全国2008年7月高等教育自学考试

概率论与数理统计（二）试题

课程代码：02197
一、单项选择题(本大题共10小题，每小题2分，共20分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。
1．设A、B为两事件，P（B）>0，若P（A|B）=1，则必有（ ）

A．A
[image: image1.wmf]Ì

B
B．P(A)=P(B)

C．P(A
[image: image2.wmf]U

B)=P(A)
D．P(AB)=P(A)

2．设事件A，B互不相容，已知P（A）=0.4，P(B)=0.5，则P(
[image: image3.wmf]A

 EMBED Equation.3 [image: image4.wmf]B

)=（ ）

A．0.1
B．0.4

C．0.9
D．0.1

3．已知事件A，B相互独立，且P（A）>0，P(B)>0，则下列等式成立的是（ ）

A．P(A
[image: image5.wmf]U

B)=P(A)+P(B)
B．P(A
[image: image6.wmf]U

B)=1－P（
[image: image7.wmf]A

）P（
[image: image8.wmf]B

）

C．P(A
[image: image9.wmf]U

B)=P(A)P(B)
D．P(A
[image: image10.wmf]U

B)=1

4．某人射击三次，其命中率为0.8，则三次中至多命中一次的概率为（ ）

A．0.002
B．0.04

C．0.08
D．0.104

5．已知随机变量X的分布函数为

F(x)=
[image: image11.wmf]

 EMBED Equation.3 [image: image12.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

³

<

£

<

£

<

3

1

3

1

3

2

1

0

2

1

0

0

x

x

x

x

，则P
[image: image13.wmf]}

{

1

X

=

=（ ）

A．
[image: image14.wmf]6

1

B．
[image: image15.wmf]2

1

C．
[image: image16.wmf]3

2

D．1

6．已知X，Y的联合概率分布如题6表所示
	X

Y
	－1
	0
	2

	0
	0
	1/6
	5/12

	1/3
	1/12
	0
	0

	1
	1/3
	0
	0

	题6表

F（x,y）为其联合分布函数，则F（0，
[image: image17.wmf]3

1

）= ()

A．0
B．
[image: image18.wmf]12

1

C．
[image: image19.wmf]6

1

D．
[image: image20.wmf]4

1

7．设二维随机变量（X，Y）的联合概率密度为

f(x,y)=
[image: image21.wmf]î

í

ì

>

>

+

-

其它

0

0

y

,

0

x

e

)

y

x

(

则P（X≥Y）=（ ）
A．
[image: image22.wmf]4

1

B．
[image: image23.wmf]2

1

C．
[image: image24.wmf]3

2

D．
[image: image25.wmf]4

3

8．已知随机变量X服从参数为2的指数分布，则随机变量X的期望为（ ）

A．－
[image: image26.wmf]2

1

B．0

C．
[image: image27.wmf]2

1

D．2

9．设X1，X2，……，Xn是来自总体N（μ，σ2）的样本，对任意的ε>0，样本均值
[image: image28.wmf]X

 所满足的切比雪夫不等式（ ）

A．P
[image: image29.wmf]{

}

e

<

m

-

n

X

≥
[image: image30.wmf]2

2

n

e

s

B．P
[image: image31.wmf]{

}

e

<

m

-

X

≥1－
[image: image32.wmf]2

2

n

e

s

C．P
[image: image33.wmf]{

}

e

³

m

-

X

≤1－
[image: image34.wmf]2

2

n

e

s

D．P
[image: image35.wmf]{

}

e

³

m

-

n

X

≤
[image: image36.wmf]2

2

n

e

s

10．设总体X~N（μ,σ2），σ2未知，
[image: image37.wmf]X

为样本均值，Sn2=
[image: image38.wmf]n

1

 EMBED Equation.3 [image: image39.wmf]å

=

-

n

1

i

i

X

X

(

)2，S2=
[image: image40.wmf]1

n

1

-

 EMBED Equation.3 [image: image41.wmf]å

=

-

n

1

i

i

X

X

(

)2，检验假设Ho:μ=μ0时采用的统计量是（ ）

A．Z=
[image: image42.wmf]n

/

X

0

s

m

-

B．T=
[image: image43.wmf]n

/

S

X

n

0

m

-

C．T=
[image: image44.wmf]n

/

X

0

s

m

-

D．T=
[image: image45.wmf]n

/

S

X

0

m

-

二、填空题(本大题共15小题，每小题2分，共30分)

请在每小题的空格中填上正确答案。错填、不填均无分。
11．已知P（A）=3/4，P（B）=1/4，B
[image: image46.wmf]Ì

A，则有P（B|A）=__________________．

12．已知P（A）=1/2，P（B）=1/3，且A，B相互独立，则P（A
[image: image47.wmf]B

）=________________．

13．袋中有５个黑球３个白球，从中任取的４个球中恰有３个白球的概率为____________．

14．设随机变量X服从区间
[image: image48.wmf][

]

10

,

0

上的均匀分布，则P（X>4）=________________．

15．在
[image: image49.wmf][

]

T

,

0

内通过某交通路口的汽车数X服从泊松分布，且已知P（X=4）=3P（X=3），则在
[image: image50.wmf][

]

T

,

0

内至少有一辆汽车通过的概率为________________．

16．设随机变量（X，Y）的联合分布如题16表，则α=________________．

	X

Y
	1
	2

	1
	
[image: image51.wmf]6

1

	
[image: image52.wmf]9

1

	2
	
[image: image53.wmf]2

1

	α

题16表

17．设随机变量（X，Y）的概率密度为f(x,y)=
[image: image54.wmf]î

í

ì

£

£

£

£

其他

0

2

y

0

,

1

x

0

xy

，则X的边缘概率密度fx(x)= ________________．

18．设随机变量（X，Y）服从区域D上的均匀分布，其中区域D是直线y=x，x=1和x轴所围成的三角形区域，则（X，Y）的概率密度f(x,y)= ________________．

19．设X~N（0，1），Y~B（16，
[image: image55.wmf]2

1

），且两随机变量相互独立，则D（2X+Y）= ________________．
20．设随机变量X～U（0，1），用切比雪夫不等式估计P（|X－
[image: image56.wmf]2

1

|≥
[image: image57.wmf]3

1

）≤________________．

21．设X1，X2，…，Xn是来自总体X服从参数为2的泊松分布的样本，则当n充分大的时候，随机变量Zn=
[image: image58.wmf]n

1

 EMBED Equation.3 [image: image59.wmf]å

=

n

1

i

i

X

的概率分布近似服从______________（标出参数）．

22．设X1，X2，…，Xn是来自总体N（μ,σ2）的样本，则
[image: image60.wmf]å

=

s

m

-

n

1

i

2

i

)

X

(

~___________（标出参数）．

23．设X1，X2，X3为总体X的样本，T=
[image: image61.wmf]2

1

X1+
[image: image62.wmf]6

1

X2+CX3，则C=_______________时，T是E（X）的无偏估计。

24．设总体X~N（μ,1）,检验H0∶μ=μ0，对H1：μ≠μ0，在显著水平α=0.01下(u0.005=2.58，u0.01=2.33)，则拒绝域是______________________________．
25．在假设检验中，Ｈ0为原假设，H1为备择假设，犯第二类错误的情况为：________________________．
三、计算题（本大题共２小题，每小题８分，共16分）

26．设某班有学生100人，在概率论课程学习过程中，按照学习态度可分为A：学习很用功；B：学习较用功；C：学习不用功。这三类分别占总人数20%，60%，20%。这三类学生概率论考试能及格的概率依次为95%，70%，5%。试求：

（1）该班概率论考试的及格率；

（2）如果某学生概率论考试没有通过，该学生是属学习不用功的概率。

27．设随机变量X只取非负整数值，其概率为P
[image: image63.wmf]}

{

k

X

=

=
[image: image64.wmf]1

k

k

)

a

1

(

a

+

+

，其中a=
[image: image65.wmf]1

2

-

，试求E（X）及D（X）。

四、综合题（本大题共2小题，每小题12分，共24分）

28．甲在上班路上所需的时间（单位：分）X~N（50，100）．已知上班时间为早晨8时，他每天7时出门，试求：

（1）甲迟到的概率；

（2）某周（以五天计）甲最多迟到一次的概率。

（
[image: image66.wmf]Φ

（1）=0.8413，
[image: image67.wmf]Φ

（1.96）=0.9750，
[image: image68.wmf]Φ

(2.5)=0.9938）

29．2008年北京奥运会即将召开，某射击队有甲、乙两个射手，他们的射击技术可用题29表给出。其中X表示甲射击环数，Y表示乙射击环数，试讨论派遣哪个射手参赛比较合理？

	X
	8
	9
	10
	
	Y
	8
	9
	10

	p
	0.4
	0.2
	0.4
	
	p
	0.1
	0.8
	0.1

题29表

五、应用题（本大题共1小题，10分）

30．设总体X的密度函数为f(x,λ)=
[image: image69.wmf]ï

î

ï

í

ì

<

³

0

0

0

e

x

x

x

l

l

，其中λ>0是未知参数，1.50、1.63、1.60、2.00、1.40、1.57、1.60、1.65、1.55、1.50是取自总体X的一个容量为10的简单随机样本，试分别用矩估计法和极大似然估计法求λ的估计。

浙02197# 概率论与数理统计（二）试卷 第 5 页 （共 5 页）

_1275929496.unknown

_1275930250.unknown

_1275981785.unknown

_1275982730.unknown

_1276185143.unknown

_1276326463.unknown

_1276326464.unknown

_1276326461.unknown

_1276326462.unknown

_1276318945.unknown

_1276319048.unknown

_1276318926.unknown

_1275984310.unknown

_1275986783.unknown

_1276184184.unknown

_1275984544.unknown

_1275984573.unknown

_1275983040.unknown

_1275984296.unknown

_1275982846.unknown

_1275982692.unknown

_1275982712.unknown

_1275981837.unknown

_1275932087.unknown

_1275932874.unknown

_1275972576.unknown

_1275972706.unknown

_1275979856.unknown

_1275972626.unknown

_1275970740.unknown

_1275932117.unknown

_1275932449.unknown

_1275932099.unknown

_1275930752.unknown

_1275931756.unknown

_1275931838.unknown

_1275931598.unknown

_1275930586.unknown

_1275930606.unknown

_1275930733.unknown

_1275930535.unknown

_1275929620.unknown

_1275929858.unknown

_1275930060.unknown

_1275929646.unknown

_1275929531.unknown

_1275929543.unknown

_1275929513.unknown

_1275928545.unknown

_1275929214.unknown

_1275929242.unknown

_1275929398.unknown

_1275929226.unknown

_1275928586.unknown

_1275929189.unknown

_1275928571.unknown

_1275928042.unknown

_1275928251.unknown

_1275928500.unknown

_1275928054.unknown

_1275927678.unknown

_1275927859.unknown

_1275927655.unknown

