华南农业大学期末考试试卷(A卷)

2015-2016 学年第 1 学期

考试科目: 概率论与数理统计

考试类型: (闭卷) 考试

考试时间: 120 分钟

题号	_	 Ξ.	总分
得分			
评阅人			

得分

一、选择题(本大题共 6小题,每小题 3 分,共 18 分)

- 1.下列命题正确的是()
- (A) 若事件 A 发生的概率为 1,则 A 为必然事件;
- (B) 若随机变量 X 与 Y 不独立,则 E(X+Y)=E(X)+E(Y) 不一定成立;
- (C) 若 X 是连续型随机变量,且 f(x) 是连续函数,则 Y = f(X) 不一定是连续型随机变量;
- (D) 设 A, B 是任意两个事件, 则 $\overline{AB} = AUB$.

2.设随机变量 X 的概率密度为 $f(x) = \frac{1}{\sqrt{1-x}} e^{-x^2+6x-9}$, 若 $P(X>C)=P(X \le C)$, 则 C 的值为().

(A) 0:

(B) 3:

(C) $-\sqrt{3}$ (D) -3

3.设总体 $X \sim N$ (0,1),(X_1 , X_2 , ..., X_n) 是其简单随机变量样本, \overline{X} , S^2 分别是其 样本均值和样本方差,则下列各式正确的是().

(A) $\overline{X} \sim N$ (0,1); (B) $n\overline{X} \sim N$ (0,1); (C) $\frac{\overline{X}}{s} \sim t$ (n-1) (D) (n-1)S²~ χ^2 (n-1).

4、设随机变量 $X \sim N$ (0,1), $Y \sim N$ (0,1),则下列结论正确的是()

- (A) X+Y 服从正态分布; (B) X^2+Y^2 服从 χ^2 分布; (C) X^2/Y^2 服从 F 分布; (D) X^2 和 Y^2 均服从 χ^2 分布.

5、在假设检验的 U 检验法中,对给定的检验水平 α ,下列判断正确的是().

(A) 若 H_0 : $\mu = \mu_0$, 对 H_1 : $\mu \neq \mu_0$, 则拒绝域为 $W = \{u | |u| > u_\alpha\}$,

(B) 若 H_0 : $\mu = \mu_0$, 对 H_1 : $\mu < \mu_0$, 则拒绝域为 $W = \left\{ u | |u| > u_{1-\frac{\alpha}{2}} \right\}$

(C) 若 H_0 : $\mu = \mu_0$, 对 H_1 : $\mu > \mu_0$, 则拒绝域为 $W = \left\{ u \middle| u > u_{1-\frac{\alpha}{2}} \right\}$

(D) 若
$$H_0$$
: $\mu = \mu_0$, 对 H_1 : $\mu \neq \mu_0$, 则拒绝域为 $W = \left\{ u \middle| \left| u \right| \geq u_{\frac{\alpha}{2}} \right\}$,

6、设总体 $X\sim N$ (μ , σ^2), σ 未知,从中抽取容量为 16 的样本,其样本均值为 \overline{X} ,样本 方差为 S^2 ,则未知参数 μ 的置信度为 0.95 的置信区间是 ()。

(A)
$$\bar{X} \mp \frac{S}{16} u_{0.025}$$

(B)
$$\overline{X} \mp \frac{S}{16} t_{0.05} (n-1)$$

(C)
$$\overline{X} \mp \frac{S}{4} t_{0.025} (n-1)$$
 (D) $\overline{X} \mp \frac{S}{4} u_{0.025}$

(D)
$$\overline{X} \mp \frac{S}{4} u_{0.025}$$

得分

二、填空题

- 1、随机变量 X_{l} , X_{g} , … , X_{n} 独立并且服从同一分布,数学期望为 μ ,方差为 σ^{2} ,这 n个随机变量的简单算术平均数为 \overline{X} ,则 D($X_1 - \overline{X}$)=-____。
- 2、若事件 A 和 B 相互独立, $P(A)=\alpha$,P(B)=0.3 ,则 $P(\overline{A} \cup B)=0.7$,则 $\alpha=$
- 3、设 $X \sim N(10, \sigma^2)$,且P(10 < X < 20) = 0.3,则P(0 < X < 10) = ...
- 4、设某物体的质量 $X \sim N(\mu, 0.01)$, 为使未知参数 μ 的置信度为 0.95 的置信区间的长度 不超过 0.1,则至少应该测量____次。
- 5、设随机变量 X 的分布函数 $F(x) = \begin{cases} 0, & x < 0 \\ 0.1, & 0 \le x < 1 \\ 0.3, & 1 \le x < 2, \text{ 则 } P\{05 \le X \text{ 25}\} \end{cases} = _____.$
- 6、某机器生产的零件长度(cm)服从参数为 μ =10.05, σ =0.06的正态分布,规定长度在范 围 $10.05\pm0.12cm$ 内为合格品,则从中抽取一产品为不合格的概率为 . (已知 $\Phi(2) = 0.9772$
- 7、设 X_1, X_2, X_3 1 是来自正态总体 $X \sim N(\mu, \sigma^2)$ 1 的简单随机样本,其中 $\hat{\mu}_1 = \frac{1}{5}X_1 + \frac{3}{10}X_2 + \frac{1}{2}X_3$, $\hat{\mu}_2 = \frac{1}{3}X_1 + \frac{1}{4}X_2 + \frac{3}{12}X_3$, $\hat{\mu}_3 = \frac{1}{3}X_1 + \frac{1}{3}X_2 + \frac{1}{3}X_3$,

得分

三、解答题(本大题共 6 小题, 共 61 分)

1、甲、乙两人轮流投篮,甲先投。一般来说,甲、乙两人独立投篮的命中率分别为 0.7 和 0.6.1、但由于心理因素的影响,如果对方在前一次投篮中投中,紧跟在后面投篮的这一方的命中率就会有所下降,甲、乙的命中率分别变为 0.4 和 0.5,求:

乙在第一次投篮中投中的概率;(5分) 甲在第二次投篮中投中的概率。(5分)

2、 已知随机变量 X 服从在区间(0,1)上的均匀分布,令 Y=2X+1,求 Y 的概率 密度函数。(10 分)

$$f(x) = \begin{cases} a - \frac{a}{2}x, & 0 < x < 2 \\ 0, & \sharp \, & ; \end{cases}$$

- 3、 设随机变量 X 的概率密度为:
 - (1) 常数*a*;(3分)
- (2) X 的分布函数 F(x); (4 分)
- (3) 条件概率 $P\left\{X>\frac{1}{2} \mid X \preceq \right\}$. (4 分)

4.已知健康人的红血球直径服从均值为 7.2 μ m 的正态分布,今在某患者血液中随机测得 9 个红血球的直径如下: 7.8,9.0,7.1,7.6,8.5,7.7,7.3,8.1,8.0.问该患者红血球平均直径与健康人的差异是否显著不同 α =0.05)?

(已知
$$t_{0.025}(8)$$
=2.3060, $t_{0.05}(8)$ =1.860, $t_{0.025}(9)$ =2.262, $t_{0.05}(9)$ =1.833) (10 分)

5、设总体 X 的概率密度函数为 $f(x,\theta) = \sqrt{\theta} x^{\sqrt{\theta}-1}, 0 < x < 1, \theta > 0$, 其中 θ 为 未知参数,设 x_1, x_2, \cdots, x_n 是来自总体的简单随机样本观测值,试求未知参数 θ 的 矩估计和极大似然估计(10 分)

6、设某经销商与出版社订购下一年的挂历,根据该经销商以往多年的经销经验,他得出需求量为150本、160本、170本、180本的概率分别为0.1、0.4、0.3、

0.2 各种订购方案的获利 $X_i(i=1,2,3,4)$ (百元) 是随机变量,经计算各种订购方案在不同需求情况下获利的分布如下:

订购方案 需求数量及概率	需求 150 本 (概率 0.1)	需求 160 本 (概率 0.4)	需求 170 本 (概率 0.3)	需求 180 本 (概率 0.2)
订购 150 本获利 X ₁	45	45	45	45
订购 160 本获利 X_2	42	48	48	48
订购 170 本获利 X ₃	39	45	51	52
订购 180 本获利 X ₄	36	42	48	54

问:(1)该经销商应订购多少本挂历,可使期望利润最大?(5分)

(2) 为使期望利润最大且风险最小,经销商应订购多少本挂历? (5分)