2008 级概率论与数理统计试题 (A卷)

班级		学号		姓名				_
题号	_		三	四	五	六	七	总分
得分								

(本试卷共 8 页,七个大题,满分 100 分;第 2 页空白纸及每张纸的背面为草稿纸,空白草稿纸不得撕下)

附表:

$$\Phi(1.96) = 0.975$$
 $\Phi(1.645) = 0.95$ $\Phi(2) = 0.9772$

$$t_{0.05}(16) = 1.746$$
 $t_{0.05}(15) = 1.753$ $t_{0.025}(16) = 2.120$ $t_{0.025}(15) = 2.131$

一、(12分)在电报通讯中,发射端发送"点"与"划"两种信号分别占60%与40%。由于随机干扰,接受端可能收到"点","划"与"不清"三种结果。假定发射"点"时,收到"点""划"与"不清"的概率依次是0.7,0.1 与0.2; 而发射"划"时,收到上述三种结果的概率相应为0,0.9 与0.1.

- (1) 求接收端收到"点"的概率;
- (2) 若已知接受结果为"不清"时,求发射端发出的信号为"点"的概率.

二、(14分)设随机变量 X的分布函数

$$F(x) = \begin{cases} 0, & x < 0 \\ x, & 0 \le x < 1 \\ 1, & x \ge 1 \end{cases}$$

- (1) 写出X的密度函数;
- (2) 求 $Y = -2 \ln X$ 的密度函数

三、(18分)设随机向量(X, Y)的联合密度 f(x,y)为

$$f(x,y) = \begin{cases} \frac{A}{\pi(1+y^2)}, & 0 < x < 1, -\infty < y < \infty, \\ 0, & \text{ 其他.} \end{cases}$$

- (1) 确定常数 A;
- (2) 求 X, Y 的边缘密度 $f_X(x)$, $f_Y(y)$, 并判断 X 与 Y 是否相互独立;

(3) 计算
$$P\left(\min(X,Y) > \frac{\sqrt{3}}{3}\right)$$

四、(18分)设二维随机变量(X,Y)的联合密度函数为

$$f(x,y) = \begin{cases} \frac{1}{4}y, & 0 < x < 2, x < y < 2x; \\ 0, & 其它. \end{cases}$$

- (1) 求 E(X), Var(X);
- (2) 求 E(Y), Var(Y);
- (3) 求协方差 cov(X,Y) 和相关系数 ρ_{XY} 。

五、(8分)某人要测量甲、乙两地之间的距离,限于测量工具,他分成 1200 段进行测量,每段测量误差(单位:千米)相互独立,且都服从均匀分布 U(-0.5,0.5),试求总距离测量误差的绝对值不超过 20 千米的概率。

六、(18分)设总体 X 服从几何分布,其分布列为

$$P(X = x) = (1-p)^{x-1}p, \quad x = 1, 2, \dots$$

其中 $0 为未知参数. <math>X_1, X_2, \dots, X_n$ 为抽自总体X的样本, x_1, x_2, \dots, x_n 为相应的样本观测值.

- (1)求参数p的矩估计;
- (2)求参数p和EX的最大似然估计.

七、(12分)已知一批滚珠的直径服从正态分布,其中标准差为 0.05 (mm)。现从中随机抽取了 16个,测得样本的平均直径为 15.025mm。

问这一批滚珠的平均直径是否大于 15mm? (检验水平 α =0.05)