安徽大学 2017—2018 学年第一学期

《高等数学 A (三)》(概率论与数理统计) 考试试券 (A 券) (闭卷 时间 120 分钟)

考场登记表序号

题 号	_	11	1:1	四	五	总分
得 分						
阅卷人						

— 、	填空颙	(每小题2分,	共10分)
•	水上 版	\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	/\ 1 U ///

得 分

- 2. 设随机变量 X 的概率密度函数 $f(x) = \begin{cases} \frac{1}{2\sqrt{x}}, \ 0 < x < 1, \\ 0, \end{cases}$, $I \in \{0,1\}$ 内的一个实数,且满足

P(X < 1) = P(X > 1), $\emptyset 1 =$

- 3. 某人向同一目标独立重复射击,每次击中目标的概率为p(0 ,则此人第<math>4次射击 时恰好第2次命中目标的概率为 .
- 4. 设 X 与 Y 是两个独立同分布的随机变量,且 $P(X=0) = \frac{1}{3}$, $P(X=1) = \frac{2}{3}$,则 $Z = \min(X,Y)$ 的分布律为
- 5. 已知 EX = 2, EY = 3, DX = 4, DY = 16, E(XY) = 14, 则由切比雪夫不等式可得 $P(|3X-2Y| \le 3) \ge$ ______

二、选择题(每小题2分,共10分)

- 6. 设A和B为随机事件,则P(A-B) = P(A) P(B)成立的充要条件是().
- (A) $B \subset A$

- (B) A = B (C) P(B A) = 0 (D) P(A B) = 0
- 7. 设 $F_1(x)$ 和 $F_2(x)$ 都是随机变量的分布函数,则为了使 $F(x) = aF_1(x) bF_2(x)$ 是某随机变 量的分布函数,在下列给定的各组数值中应取(

(A)
$$a = \frac{3}{5}$$
, $b = \frac{2}{5}$ (B) $a = \frac{2}{3}$, $b = -\frac{1}{3}$ (C) $a = -\frac{1}{2}$, $b = \frac{3}{2}$ (D) $a = \frac{1}{2}$, $b = -\frac{3}{2}$

8. 设随机变量(X,Y)服从二维正态分布,且X与Y不相关,记f(x,y)表示(X,Y)的联合概 率密度函数; $f_{X|Y}(x), f_{Y|X}(y)$ 分别表示 X, Y的边缘概率密度函数; $f_{X|Y}(x|y), f_{Y|X}(y|x)$ 分别 表示Y = y条件下X的条件概率密度和X = x条件下Y的条件概率密度. 考虑下列式子:

$$\bullet \ f(x,y) = f_X(x) f_Y(y) \ ; \quad , \quad f(x,y) = \frac{f_X(x)}{f_Y(y)} \ ; \quad \textbf{\textit{f}} \ f_{X|Y}(x \mid y) = f_X(x) \ ; \quad \textcircled{4} \ f_{Y|X}(y \mid x) = f_Y(y) \ .$$

其中正确的个数为(

- (A) 1个
- (B) 2个
- (C) 3个 (D) 4个

9. 设随机变量 X 和 Y 有相同且不为零的方差,则相关系数 $\mathbf{r}_{xy} = -1$ 的充要条件为().

(A) Cov(X-Y,Y)=0

(B) Cov(X - Y, X) = 0

(C) Cov(X + Y, X - Y) = 0

(D) Cov(X + Y, Y) = 0

10. 设 $X_1, X_2, \mathbf{L}, X_n, \mathbf{L}$ 是相互独立的随机变量序列且都服从区间 $[0, \sqrt{3}]$ 上的均匀分布,记 $\Phi(x)$ 为标准正态分布的分布函数,则(

(A)
$$\lim_{n \to \infty} P \left(\frac{4\sum_{i=1}^{n} X_i - 2\sqrt{3}n}{n} \right) = \Phi(x)$$

(A)
$$\lim_{n \to \infty} P\left(\frac{4\sum_{i=1}^{n} X_i - 2\sqrt{3}n}{n} \le x\right) = \Phi(x)$$
 (B) $\lim_{n \to \infty} P\left(\frac{2\sum_{i=1}^{n} X_i - \sqrt{3}n}{\sqrt{n}} \le x\right) = \Phi(x)$

(C)
$$\lim_{n \to \infty} P\left(\frac{\sum_{i=1}^{n} X_i - \sqrt{3}n}{\sqrt{n}} \le x\right) = \Phi(x)$$
 (D) $\lim_{n \to \infty} P\left(\frac{\sum_{i=1}^{n} X_i - \sqrt{3}}{\sqrt{n}} \le x\right) = \Phi(x)$

(D)
$$\lim_{n \to \infty} P\left(\frac{\sum_{i=1}^{n} X_i - \sqrt{3}}{\sqrt{n}} \le x\right) = \Phi(x)$$

得 分

三、分析计算题(每小题 13 分, 共 65 分)

11. 甲袋中有 3 件正品 2 件次品, 乙袋中有 4 件正品 4 件次品. 先从甲袋中任取两件产品 放入乙袋,再从乙袋中任取1件产品.(1)求取出的该产品是正品的概率:(2)若已知从 乙袋中取出的产品是正品,求从甲袋中取出的是一件正品、一件次品的概率.

求: (1) 常数C的值; (2) X的分布函数F(x); (3) Y = |X|的概率密度函数.

- 13. 袋中装有 5 个白球和 3 个红球,第一次从袋中任取一球,取后不放回,第二次从袋中任取两个球,用 X_i 表示第 i 次取到的白球数, i=1,2 .
- (1) 求(X_1, X_2)的联合分布律;

Ä

- (2) 求事件 $\{X_1X_2 = 0\}$ 的概率;
- (3) 判断 X_1 与 X_2 是否相关,并说明理由.

14. 已知二维随机变量 (X,Y) 在以点 (0,0) , (1,-1) , (1,1) 为顶点的三角形区域内服从均匀分布. 求: (1) $f_Y(y)$; (2) $f_{X|Y}(x|y)$; (3) $P\bigg(X>\frac{1}{2}\bigg|Y>0\bigg)$.

15. 设总体 X 的概率分布为

X	1	2	3
P	q^2	2q(1-q)	$(1-\boldsymbol{q})^2$

其中q(0 < q < 1)是未知参数. 利用总体 X 的如下样本值 1、1、2、1、3、2,求q 的矩估计值和极大似然估计值.

四、应用题(每小题 10 分, 共 10 分)

16. 已知一种元件的寿命 $X \sim N(\mathbf{m}, \mathbf{s}^2)$,并根据规定其平均寿命为 1000 小时. 现从中随机抽取 25 个元件,测得样本均值 $\overline{x} = 950$ 小时,样本标准差 s = 150 小时.

分别在下列两种情况: ① 己知s=100 小时; ② 未知s 下,检验这批元件是否符合规定要求. (a=0.05)

(其中 $u_{0.05} = 1.65$, $u_{0.025} = 1.96$, $t_{0.05}(25) = 1.7081$, $t_{0.05}(24) = 1.7109$, $t_{0.025}(25) = 2.0595$, $t_{0.025}(24) = 2.0639$)

五、证明题(每小题5分,共5分)

得 分

17. 设总体 X 服从 N(0,1), $(X_1, X_2, \mathbf{L} X_n)$ 是来自总体的简单随机样本, $\overline{X} = \frac{1}{n} \sum_{i=1}^n X_i$, $S^2 = \frac{1}{n-1} \sum_{i=1}^n \left(X_i - \overline{X} \right)^2$ 分别为样本均值和样本方差,记 $T = \overline{X}^2 - \frac{1}{n} S^2$. 证明: $DT = \frac{2}{n(n-1)}$.