 A number between 0 and 1 that is use to measure uncertainty is called: (a) Random variable (b) Trial (c) Simple event (d) Probability
2. Probability can be expressed as:(a) Rational (b) Fraction (c) Percentage (d) All of the above
3. The probability of an event cannot be:(a) Equal to zero (b) Greater than zero (c) Equal to one (d) Less than zero4 What is the probability of getting a sum 9 from two throws of a dice?
(a) 1/36 (b) 4/36 (c) 5/36 (d) 0
5 Probability of impossible events is
(a) 0 (b) ½ (c) ¼ (d) 1
$_{6 \text{ If }} P(A) = 0.7, P(B) = 0.2 \text{ and } P(A \cap B) = 0.5 \text{ then } P(A \cup B) =$
(a) 0.6 (b) 0.9 (c) 2 (d) 0.4
7 Which of these numbers can be a value of probability distribution of a discrete random variable
(a) 2 (b) 0.5 (c) 3 (d) -0.5
8 If X is a discrete random variable, and its p.m.f is given by $f(x)=(x+2)/25$, for x= 1,2,3,4,5, then $P(X\leq 4)$ is
(a) 18/25 (b) 2/25 (c) 10/25 (d) 6/25
9 Find the variance of getting head when two coins are tossed
(a) 1 (b) 0.5 (c) 0.8 (d) 3.5
 4. If C is a constant (non-random variable), then E(C) is: (a) 0 (b) 1 (c) f(C) (d) C 5. Which of the following is not possible in probability distribution? (a) p(x) ≥ 0 (b)∑p(x) = 1 (c) ∑xp(x) = 2 (d)p(x) = -0.5 6. The probability distribution of continuous random variable is classified as (a) probability mass function (b) probability density function (c) posterior mass function (d) continuous mass function
7. If the random variable takes negative values, then the probability of negative values will have:
(a) Positive values (b) Negative Values (c) Zero value (d) Difficult to tell
8. A quantity resulting from an experiment that, by chance, can assume different values is called:

(a) Random Experiment (b) Random variable (c) Random sample (d) Random Process
9. A variable which can assume all values in the range of a random variable, is called:
(a) Finite (b) Infinite (c) Continuous (d) Discrete
10. If the function $f(x) = 4x$ represents a probability density function, then which of the following could
be the domain of f?
A $0 < x < \sqrt{2}$
B $0 < x < 1/\sqrt{2}$
C -0.5 < x < 0.5
D $0 < x < 0.25$
11. Which of following is correct?
(a) $Var(x) = E(x) - E(x^2)$
(b) $Var(x) = E(x^2) - E(x)$
(c) $Var(x) = E(x^2) - [E(x)]^2$
(d) $Var(x) - [E(x^2)]^2 - E(x^2)$
12. Two events A and B are if the occurrence (or non-occurrence) of one event has no effect or
the probability of the occurrence (or non-occurrence) of the other event. Which of the following best
completes the previous sentence?
(a) statistically independent
(b) mutually exclusive
(c) statistically dependent
(a) none of the above
13. What is the probability of getting exactly two "tails" in four tosses of a fair coin?
(a) 50 per cent
(b) 3/8
(c) 5/8
(d) none of the above
14. Determine the number of ways that four objects can be chosen from a group of ten.
(a) P(10, 4)
(b) $4C_{10}$
(c) C(10,4)
(d) none of the above
15. What kind of distribution are the binomial and Poisson distributions?
13. What and of distribution are the officinal and poisson distributions?

A) Discrete

*	e and continuous rete or continuous				
/		nean 20 and variance	e 64. the P[12 <x< th=""><th><21 is</th><th></th></x<>	<21 is	
		c) 0.7475 (d)5	=	=	hen see value from
table)		, ,	•		
(a) λ→0	(b) $\lambda \rightarrow 1$	miting case of poiss (c) $\lambda \rightarrow \infty$	(d) None of	-	
18. The random	variable X has the	e following distribu	tion:	<u> </u>	
X	1	2	4	10	
P(x)	0.3	0.2	0.2	?	
Find $P(X = 10)$				·	
a. 0.2	b. 0.5	c. 0.3		d. 0.1	
	• •	abet is chosen at ran	ndom. Probabilit	y that the letter	so chosen precedes
m and is a vov		4) 7/00			
(a) 1/26 (b) <mark>3/26</mark> (c) 5/26 (d	1) 7720			
20 An integer	is chosen at ran	dom from two hur	ndred digits Pr	obability that th	he integer is
divisible by 8 is			.a. ca a.gc	obability that th	no integer io
•	(c) 1/7 (d) <mark>1/8</mark>				
21. In the simu	ıltaneous tossing	g of two perfect did	ce, the probabi	lity of obtaining	g 4 as the sum of
the resultant fa					
	<mark>/12</mark> (c) ½ (d) ½				
		ible X has a p.d.f.		. 11 9. 1	
	ses are said to b ikely (b) Mutu	e, whe	en they include (c) Exhaus		ases. None of these
	• • •	and C find P(Al	` ,	stive (u)i	None of these
-	/C)+P(B/C)+P(C		· ·	C)+P(B/C) – P	P(AB/C)
(c)P(A/C)+P(B		,		e of these	(- /
		dependent stocha	stic variables t	hen E(XYZ) i	s equal to
(a) E(X)+E(Y)+	+E(Z) (B) E(X)	E(Y)E(Z)	(C) 1- E(X)	E(Y)E(Z)	(D)None of
these					
Q31. A formula	a or equation use	ed to represent the	e probability' di	stribution of a	continuous
random variab	•	•			
called:					
(a) P	robability distribu	ution (b) Distributio	on function		
(c) Pro	obability densit	y function (d) Ma	thematical exp	ectation	

B) Continuous

Q32. Given $E(X) = 5$ and $E(Y) = -2$, then $E(X - Y)$ is:					
(a) 3 (b) 5 (c) 7 (d) -2					
Q33. The height of persons in a country is a random variable of the type:					
(a) Discrete random variable (b) Continuous random variable (c) Poth (a) and (b) (d) Noither (a) and (b)					
(c) Both (a) and (b) (d) Neither (a) and (b)					
Q34 In binomial distribution if number of trial is 16 and probability of success is 1/2. Find mean. (a) 8 (b) 9 (c) 4 (d) 10					
Q35 With usual notation, mean of Poisson distribution is					
(a) λ (b) $\lambda(1-\lambda)$ (c) λ^2 (d) none of these					
Q36 The range of normal distribution is					
(a) 1 to 10 (b) $-\infty$ to ∞ (c) 1 to ∞ (d) none of these					
Q37.A box contains 2 red, 3 black and 4 blue balls.3 balls are randomly drawn from the box.What is the probability that the balls are of different colors? (a) 2/7 (b) 3/7 (c) 1/7 (d) 6/7 Q38. A single letter is selected at random from the word PROBABILITY. The probability that it is a vowel is					
(a) 3/11 (b) 4/11 (c) 6/11 (d) 0					
Q39. A card is drawn from a well shuffled pack of 52 cards. Find the probability of a					
jack.					
(a) 5/52 (b) 4/52 (c) 2/52 (d) 6/52					
Q40. The coefficient of regression of Y on X is denoted by					
(a) (b) (c) (d) Q41. Ten coins are thrown simultaneously. Find the probability of getting at least 7					
heads.					
(a) 175/1024 (b) 176/1024 (c) 121/1024 (d) 111/1024					
Q42. Normal distribution is a					
(a) Continuous distribution (b) discrete distribution (c) both (d) none of					
these					
Q43. A random variable X has the following probability function:					
P(x): 0 K 2K 2K 3K k^2 2K^2 7K^2+K					
Find K.					
(a) 1/10 (b) 2/7 (c) 3/10 (d) 4/5					
Q44. A variable which can assume finite or countably infinite number of values is known					
as:					

(a) Continuous (b) Discrete (c) Qualitative (d) None of them
Q45.All distribution functions are monotonically (a) Decreasing (b) non-increasing (c) non-decreasing (d) none of these
46-If a random variable X satisfies Binomial distribution with mean 10 and p=0.2,then
value of n is:
(a)50 (b)60 (c)70 (d)100
47-If a random variable X satisfies Poisson distribution with n= 100 and p=0.2,then
value of mean is:
(a) 25 (b)30 (c)20 (d) 10
48-What is shape of a normal curve:
(a) Bell Shaped (b) Skewed to right (c) Skewed to left (d)none of these
49-What are the number of elements in the sample space when you flip three coins together.
(a) 8 (b) 6 (c) 12 (d) 2
50- Find the probability of getting exactly 2 heads when you flip 2 coins together.
(a) 1 (b) 0 (c) $\frac{1}{3}$ (d) $\frac{1}{4}$
51-what is the probability of getting wet from rain when you are sitting under a roof.
(a) 1 (b) 0 ©-1 (d)1/2
52-A discrete random variable has which type of values:
(a) Infinite (b) Finite (c) None of these
53- The total area under the curve for the continuous random variable is:
(a) 1 (b) 0 (c) 2 (d) 3
54-The probability of getting a king out of a deck of 52 cards is:. (a) 4/52 (b) 3/52 (c)5/52 (d) 1/52
(a) 4/32 (b) 3/32 (c)3/32 (d) 1/32
55 Given P(A)=2/3, P(B)=3/8 and P(AB)=1/4, then A and B are:
(a) Independent (b) Dependent (c) Mutually exclusive (d) Equally likely
56.If A and B are two mutually exclusive and exhaustive events and P(A)=3P(B), then
P(B) is equal to: (a) 1/2 (b) 2/3 (c) 1/3 (d) 1/4
57. Five cards are selected at random from a pack of 52 cards with replacement. The
possible combinations are: (a) 52 (b) (c) 52 x 52 (d) (b)
58. Suppose that two cards are drawn at random from a deck of cards. Let X be the
number of aces obtained. Then the value of E(X) is:
(a) 37/221 (b) 5/13 (c) 1/13 (d) 2/13.
59. A random variable X has the probability density function: k(2-x), 0 <x<2 and="0" elsewhere.="" is:<="" k="" td="" then=""></x<2>
a) 3/4 b)1/2 c) 0 d) 1
60If 9 is a constant (non-random variable), then E(9) is:
(a) 0 b) 81 c) 3 d) 9

61.If a normal distribution with μ = 200 have P(X > 225) = 0.1587, then P(X < 175) equal to: (a) 0.3413 (b) 0.8413 (c) 0.1587 (d) 0.5000 62. A normal distribution has the mean μ =200. If 70 percent of the area under the curve lies to the left of 220, the area to the right of 220 is: (a) 0.3 (b) 0.5 (c) 0.2 (d) 0.7 63. If expectation and standard deviation of a binomial variate is 9 and 3/2 respectively then number of trials are: a) 12 b) 18 c) 15 d) 10 64. In a Discrete probability function f(x) is always (a) Non-negative (b) Negative (c) One (d) Zero 65. If X is a random variable and f(x) be the probability function, then subject to the
convergence the function $\sum e^{tx} f(x)$ is known as:
 (a) Moment Generating Function (b) Probability Generating Function (c) Probability Distribution function (d) Characteristic function 65. Which of the following is not possible in Probability distribution?
(a) $p(x) \ge 0$ (b) $\sum p(x) = 1$ (c) $\sum P(x) = 2$ (d) $p(x) = -0.5$
66. Regression coefficient areof change of origin. (a) Dependent (b) Independent (c) Not independent (d) More dependent 67. Var(aX+b) (a) ab Var(X) (b) $\frac{a}{b}$ Var(X) (c) $\frac{a^2}{a^2}$ Var(X) (d) a Var(X) 68. In a lottery, there are 10 prizes and 25 blanks. A lottery is drawn at random. What is the probability of getting a prize.
(a) $\frac{2}{7}$ (b) $\frac{5}{7}$ (c) $\frac{1}{5}$ (d) $\frac{1}{2}$
69. Let A and B be independent events with $P(A)=0.7$ and $P(B)=0.7$. Find $P(A \cap B)$?
 (a) 0.49 (b) 4.9 (c) 0.049 (d) None of these 70.Let A and B be independent events with P(A)= 0.2 and P(B)= 0.8. Find P(A/B)? (a) 0.2 (b) 0.3 (c) 1.2 (d) None of these 71. The number of trials 'n' isin Binomial distribution (a) Infinite (b) Finite (c) Less than Normal Distribution (d) Large 72. Correlation Coefficient is the G.M. between the (a) Multiple correlation (b) Partial correlation (c) Regression correlation

(d)Curvilinear regression