密,

深圳大学期末考试试卷参考解答及评分标准

命题人 (签字)					_ 审题人 (签字)					年月	目	
题号	_	_	=	四	五	六	七	八	九	+	基本题 总分	附加题
得分												
评卷人												
第一部分基本题												

- 一、选择题(共 6 小题,每小题 5 分,满分 30 分。在每小题给出的四个选项中,只有一 个是符合题目要求的,把所选项前的字母填在题后的括号内) (每道选择题选对满分,选 错 0 分)
- 1. 如果事件 A 与事件 B 满足 A B=Ø,则(
- (A) 事件 A 与事件 B 互不相容
 - (B) 事件 A 与事件 B 相互独立
- (C) 事件 A 与事件 B 为相容事件 (D) 事件 A 与事件 B 互为对立事件

答:选 A,由互不相容事件的定义可知。

- 2. 假设事件 A 与事件 B 互为对立,则(
 - (A) $P(A)P(B)=P(A \cap B)$

(B) $A \cup \bar{B} = \emptyset$

(C) P(A)+P(B)>1

(D) P(B)=1-P(A)

答:选 D,由加法定理得。

3. 已知随机变量 X_1, X_2, X_3 相互独立,且都服从标准正态分布,令 $\bar{X} = \frac{X_1 + X_2 + X_3}{3}$,则

 $(X_1 - X)^2 + (X_2 - X)^2 + (X_3 - X)^2$ 服从 (

- (A) 自由度为 3 的 χ^2 分布 (B) 自由度为 2 的 χ^2 分布
- (C) 自由度为 3的 F 分布
- (D) 自由度为 2的F分布

答:选 B,由 n 个相互独立服从标准正态分布的样本 X_1, \cdots, X_n 满足 Σ $(X_i - \bar{X})^2 \sim \chi^2 (n-1)$

可得。

- 4. 已知随机变量 X~N(2,4),Y=2X-4,则()
- (A) $Y \sim N(2,8)$ (B) $Y \sim N(2,16)$ (C) $Y \sim N(0,8)$ (D) $Y \sim N(0,16)$

答:选D,因E(Y)=2E(X)-4=0,D(Y)=D(2X)=4D(X)=16。

- 5. 样本 (X₁,X₂,X₃)取自总体 X , E(X)= ^μ, D(X)= σ², 则有(
- (C) X_2^2 是 σ^2 的无偏估计
- (A) $X_1+X_2-X_3$ 是 μ 的无偏估计 (B) $\frac{X_1+X_2+X_3}{2}$ 是 μ 的无偏估计

(D) $\left(\frac{X_1 + X_2 + X_3}{3}\right)^2$ 是 σ^2 的无偏估计

答:选A,因E(X1+X2-X3)=E(X1)=E(X)。

- 6. 随机变量 X 服从在区间 (0,1)上的均匀分布 , Y=2X+1 则(
- (A) Y服从在区间 (0,2)上的均匀分布 (B) Y服从在区间 (1,2)上的均匀分布
- (C) Y 服从在区间 (1,3)上的均匀分布 (D) Y 服从在区间 (2,3)上的均匀分布

答:选 C,由均匀分布的性质可知。

- 二、填空题(共 6小题,每小题 5分,满分 30分。把答案填在题中横线上)
- 1. 两封信随机地投入四个邮筒,则前两个邮筒内没有信的概率是

答:填 0.25 或 $\frac{1}{4}$,根据古典概型,所求概率 $=\frac{2^2}{4^2}=\frac{1}{4}$ 。

2. 一批产品中,一、二、三等品率分别为 0.8、0.16、0.04,若规定一、二等品为合格品,则产品的合格率为 _____

答:填 0.96,因一、二等品的互不相容性,合格率是一等品率与二等品率之和。

3. 电灯泡使用寿命在 1000 小时以上的概率为 0.2,则 3个灯泡在使用 1000 小时后,最多只有一个坏了的概率为 _____

答:填 0.104,因为 3个灯泡使用 1000小时后坏的数目 X~b(3,0.2),由二项分布公式算得 P{ X≤1} = 0.104。

4. 已知随机变量 X~N(2,4), Y=2X+3, 则 P{ Y>7}= _____

答:填 0.5, 因为 E(Y)=E(2X+3)=2E(X)+3=7, 则正态分布大于均值的概率总为 0.5。

5. 假设 X~b(10, 0.4)(二项分布), Y~N(1, 6), X 与 Y 相互独立 , 则 D(X+Y)=_____

答:填8.4,因D(X)=10×0.4×0.6=2.4,由X与Y相互独立知D(X+Y)=D(X)+D(Y)=2.4+6=8.4。

6. 已知随机变量 X 的概率密度函数为 $f(x) = \begin{cases} 2x, & 0 < x < 1, \\ 0, & 其它, \end{cases}$ P{X<0.5}=______

答:填 0.25, 因 ∫ f(x)d x = 0.25。

三、一个机床有 1/3 的时间加工零件 A , 其余时间加工零件 B , 加工零件 A 时 , 停机的概率 是 0.3 , 加工零件 B 时 , 停机的概率是 0.4 , 求这个机床停机的概率。 (10 分)

解:设事件 C为"加零件 A", D为"机床停机",则根据全概率公式有

$$P(D) = P(C)P(D|C) + P(C)P(D|C)$$
$$= \frac{1}{3} \times 0.3 + \frac{2}{3} \times 0.4 = 0.367$$

四、已知 100个产品中有 10个次品,求任意取出的 5个产品中次品数的期望值。 (10分)解:定义随机变量 X_i , i=1,2,3,4,5, 如果取出的第 i 个产品为次品,则 X_i 取 1,否则取 0,因此 X_i 服从 0-1分布, $P\{X_{i=1}\}=10/100=0.1$,则 $E(X_i)=0.1$, i=1,2,3,4,5.任意取出 5个产品中的次品数 $X=X_1+X_2+X_3+X_4+X_5$,因此

 $E(X)=E(X_1)+E(X_2)+E(X_3)+E(X_4)+E(X_5)=5\times0.1=0.5$

五、两个随机变量 X与Y,已知 D(X)=25, D(Y)=36, P_{XY}=0.4, 计算 D(X+Y)与 D(X-Y)。(10分)解:由题意得 cov(X,Y)=5×6×0.4=12

D(X+Y)=D(X)+D(Y)+2cov(X,Y)=25+36+24=85

D(X-Y)=D(X)+D(Y)-2cov(X,Y)=25+36-24=37

六、打包机装糖入包,每包标准重为 100kg。每天开工后,要检验所装糖包的总体期望值是否合乎标准 (100kg)。某日开工后,测得 9 包糖重如下 (单位: kg):

99.3 98.7 100.5 101.2 98.3 99.7 99.5 102.1 100.5

打包机装糖的包重服从正态分布,问该打包机工作是否正常 (α =0.05)? (须给出严格的假设检验计算过程,不能够乱猜) (10 分)

解:首先给出待检假设 H_0 : $\stackrel{\mu}{=}$ 100,计算出样本均值为 x = 99.98,样本标准差为 s=1.212,样本容量 n=9,查 t 分布表得 $t_{0.025}(8)=2.306$,

计算出统计量
$$t = \frac{\bar{x} - 100}{s/\sqrt{9}} = \frac{-0.02 \times 3}{1.212} = -0.050$$

因为 |t|=0.05< to.025(8)=2.306, 因此接受原假设 Ho,即认为打包机工作是正常的。

附:标准正态分布函数表 $\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{u^2}{2}} du$

Ф (х)	0.9	0.95	0.975	0.99	
×	1.281551	1.644853	1.959961	2.326342	

t 分布表 P{t(n)>t₀(n)}= α

N a	0.1	0.05	0.025
8	1.3968	1.8595	2.3060
9	1.3830	1.8331	2.2622
10	1.3722	1.8125	2.2281

第二部分 附加题

附加题 1 设离散型随机变量 $X\sim P(\lambda)$, 又设 x_1,x_2,\cdots,x_n 是 X 的一组样本观测值 , 求参数 λ 的最大似然估计值。 (15分)

解:因总体 X的分布率为 P{X = k} = $\frac{\lambda^k}{k!}$ e $\frac{\lambda^k}{k!$

$$L = \prod_{i=1}^{n} \frac{\lambda^{x_i}}{x_i!} e^{-\lambda}$$

$$\ln L = -n\lambda + \ln \lambda \sum_{i=1}^{n} x_i - \sum_{i=1}^{n} \ln x_i!$$

解得 λ 的最大似然估计值为 : $\mathcal{X} = \frac{1}{n} \sum_{i=1}^{n} x_i = \bar{x}$ 。

附加题 2 证明事件在一次试验中发生次数的方差不超过 1/4。(15分)证:任何事件在一次试验中发生次数 $X\sim b(1,p)$,p 是一次试验中事件发生的概率。因此将方差描述为 p 的函数 $g(p)=D(X)=p(1-p)=p-p^2$,因此

$$\frac{dg}{dp} = 1 - 2p \tag{1}$$

$$\frac{d^2 g}{d p^2} = -2 < 0 \tag{2}$$

为求函数 g(p)的极值,令 $\frac{dg}{dp}$ = 1 – 2 p = 0,解得当 p = $\frac{1}{2}$ 时 g(p) 取得极值,而由(2)式知 g(p)

在此处取得最大值 $g\left(\frac{1}{2}\right) = \frac{1}{4}$,所以 $D(X) = g(p) \le \frac{1}{4}$ 。