信息技术科学学院本科生 2007——2008 学年第一学期

《概率论与数理统计》课程期末考试试卷(A卷)

专业:

年级: 学号: 姓名: 成绩:

、一、填空题(本题共32分,每小题4分,共8题)

- 1. 假如每个人血清中含有肝炎病毒的概率为p,混合n个人的血 清(设每个人的血清中是否含有肝炎病毒是相互独立的),则 此血清中含有肝炎病毒的概率为
- 2. 设二维随机变量(X,Y)的联合密度函数为

$$f(x,y) = \begin{cases} cx^2y & x^2 \le y \le 1\\ 0 & 其它 \end{cases}$$
则常数 $c =$

- 3. 设 $D(X) = D(Y) \neq 0$, 记U = X Y, V = X + Y, 则U 与 V 必然()。

- A. 不独立 B. 独立 C. 相关 D. 不相关
- 4. 设随机变量 X 的概率密度为 $f(x) = \begin{cases} \frac{x}{2}, 0 < x < 2, \\ 0, 其他 \end{cases}$, 则 X 的上 α

分位点(
$$\alpha = 1/2$$
),为_____

5. 设 $(X_1, X_2, ..., X_n)$ 是来自正态总体 N(0,1)的样本,那么统计量

$$Y = \frac{1}{m} (\sum_{i=1}^{m} X_i)^2 + \frac{1}{n-m} (\sum_{i=m+1}^{n} X_i)^2$$
 服从的分布是_____

- 6. 设某种药品中有效成分的含量服从正态总体 $N(\mu,\sigma^2)$,原工艺生产的产品中有效成分的平均含量为a,现在用新工艺试制了一批产品,测其有效成份的含量,以检验新工艺是否真的提高了有效成份的含量,要求当新工艺没有提高有效成分含量时,误认为新工艺提高了有效成分的含量的概率不超过 0.05,那么在假设检验中,应取原假设 H_0 和显著性水平 α 分别为

得 分

、二、甲、乙两人同时向同一飞行目标射击,击中的概率分别为 0.4, 0.5, 如果只有一个人击中,则目标被击

落的概率为 0.2; 如果有两个人击中,则目标被击落的概率为 0.6。 求目标被击落的概率。(注:每人只射击一次)(本题 10 分)

得 分

、三、设二维随机变量(X,Y)的联合密度函数

$$f(x,y) = \begin{cases} 2e^{-2x-y}, & x > 0, y > 0 \\ 0, & 其他 \end{cases}$$

求 (1)X,Y 的边缘概率密度函数。

(2)X,Y 是否相互独立

(3) $Z = \max\{X,Y\}$ 的分布函数.

(4) $Z = \max\{X,Y\}$ 的概率密度函数.(本题 20 分)

得 分

、 \mathbf{U} 、一工厂生产的某种设备的寿命 X (以年计) 服从 指数分布,概率密度为:

$$f(x) = \begin{cases} \frac{1}{5}e^{-x/5} & x > 0 \\ 0 & x \le 0 \end{cases}$$

工厂规定, 出售的设备若在一年内损坏可予以调换。若工厂售出 一台设备可赢利 150 元,调换一台设备厂方需花费 260 元。试求 厂方出售一台设备净赢利的数学期望。(本题 13 分)

得分 、五、某人作独立重复射击,每次击中目标的概率均为 p,它在第X次射击时,首次击中目标,

- (1) 试写出 X 的分布律
- (2) 以此 X 为总体, 从中抽取简单随机样本, 得到样本观察 值 (x_1,x_2,\dots,x_n) , 试求未知参数p的最大似然估计量

(本题 15 分)

得 分

、六、某彩电公司每月生产20万台背投彩电,次 品率为 0.0005. 检验时每台次品未被查出的概率为 0.01. 试用中心极限定理求每月检验后出厂的彩电中次品数超

过 3 台的概率. (本题 10 分)

附表:标准正态分布数值表 χ^2 分布数值表

$$\Phi(0.28) = 0.6103$$
 $\chi^2_{0.05}(4) = 9.488$

$$\Phi(1.96) = 0.975$$

$$\Phi(2.0) = 0.9772$$

$$\Phi(2.5) = 0.9938$$

$$\gamma_{0.05}^2(4) = 9.488$$

$$\chi^2_{0.95}(4) = 0.711$$

$$\chi^2_{0.05}(5) = 11.071$$

$$\chi^2_{0.95}(5) = 1.145$$

t分布数值表

$$t_{0.025}(15) = 2.1315$$

$$t_{0.05}(15) = 1.7531$$

$$t_{0.025}(16) = 2.1199$$

$$t_{0.05}(16) = 1.7459$$