)$$
$$= \frac{1}{(n+1)^2} \cdot \frac{(n+1)(n+2)}{2} = \frac{n+2}{2(n+1)} \quad .$$

1.5 无线通信中,由于随机干扰,当发出信号为"•"时,收到信号为"•"、"不清"、"一"的概率分别为 0.7、0.2 和 0.1; 当发出信号为"一"时,收到信号为"一"、"不清"、"•"的概率分别为 0.9、0.1 和 0.1 如果整个发报过程中"•"、"一"出现的概率分别为 0.6 和 0.4,当收到信号"不清"时,原发信号是什么?试加以推测.

解 设 $A = \{$ 收到 "不清" $\}$, $B = \{$ 发出 "·" $\}$, $\overline{B} = \{$ 发出 "-" $\}$, 由题意可知,

$$P(B) = 0.6$$
, $P(\overline{B}) = 0.4$, $P(A|B) = 0.2$, $P(A|\overline{B}) = 0.1$, 由贝叶斯公式, 得

当原发信号为"·"时,收到"不清"的概率为

$$P(B|A) = \frac{P(B)P(A|B)}{P(B)P(A|B) + P(\overline{B})P(A|\overline{B})} = \frac{0.6 \times 0.2}{0.6 \times 0.2 + 0.4 \times 0.1} = 0.75 ;$$

当原发信号为"一"时,收到"不清"的概率为

$$P(\overline{B}|A) = 1 - P(B|A) = 1 - 0.75 = 0.25$$
.

因为 $P(B|A) = 0.75 > 0.25 = P(\overline{B}|A)$, 所以收到"不清"时,原发信号为"·"的可能性比较大。

1.6 设 A, B, C 相互独立,试证 A - B 与 C 相互独立。

证 因为A,B,C相互独立,有

$$P((A-B)C) = P(AC-BC) = P(AC) - P(ABC) = P(A)P(C) - P(A)P(B)P(C)$$
$$= [P(A) - P(A)P(B)]P(C) = [P(A) - P(AB)]P(C) = P(A-B)P(C) ,$$

所以,A-B与C相互独立。

- 1.7 口袋中有5个球,分别标有号码1,2,3,4,5,现从这口袋中任取3个球。
 - (1) 设 ξ 是取出球中号码的最大值,求 ξ 的概率分布,并求出 $\xi \le 4$ 的概率;
 - (2) 设 η 是取出球中号码的最小值,求 η 的概率分布,并求出 $\eta > 3$ 的概率。
- \mathbf{M} (1) 从 5 个球中取 3 个球,最大号码为 \mathbf{k} ,相当于先取 1 个号码为 \mathbf{k} 的球,再从号码小

于
$$k$$
 的 $k-1$ 个球中取 2 个球,所以 $P\{\xi=k\} = \frac{C_1^1 C_{k-1}^2}{C_5^3} = \frac{C_{k-1}^2}{10}$ ($k=3,4,5$) 。

由此求得を的概率分布为

$$P\{\xi \le 4\} = P\{\xi = 3\} + P\{\xi = 4\} = 0.1 + 0.3 = 0.4$$
;

(2) 从 5 个球中取 3 个球,最小号码为k,相当于先取 1 个号码为k 的球,再从号码大于k

的
$$5-k$$
 个球中取 2 个球,所以 $P\{\eta=k\} = \frac{C_1^1 C_{5-k}^2}{C_5^3} = \frac{C_{5-k}^2}{10}$ ($k=1,2,3$) 。

由此求得 η 的概率分布为

$$\begin{array}{c|cccc}
\eta & 1 & 2 & 3 \\
\hline
P{\eta = y_j} & 0.6 & 0.3 & 0.1 \\
\hline
P{\eta > 3} = 0 & .
\end{array}$$

1.8 设随机变量 ξ 、 η 都服从二项分布, $\xi \sim b(2, p)$, $\eta \sim b(3, p)$ 。已知 $P\{\xi \geq 1\} = \frac{5}{9}$,试求 $P\{\eta \geq 1\}$ 的值。

解 由
$$P\{\xi \ge 1\} = 1 - P\{\xi = 0\} = 1 - (1 - p)^2 = \frac{5}{9}$$
 可解得 $1 - p = \pm \sqrt{\frac{4}{9}} = \pm \frac{2}{3}$, 因为 $1 - p > 0$, 舍去负值,得到 $1 - p = \frac{2}{3}$,即有 $p = \frac{1}{3}$ 。 所以 $P\{\eta \ge 1\} = 1 - P\{\eta = 0\} = 1 - (1 - p)^3 = 1 - (1 - \frac{1}{3})^3 = 1 - \frac{8}{27} = \frac{19}{27}$ 。

- **1.9** 某商店出售某种商品,据以往经验,月销售量服从普阿松分布P(3)。问在月初进货时要库存多少此种商品,才能以 99%的概率充分满足顾客的需要。
- **解** 设月初要进货 a 件, ξ 是月销售量, $\xi \sim P(3)$ 。要满足顾客需要,必须有 $\xi \leq a$,根据题意,要有

$$P\{\xi \le a\} = \sum_{k=0}^{a} P\{\xi = k\} = \sum_{k=0}^{a} \frac{3^{k}}{k!} e^{-3} \ge 0.99$$
.

直接计算或查书后附录中普阿松分布的概率表,可以求得:

$$\sum_{k=0}^{7} \frac{3^k}{k!} e^{-3} \approx 0.988 < 0.99 \quad , \quad \sum_{k=0}^{8} \frac{3^k}{k!} e^{-3} \approx 0.996 > 0.99 \quad .$$

由此可见, 月初至少要进货 8 件, 才能以 99% 以上的概率满足顾客的需要。

- **1.10** 已知随机变量 ξ 的概率密度为 $\varphi(x) = Ae^{-|x|}$, $(-\infty < x < +\infty)$ 。求:
 - (1) 系数 A; (2) 随机变量 ξ 落在区间 (0, 1) 内的概率; (3) 随机变量 ξ 的分布函数。

解 (1) 因为
$$1 = \int_{-\infty}^{+\infty} \varphi(x) dx = \int_{-\infty}^{+\infty} A e^{-|x|} dx = 2 \int_{0}^{+\infty} A e^{-x} dx = 2A$$
,所以 $A = \frac{1}{2}$;

(2)
$$P\{0 < \xi < 1\} = \int_0^1 \varphi(x) dx = \int_0^1 \frac{1}{2} e^{-x} dx = \frac{1 - e^{-1}}{2} \approx 0.31606$$
;

(3)
$$\stackrel{\omega}{=} x < 0$$
 $\text{ if } F(x) = \int_{-\infty}^{x} \varphi(x) dx = \int_{-\infty}^{x} \frac{1}{2} e^{x} dx = \frac{1}{2} e^{x}$;

当
$$x \ge 0$$
 时, $F(x) = \int_{-\infty}^{x} \varphi(x) dx = \int_{-\infty}^{0} \frac{1}{2} e^{x} dx + \int_{0}^{x} \frac{1}{2} e^{-x} dx = \frac{1}{2} + \frac{1 - e^{-x}}{2} = 1 - \frac{1}{2} e^{-x}$;

即有

$$F(x) = \begin{cases} \frac{1}{2}e^{x} & x < 0 \\ 1 - \frac{1}{2}e^{-x} & x \ge 0 \end{cases}$$

1.11 设连续型变量
$$\xi$$
 的分布函数为 $F(x) = \begin{cases} 0 & x < 0 \\ Ax^2 & 0 \le x < 1 \\ 1 & x \ge 1 \end{cases}$

求: (1) 系数 A; (2) ξ 的概率密度 φ (2); (3) P{ $-0.3 < \xi < 0.7$ }。

解 (1) 因为
$$\xi$$
 连续, 在 $x = 1$, 有 $F(1-0) = F(1)$, 而 $F(1-0) = \lim_{\varepsilon \to 0^+} A(1-\varepsilon)^2 = A$,

F(1) = 1, 所以必有 A = 1;

(2)
$$\varphi(x) = \frac{d}{dx} F(x) = \begin{cases} 0' = 0 & x < 0 \\ (x^2)' = 2x & 0 \le x < 1 \\ 1' = 0 & x \ge 1 \end{cases}$$
, 即有 $\varphi(x) = \begin{cases} 2x & 0 \le x < 1 \\ 0 & 其它 \end{cases}$;

(3)
$$P\{-0.3 < \xi < 0.7\} = F(0.7) - F(-0.3) = 0.7^2 - 0 = 0.49$$
.

- **1.12** 修理某机器所需时间(单位:小时)服从以 $\lambda = 1/2$ 为参数的指数分布。试问:
- (1) 修理时间超过 2 小时的概率是多少?
- (2) 若已持续修理了9小时,总共需要至少10小时才能修好的条件概率是什么?

解 设
$$\xi$$
 是 修 理 时 间, $\xi \sim E(\frac{1}{2})$, ξ 的 分 布 函 数 为 $F(x) = \begin{cases} 1 - e^{-\frac{x}{2}} & x > 0 \\ 0 & x \le 0 \end{cases}$ 。

(1)
$$P\{\xi > 2\} = 1 - P\{\xi \le 2\} = 1 - F(2) = 1 - (1 - e^{-\frac{2}{2}}) = e^{-1} \approx 0.367879$$
;

(2)
$$P\{\xi > 10 | \xi > 9\} = \frac{P\{\xi > 10\}}{P\{\xi > 9\}} = \frac{1 - (1 - e^{-\frac{10}{2}})}{1 - (1 - e^{-\frac{9}{2}})} = \frac{e^{-\frac{10}{2}}}{e^{-\frac{9}{2}}} = e^{-\frac{1}{2}} \approx 0.606531$$
.

1.13 某地抽样调查结果表明,考生的外语成绩(百分制)近似服从正态分布 $N(72, \sigma^2)$,且 96 分以上占学生总数的 2.3%,试求考生的外语成绩在 60 至 84 分之间的概率。

解 设 ξ 是学生外语成绩, $\xi \sim N(72, \sigma^2)$,已知

$$P\{\xi > 96\} = 1 - \Phi(\frac{96 - 72}{\sigma}) = 1 - \Phi(\frac{24}{\sigma}) = 0.023,$$
即有 $\Phi(\frac{24}{\sigma}) = 0.977$, 查表得 $\frac{24}{\sigma} = 1.9954$, $\sigma = \frac{24}{1.9954} \approx 12$, 于是有
$$P\{60 \le \xi \le 84\} = \Phi(\frac{84 - 72}{\sigma}) - \Phi(\frac{60 - 72}{\sigma}) \approx \Phi(\frac{84 - 72}{12}) - \Phi(\frac{60 - 72}{12})$$

$$= \Phi(1) - \Phi(-1) = \Phi(1) - 1 + \Phi(1) = 0.8413 - 1 + 0.8413 = 0.6826$$

1.14 设 $\xi \sim N(0,1)$. 求: (1) $\eta = 2\xi^2 + 1$ 的概率密度; (2) $\eta = |\xi|$ 的概率密度.

解 因为
$$\xi \sim N(0,1)$$
 , ξ 的概率密度为 $\varphi_{\xi}(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$ 。

(1) 当
$$x \in (-\infty,0)$$
 时, $y = f(x) = 2x^2 + 1$ 严格单调下降,反函数为 $x = f_1^{-1}(y) = -\sqrt{\frac{y-1}{2}}$,

$$y \in (1,+\infty)$$
, $\frac{d}{dy} f_1^{-1}(y) = (-\sqrt{\frac{y-1}{2}})' = \frac{-1}{2\sqrt{2(y-1)}}$.

$$\varphi_{1}(y) = \begin{cases} \varphi_{\xi}(f_{1}^{-1}(y)) \left| \frac{\mathrm{d}}{\mathrm{d}y} f_{1}^{-1}(y) \right| = \frac{1}{\sqrt{2\pi}} e^{-\frac{(-\sqrt{\frac{y-1}{2}})^{2}}{2}} \left| \frac{-1}{2\sqrt{2(y-1)}} \right| & y \in (1,+\infty) \\ 0 & \text{ \sharp } \dot{\Xi} \end{cases}$$

$$= \begin{cases} \frac{1}{4\sqrt{\pi(y-1)}} e^{-\frac{y-1}{4}} & y > 1\\ 0 & y \le 1 \end{cases}$$

当
$$x \in (0,+\infty)$$
 时, $y = f(x) = 2x^2 + 1$ 严格单调上升,反函数为 $x = f_2^{-1}(y) = \sqrt{\frac{y-1}{2}}$,

$$\begin{split} y \in (1, +\infty) \,, \quad & \frac{\mathrm{d}}{\mathrm{d}y} \, f_2^{-1}(y) = (\sqrt{\frac{y-1}{2}})' = \frac{1}{2\sqrt{2(y-1)}} \quad \circ \\ \varphi_2(y) = & \left\{ \varphi_{\xi}(f_2^{-1}(y)) \middle| \frac{\mathrm{d}}{\mathrm{d}y} \, f_2^{-1}(y) \middle| = \frac{1}{\sqrt{2\pi}} \mathrm{e}^{-\frac{(\sqrt{\frac{y-1}{2}})^2}{2}} \middle| \frac{1}{2\sqrt{2(y-1)}} \middle| \quad y \in (1, +\infty) \\ 0 & & \sharp \Xi \end{split} \right.$$

$$& = \begin{cases} \frac{1}{4\sqrt{\pi(y-1)}} \, \mathrm{e}^{-\frac{y-1}{4}} \quad y > 1 \\ 0 \quad & y \le 1 \end{cases}$$

$$& \varphi_{\eta}(y) = \varphi_1(y) + \varphi_2(y) = \begin{cases} \frac{1}{2\sqrt{\pi(y-1)}} \, \mathrm{e}^{-\frac{y-1}{4}} \quad y > 1 \\ 0 \quad & y \le 1 \end{cases} ;$$

(2) 当 $x \in (-\infty,0)$ 时, y = f(x) = |x| 严格单调下降,反函数为 $x = f_1^{-1}(y) = -y$,

$$y \in (0,+\infty)$$
, $\frac{d}{dy} f_1^{-1}(y) = (-y)' = -1$.

$$\varphi_{1}(y) = \begin{cases}
\varphi_{\xi}(f_{1}^{-1}(y)) \left| \frac{d}{dy} f_{1}^{-1}(y) \right| = \frac{1}{\sqrt{2\pi}} e^{-\frac{(-y)^{2}}{2}} \left| -1 \right| & y \in (0, +\infty) \\
0 & \text{ #È}
\end{cases}$$

$$= \begin{cases}
\frac{1}{\sqrt{2\pi}} e^{-\frac{y^{2}}{2}} & y > 0 \\
0 & y \le 0
\end{cases}$$

当 $x \in (0,+\infty)$ 时, y = f(x) = |x| 严格单调上升,反函数为 $x = f_2^{-1}(y) = y$,

$$y \in (0,+\infty)$$
, $\frac{d}{dy} f_2^{-1}(y) = y' = 1$.

$$\varphi_{2}(y) = \begin{cases}
\varphi_{\xi}(f_{2}^{-1}(y)) \left| \frac{d}{dy} f_{2}^{-1}(y) \right| = \frac{1}{\sqrt{2\pi}} e^{-\frac{y^{2}}{2}} \left| 1 \right| & y \in (0, +\infty) \\
0 & & \sharp \dot{\Xi}
\end{cases}$$

$$= \begin{cases}
\frac{1}{\sqrt{2\pi}} e^{-\frac{y^{2}}{2}} & y > 0 \\
0 & y \le 0
\end{cases}$$

$$\varphi_{\eta}(y) = \varphi_{1}(y) + \varphi_{2}(y) = \begin{cases}
\sqrt{\frac{2}{\pi}} e^{-\frac{y^{2}}{2}} & y > 0 \\
0 & y \le 0
\end{cases}$$

1.15 袋中有 5 只乒乓球,编号为 1 , 2 , 3 , 4 , 5 。现从中任取 3 只乒乓球,乒乓球的最大编号的数学期望。

解 从 5 个球中任取 3 个球,共有 C_5^3 种取法。取到球的最大号码为 i ,最小号码为 j ,相当于先取 1 个号码为 i 的球和 1 个号码为 j 的球,再从号码小于 i 大于 j 的 i-j-1 个球中取 1 个球,有 $C_1^1C_{i-i-1}^1C_1^1$ 种取法。所以 (ξ,η) 的联合概率分布为

1.16 设二维随机变量 (ξ,η) 的联合分布函数为

$$F(x,y) = A(B + \arctan \frac{x}{2})(C + \arctan \frac{y}{3})$$

求: (1) A,B,C 的值; (2) (ξ,η) 的联合概率密度函数; (3)边缘分布函数及边缘概率密度函数.

解 (1) 由二维随机变量分布函数的性质可知

$$\begin{cases} 0 = F(-\infty, +\infty) = A(B - \frac{\pi}{2})(C + \frac{\pi}{2}) & (1) \\ 0 = F(+\infty, -\infty) = A(B + \frac{\pi}{2})(C - \frac{\pi}{2}) & (2) \\ 1 = F(+\infty, +\infty) = A(B + \frac{\pi}{2})(C + \frac{\pi}{2}) & (3) \end{cases}$$

由 (3) 得
$$A = \frac{1}{(B + \frac{\pi}{2})(C + \frac{\pi}{2})}$$
 (4)

(4) 代入 (1) 得
$$0 = \frac{(B - \frac{\pi}{2})(C + \frac{\pi}{2})}{(B + \frac{\pi}{2})(C + \frac{\pi}{2})} = \frac{B - \frac{\pi}{2}}{B + \frac{\pi}{2}} , \quad \text{解得} B = \frac{\pi}{2} ;$$

(4) 代入 (2) 得
$$0 = \frac{(B + \frac{\pi}{2})(C - \frac{\pi}{2})}{(B + \frac{\pi}{2})(C + \frac{\pi}{2})} = \frac{C - \frac{\pi}{2}}{C + \frac{\pi}{2}} , \quad \text{解得} \ C = \frac{\pi}{2} ;$$

再将
$$B = \frac{\pi}{2}$$
 和 $C = \frac{\pi}{2}$ 代入 (4), 求得 $A = \frac{1}{\pi^2}$ 。

$$(\xi,\eta)$$
的联合分布函数为 $F(x,y) = \frac{1}{\pi^2} (\frac{\pi}{2} + \arctan \frac{x}{2}) (\frac{\pi}{2} + \arctan \frac{y}{3})$ 。

(2) (ξ,η) 的联合概率密度为

$$\varphi(x,y) = \frac{\partial^2}{\partial x \partial y} F(x,y) = \frac{1}{\pi^2} \cdot \frac{\frac{1}{2}}{1 + (\frac{x}{2})^2} \cdot \frac{\frac{1}{3}}{1 + (\frac{y}{3})^2} = \frac{6}{\pi^2 (x^2 + 4)(y^2 + 9)} \quad .$$

(3) ξ , η 的边缘分布函数为

$$F_{\xi}(x) = F(x, +\infty) = \frac{1}{2} + \frac{1}{\pi} \arctan \frac{x}{2}$$
, $F_{\eta}(y) = F(+\infty, y) = \frac{1}{2} + \frac{1}{\pi} \arctan \frac{y}{3}$;

 ξ , η 的边缘概率密度为

$$\varphi_{\xi}(x) = \frac{d}{dx} F_{\xi}(x) = \frac{2}{\pi(x^2 + 4)}, \quad \varphi_{\eta}(y) = \frac{d}{dy} F_{\eta}(y) = \frac{3}{\pi(y^2 + 9)}$$

- **1.17** 设随机变量 ξ 与 η 独立, ξ 服从 $\left[0,2\right]$ 上的均匀分布, η 服从指数分布 $E\left(2\right)$,求: (1)
- 二维随机变量 (ξ, η) 的联合密度函数; (2) $P\{\xi \leq \eta\}$ 的值.

解 (1) 由
$$\xi \sim U(0,2)$$
, 可知 $\varphi_{\xi}(x) = \begin{cases} \frac{1}{2} & 0 \leq x \leq 2 \\ 0 & 其它 \end{cases}$;

曲
$$\eta \sim E(2)$$
,可知 $\varphi_{\eta}(y) = \begin{cases} 2e^{-2y} & y > 0 \\ 0 & y \le 0 \end{cases}$;

因为 ξ , η 相互独立,所以(ξ , η)的联合概率密度为

$$\varphi(x,y) = \varphi_{\xi}(x)\varphi_{\eta}(y) = \begin{cases} e^{-2y} & 0 \le x < 2, \ y > 0 \\ 0 & \not\exists : \dot{\Xi} \end{cases};$$

(2)
$$P\{\xi \le \eta\} = \iint_{x \le y} \varphi(x, y) dx dy = \int_0^2 \int_x^{+\infty} e^{-2y} dy dx = \int_0^2 \frac{1}{2} e^{-2y} dx = \frac{1 - e^{-4}}{4}$$

1.18 已知 ξ_1 和 ξ_2 的分布分别为

ξ_1	-1	0	1
P	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$
ξ_2		0	1
D		1	1

并且 $P\left\{\xi_1\xi_2=0\right\}=1$. (1) 求 ξ_1 与 ξ_2 的联合概率分布; (2) 问 ξ_1 与 ξ_2 是否独立;

(3) 求 $\max \left(\xi_1, \xi_2 \right)$ 的概率分布.

解 (1) 由
$$P\{\xi_1\xi_2=0\}=1$$
 可知 $P\{\xi_1=-1,\xi_2=1\}=P\{\xi_1=1,\xi_2=1\}=0$ 。

得到 (ξ_1,ξ_2) 的联合概率分布如下:

ξ_2 ξ_1	0	1	$P\{\xi_1 = x_i\}$
-1	1/4	0	1/4
0	0	1/2	1/2
1	1/4	0	1/4
$P\{\xi_2 = y_j\}$	1/2	1/2	1

(2) 因为
$$P\{\xi_1 = -1, \xi_2 = 0\} = \frac{1}{4} \neq \frac{1}{4} \times \frac{1}{2} = P\{\xi_1 = -1\}P\{\xi_2 = 0\}$$
,所以 ξ_1, ξ_2 不独立;

(3) 因为
$$P\{\zeta=0\}=P\{\max(\xi_1,\xi_2)=0\}=P\{\xi_1=-1,\xi_2=0\}+P\{\xi_1=0,\xi_2=0\}$$

$$=\frac{1}{4}+0=\frac{1}{4} \ , \ P\{\zeta=1\}=1-P\{\zeta=0\}=1-\frac{1}{4}=\frac{3}{4} \ ,$$

所以 $\zeta = \max(\xi_1, \xi_2)$ 的概率分布为

$$\begin{array}{c|cccc} & \zeta & 0 & 1 \\ \hline P\{\zeta=z_k\} & \frac{1}{4} & \frac{3}{4} \end{array}$$

1.19 某工厂生产的一种产品,其寿命 ξ (以年为单位)服从指数分布 $E\left(\frac{1}{4}\right)$ 。工厂规定售

出产品在一年内损坏可以调换。已知售出一个产品若在一年内不损坏,工厂可获利 100 元,若在一年内损坏,调换一个产品,工厂净损失 300 元。试求该厂售出一个产品平均可获利多少元?

解法一 设 η 为该厂售出一个产品的获利。

$$\eta = f(\xi) = \begin{cases} -300 & \text{当} \xi \leq 1 \text{时} \\ 100 & \text{当} \xi > 1 \text{时} \end{cases}$$

因为
$$\xi \sim E(\frac{1}{4})$$
, 所以 ξ 的概率密度为 $\varphi(x) = \begin{cases} \frac{1}{4}e^{-\frac{x}{4}} & x > 0\\ 0 & x \le 0 \end{cases}$ 。

$$E\eta = Ef(\xi) = \int_{-\infty}^{+\infty} f(x)\varphi(x)dx = \int_{0}^{1} (-300) \times \frac{1}{4} e^{-\frac{x}{4}} dx + \int_{1}^{+\infty} 100 \times \frac{1}{4} e^{-\frac{x}{4}} dx$$
$$= -300(1 - e^{-\frac{1}{4}}) + 100e^{-\frac{1}{4}} = -300 + 400e^{-\frac{1}{4}} \approx 11.52 \quad .$$

解法二 设 η 为该厂售出一个产品的获利。

$$P\{\eta = -300\} = P\{\xi \le 1\} = \int_{-\infty}^{1} \varphi(x) dx = \int_{0}^{1} \frac{1}{4} e^{-\frac{x}{4}} dx = 1 - e^{-\frac{1}{4}},$$

$$P\{\eta = 100\} = P\{\xi > 1\} = \int_{1}^{+\infty} \varphi(x) dx = \int_{1}^{+\infty} \frac{1}{4} e^{-\frac{x}{4}} dx = e^{-\frac{1}{4}},$$

 η 的概率分布为

所以 $E\eta = \sum_{j=1}^{2} y_{j} P\{\eta = y_{j}\} = -300(1 - e^{-\frac{1}{4}}) + 100e^{-\frac{1}{4}} = -300 + 400e^{-\frac{1}{4}} \approx 11.52$ 。

1.20 设随机变量 ξ 的分布为

求 $E\xi$; $D\xi$; $E(\xi^2 + 2)$ 的值.

解

$$E\xi = -2 \times 0.4 + 0 \times 0.3 + 2 \times 0.3 = -0.2$$

$$E\xi^{2} = (-2)^{2} \times 0.4 + 0^{2} \times 0.3 + 2^{2} \times 0.3 = 2.8$$

$$D\xi = E\xi^{2} - (E\xi)^{2} = 2.8 - (-0.2)^{2} = 2.76$$

$$E(\xi^{2} + 2) = E\xi^{2} + 2 = 4.8$$

1.21 已知二维随机变量的联合概率密度为

$$\varphi(x,y) = \begin{cases} \frac{1}{8}(x+y) & 0 < x < 2, \quad 0 < y < 2 \\ 0 & \sharp \text{th} \end{cases}.$$

求 $E\xi$, $E\eta$, $E(\xi\eta)$ 。

解
$$E\xi = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} x \varphi(x, y) dxdy = \int_{0}^{2} dx \int_{0}^{2} x \frac{1}{8} (x + y) dy = \int_{0}^{2} \frac{x}{8} (2x + 2) dx = \frac{7}{6}$$
 ;
 同理可得 $E\eta = \frac{7}{6}$;
 $E(\xi\eta) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xy \varphi(x, y) dxdy = \int_{0}^{2} dx \int_{0}^{2} xy \frac{1}{8} (x + y) dy = \int_{0}^{2} \frac{x}{8} (2x + \frac{8}{3}) dx = \frac{4}{3}$ 。

1.22 设 (ξ, η) 的联合分布为

ξ	0	1	2	3
1	0	$\frac{3}{8}$	$\frac{3}{8}$	0
3	$\frac{1}{8}$	0	0	$\frac{1}{8}$

(1) 求 $E\xi$; $E\eta$; $Cov\left(\xi,\eta\right)$; $ho_{\xi\eta}$ 的值;

(2) 问 ξ 与 η 是否独立?

解(1)	因为 ξ_{1}	的联合概率分布和边缘概率分布为
----	----	--------------	-----------------

ξ	0	1	2	3	$P\{\xi=x_i\}$
1	0	$\frac{3}{8}$	$\frac{3}{8}$	0	$\frac{3}{4}$
3	$\frac{1}{8}$	0	0	$\frac{1}{8}$	$\frac{1}{4}$
$P\{\eta=y_j\}$	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{3}{8}$	$\frac{1}{8}$	1

所以

$$\begin{split} E\xi &= \sum_{i=1}^2 x_i P\{\xi = x_i\} = 1 \times \frac{3}{4} + 3 \times \frac{1}{4} = \frac{3}{2} \quad , \\ E\eta &= \sum_{j=1}^4 y_j P\{\eta = y_j\} = 0 \times \frac{1}{8} + 1 \times \frac{3}{8} + 2 \times \frac{3}{8} + 3 \times \frac{1}{8} = \frac{3}{2} \\ E(\xi \, \eta) &= \sum_{i=1}^2 \sum_{j=1}^4 x_i y_j P\{\xi = x_i, \eta = y_j\} \\ &= 1 \times (0 \times 0 + 1 \times \frac{3}{8} + 2 \times \frac{3}{8} + 3 \times 0) + 3 \times (0 \times \frac{1}{3} + 1 \times 0 + 2 \times 0 + 3 \times \frac{1}{3}) = \frac{9}{4} \quad , \\ Cov(\xi, \eta) &= E(\xi \, \eta) - E\xi \, E\eta = \frac{9}{4} - \frac{3}{2} \times \frac{3}{2} = 0 \quad , \\ \rho_{\xi \eta} &= \frac{Cov(\xi, \eta)}{\sqrt{D\xi \, D\eta}} = \frac{0}{\sqrt{D\xi \, D\eta}} = 0 \quad . \end{split}$$

(2) 因为

$$P\{\xi=1\}P\{\eta=0\} = \frac{3}{4} \times \frac{1}{8} \neq 0 = P\{\xi=1, \eta=0\}$$
,

所以, ξ 与 η 并不相互独立。

1.23 设 ξ_1 , ξ_2 , ξ_3 为独立随机变量,且 $\xi_1 \sim U(0,6)$, $\xi_2 \sim N(0,4)$, $\xi_3 \sim E(3)$, 求 $\eta = \xi_1 - 2\xi_2 + 3\xi_3$ 的数学期望与方差。

解 因为
$$\xi_1 \sim U(0,6)$$
,所以 $E\xi_1 = \frac{0+6}{2} = 3$, $D\xi_1 = \frac{(6-0)^2}{12} = 3$;

因为 $\xi_2 \sim N(0,4)$, 所以 $E\xi_2 = 0$, $D\xi_2 = 4$;

因为 $\xi_3 \sim E(3)$,所以 $E\xi_3 = \frac{1}{3}$, $D\xi_3 = \frac{1}{3^2} = \frac{1}{9}$ 。 所以有

$$E(\xi_1 - 2\xi_2 + 3\xi_3) = E\xi_1 - 2E\xi_2 + 3E\xi_3 = 3 - 2 \times 0 + 3 \times \frac{1}{3} = 4$$
;

又因为 ξ_1 , ξ_2 , ξ_3 相互独立, 所以有

$$D(\xi_1 - 2\xi_2 + 3\xi_3) = D\xi_1 + 2^2 D\xi_2 + 3^2 D\xi_3 = 3 + 4 \times 4 + 9 \times \frac{1}{9} = 20$$

- **1.24** 设 $\{\xi_n\}$ 是独立同分布序列, $P\{\xi_k = \pm \log k\} = \frac{1}{2}$, $(n = 1, 2, \cdots)$,k 为大于零的常数,试证明 $\{\xi_n\}$ 满足大数定理。
- **解** $\{\xi_n\}$ 是独立同分布随机变量序列, $E\xi_k = \frac{1}{2}\log k + \frac{1}{2}(-\log k) = 0$, 数学期望有限, 满足辛钦大数定理的条件,可应用辛钦大数定理。
- **1.2.5** 一复杂系统,由多个相互独立作用的部件组成,在运行期间,每个部件损坏的概率都是 0.1,为了使整个系统可靠地工作,必须至少有 88%的部件起作用。
- (1) 已知系统中共有 900 个部件, 求整个系统的可靠性(即整个系统能可靠地工作的概率)。
- (2) 为了使整个系统的可靠性达到0.99,整个系统至少需要由多少个部件组成?
- **解** 设 ξ 是起作用的部件数 , $\xi \sim b(n,p)$, 当 n 比较大时, 近似有 $\xi \sim N(np,npq)$ 。

(1)
$$n = 900$$
, $p = 0.9$, $q = 1 - p = 0.1$, $np = 810$, $npq = 81$

整个系统要能可靠地工作,至少要有 $n \times 88\% = 900 \times 88\% = 792$ 个部件起作用,所以,这时系统能可靠地工作的概率等于

$$P\{792 \le \xi \le 900\} \approx \Phi(\frac{900 - 792}{\sqrt{81}}) - \Phi(\frac{792 - 810}{\sqrt{81}}) = \Phi(12) - \Phi(-2) \approx 0.9772$$
;

(2) 设至少需要n个部件,np = 0.9n,npq = 0.09n。

这时系统能可靠地工作的概率等于

$$P\{0.88n \le \xi \le n\} \approx \Phi(\frac{n - 0.9n}{\sqrt{0.09n}}) - \Phi(\frac{0.88n - 0.9n}{\sqrt{0.09n}}) = \Phi(\frac{\sqrt{n}}{3}) - \Phi(-\frac{\sqrt{n}}{15})$$
$$\approx 1 - \Phi(-\frac{\sqrt{n}}{15}) = \Phi(\frac{\sqrt{n}}{15})$$

(因为本题中
$$n$$
很大, $\frac{\sqrt{n}}{3}$ 的值远远超过了 4 ,所以可以认为 $\Phi(\frac{\sqrt{n}}{3}) \approx 1$) 。

要
$$\Phi(\frac{\sqrt{n}}{15}) \ge 0.99$$
 ,查表可得 $\frac{\sqrt{n}}{15} \ge 2.3263$,即 $n \ge (2.3263 \times 15)^2 \approx 1218$,

即如果整个系统可靠性要达到0.99,它至少需要由1218个部件组成。

- **1.26** 保险公司接受多种项目的保险,其中有一项是老年人寿保险,若一年中有 100000 人参加这项保险,每人每年需付保险费 20 元,在此类保险者里,每个人死亡的概率是 0.002,死亡后家属立即向保险公司领得 8000 元。若不计保险公司支出的管理费,试求:
- (1) 保险公司在此项保险中亏本的概率;
- (2) 保险公司在此项保险中获益80000元以上的概率。

解 设 ξ 是死亡的人数, $\xi \sim b(n,p)$, n=100000, p=0.002 , q=1-p=0.998 。近似有 $\xi \sim N(np,npq)$, $np=100000\times0.002=200$, $npq=200\times0.998=199.6$ 。

保险公司的净获益为 $20 \times 100000 - 8000\xi$ 。

(1) 当 $20 \times 100000 - 8000\xi < 0$,即 $\xi > 250$ 时,保险公司在此项保险中亏本,其概率为

$$P\{\xi > 250\} \approx 1 - \Phi(\frac{250 - 200}{\sqrt{199.6}}) \approx 1 - \Phi(3.539) \approx 0.0002$$
;

(2) 若要 $20 \times 100000 - 8000\xi > 80000$, 必须有 $\xi < 240$, 这时, 概率为

$$P\{\xi < 240\} \approx \Phi(\frac{240 - 200}{\sqrt{199.6}}) \approx \Phi(2.831) \approx 0.9977$$
.