全国2009年10月高等教育自学考试

概率论与数理统计（经管类）试题

课程代码：04183
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．某射手向一目标射击两次，Ai表示事件“第i次射击命中目标”，i=1，2，B表示事件“仅第一次射击命中目标”，则B=（　　　）

A．A1A2
B．
[image: image1.wmf]2

1

A

A

C．
[image: image2.wmf]2

1

A

A

D．
[image: image3.wmf]2

1

A

A

2．某人每次射击命中目标的概率为p(0<p<1)，他向目标连续射击，则第一次未中第二次命中的概率为（　　　）

A．p2
B．(1-p)2
C．1-2p
D．p(1-p)

3．已知P(A)=0.4，P(B)=0.5，且A
[image: image4.wmf]Ì

B，则P(A|B)=（　　　）

A．0
B．0.4

C．0.8
D．1

4．一批产品中有5%不合格品，而合格品中一等品占60%，从这批产品中任取一件，则该件产品是一等品的概率为（　　　）

A．0.20
B．0.30

C．0.38
D．0.57

	5．设随机变量X的分布律为
	X
	0 1 2
	，则P{X<1}=（　　　）

	
	P
	0.3 0.2 0.5
	

A．0
B．0.2

C．0.3
D．0.5

6．下列函数中可作为某随机变量的概率密度的是（　　　）

A．
[image: image5.wmf]ï

î

ï

í

ì

£

>

100

,

0

,

100

,

100

2

x

x

x

B．
[image: image6.wmf]ï

î

ï

í

ì

£

>

0

,

0

,

0

,

10

x

x

x

C．
[image: image7.wmf]î

í

ì

£

£

-

其他

,

0

,

2

0

,

1

x

D．
[image: image8.wmf]ï

î

ï

í

ì

£

£

其他

,

0

,

2

3

2

1

2

1

x

，

7．设随机变量X与Y相互独立，X服从参数为2的指数分布，Y～B(6，
[image: image9.wmf]2

1

)，则E(X-Y)=

（　　　）

A．
[image: image10.wmf]2

5

-

B．
[image: image11.wmf]2

1

C．2
D．5

8．设二维随机变量(X，Y)的协方差Cov(X，Y)=
[image: image12.wmf]6

1

，且D(X)=4，D(Y)=9，则X与Y的相关系数
[image: image13.wmf]XY

r

为（　　　）

A．
[image: image14.wmf]216

1

B．
[image: image15.wmf]36

1

C．
[image: image16.wmf]6

1

D．1

9．设总体X～N(
[image: image17.wmf]2

,

s

m

)，X1，X2，…，X10为来自总体X的样本，
[image: image18.wmf]X

为样本均值，则
[image: image19.wmf]X

～

（　　　）

A．
[image: image20.wmf])

10

(

2

s

m

，

N

B．
[image: image21.wmf])

(

2

s

m

，

N

C．
[image: image22.wmf])

10

(

2

s

m

，

N

D．
[image: image23.wmf])

10

(

2

s

m

，

N

10．设X1，X2，…，Xn为来自总体X的样本，
[image: image24.wmf]X

为样本均值，则样本方差S2=（　　　）

A．
[image: image25.wmf]å

=

-

n

i

i

X

X

n

1

2

)

(

1

B．
[image: image26.wmf]å

=

-

-

n

i

i

X

X

n

1

2

)

(

1

1

C．
[image: image27.wmf]å

=

-

n

i

i

X

X

n

1

2

)

(

1

D．
[image: image28.wmf]å

=

-

-

n

i

i

X

X

n

1

2

)

(

1

1

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．同时扔3枚均匀硬币，则至多有一枚硬币正面向上的概率为________.

12．设随机事件A与B互不相容，且P(A)=0.2，P(A∪B)=0.6，则P(B)= ________.

13．设事件A与B相互独立，且P(A∪B)=0.6，P(A)=0.2，则P(B)=________.

14．设
[image: image29.wmf]3

.

0

)

(

=

A

P

，P(B|A)=0.6，则P(AB)=________.

15．10件同类产品中有1件次品，现从中不放回地接连取2件产品，则在第一次取得正品的条件下，第二次取得次品的概率是________.

16．某工厂一班组共有男工6人、女工4人，从中任选2名代表，则其中恰有1名女工的概率为________.

17．设连续型随机变量X的分布函数为

[image: image30.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

<

£

<

=

,

2

π

1,

,

2

π

0

sin

0

0

)

(

x

x

x

，

，

x

，

x

F

其概率密度为f (x)，则f (
[image: image31.wmf]6

π

)=________.

18．设随机变量X～U (0，5)，且Y=2X，则当0≤y≤10时，Y的概率密度fY (y)=________.

19．设相互独立的随机变量X，Y均服从参数为1的指数分布，则当x>0，y>0时，(X，Y)的概率密度f (x，y)=________.

20．设二维随机变量(X，Y)的概率密度f (x,y)=
[image: image32.wmf]î

í

ì

£

£

£

£

，

y

x

，

其他

,

0

,

1

0

,

1

0

1

则P{X+Y≤1}=________.
21．设二维随机变量(X,Y)的概率密度为f (x,y)=
[image: image33.wmf]î

í

ì

£

£

£

£

，

y

x

axy

，

其他

,

0

,

1

0

,

1

0

则常数a=_______.
22．设二维随机变量(X，Y)的概率密度f (x,y)=
[image: image34.wmf])

(

2

1

2

2

e

π

2

1

y

x

+

-

，则(X，Y)关于X的边缘概率密度fX(x)=________.
23．设随机变量X与Y相互独立，其分布律分别为

[image: image35.png]— | N

— | N

AN en

— | N

则E(XY)=________.
24．设X，Y为随机变量，已知协方差Cov(X，Y)=3，则Cov(2X，3Y)=________.
25．设总体X～N (
[image: image36.wmf]2

1

1

,

s

m

)，X1，X2，…，Xn为来自总体X的样本，
[image: image37.wmf]X

为其样本均值；设总体Y～N (
[image: image38.wmf]2

2

2

,

s

m

)，Y1，Y2，…，Yn为来自总体Y的样本，
[image: image39.wmf]Y

为其样本均值，且X与Y相互独立，则D(
[image: image40.wmf]Y

X

+

)=________.

三、计算题（本大题共2小题，每小题8分，共16分）

26．设二维随机变量(X，Y)只能取下列数组中的值：

(0，0)，（-1，1），（-1，
[image: image41.wmf]3

1

），（2，0），

且取这些值的概率依次为
[image: image42.wmf]6

1

，
[image: image43.wmf]3

1

，
[image: image44.wmf]12

1

，
[image: image45.wmf]12

5

.

（1）写出(X，Y)的分布律；

（2）分别求(X，Y)关于X，Y的边缘分布律.

27．设总体X的概率密度为
[image: image46.wmf]ï

î

ï

í

ì

<

³

=

-

,

0

,

0

,

0

,

e

1

)

,

(

x

x

x

f

x

q

q

q

其中
[image: image47.wmf]0

>

q

，X1，X2，…，Xn为来自总体X的样本.（1）求E(X);（2）求未知参数
[image: image48.wmf]q

的矩估计
[image: image49.wmf]^

q

.

四、综合题（本大题共2小题，每小题12分，共24分）

28．设随机变量X的概率密度为

[image: image50.wmf]î

í

ì

<

<

+

=

，

x

b

ax

x

f

其他

,

0

,

1

0

,

)

(

且E(X)=
[image: image51.wmf]12

7

.求：(1)常数a,b；(2)D(X).

29．设测量距离时产生的随机误差X～N(0,102)(单位：m)，现作三次独立测量，记Y为三次测量中误差绝对值大于19.6的次数，已知Φ(1.96)=0.975.

(1)求每次测量中误差绝对值大于19.6的概率p;

(2)问Y服从何种分布，并写出其分布律；

(3)求E(Y).

五、应用题（10分）

30．设某厂生产的零件长度X～N(
[image: image52.wmf]2

,

s

m

)(单位：mm)，现从生产出的一批零件中随机抽取了16件，经测量并算得零件长度的平均值
[image: image53.wmf]x

=1960，标准差s=120，如果
[image: image54.wmf]2

s

未知，在显著水平
[image: image55.wmf]05

.

0

=

a

下，是否可以认为该厂生产的零件的平均长度是2050mm?

（t0.025(15)=2.131）

浙04183#　概率论与数理统计（经管类）试卷　第 4 页 共 5 页

_1316838523.unknown

_1316841118.unknown

_1316841623.unknown

_1316969554.unknown

_1316969579.unknown

_1316969597.unknown

_1316969614.unknown

_1316969569.unknown

_1316841934.unknown

_1316842234.unknown

_1316842315.unknown

_1316842332.unknown

_1316842293.unknown

_1316841961.unknown

_1316841699.unknown

_1316841757.unknown

_1316841625.unknown

_1316841401.unknown

_1316841416.unknown

_1316841424.unknown

_1316841408.unknown

_1316841181.unknown

_1316841348.unknown

_1316841157.unknown

_1316839343.unknown

_1316840155.unknown

_1316841024.unknown

_1316841058.unknown

_1316840223.unknown

_1316839685.unknown

_1316840003.unknown

_1316839640.unknown

_1316838670.unknown

_1316838821.unknown

_1316838904.unknown

_1316838766.unknown

_1316838601.unknown

_1316838628.unknown

_1316838563.unknown

_1316838082.unknown

_1316838320.unknown

_1316838367.unknown

_1316838503.unknown

_1316838328.unknown

_1316838222.unknown

_1316838311.unknown

_1316838132.unknown

_1316797550.unknown

_1316838000.unknown

_1316838068.unknown

_1316837835.unknown

_1316797334.unknown

_1316797358.unknown

_1316797331.unknown

