绝密 ★ 考试结束前

浙江省2013年7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

 请考生按规定用笔将所有试题的答案涂、写在答题纸上。

选择题部分

注意事项：

 1. 答题前，考生务必将自己的考试课程名称、姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸规定的位置上。

 2. 每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。不能答在试题卷上。

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，请将其选出并将“答题纸”的相应代码涂黑。错涂、多涂或未涂均无分。

1．设A,B为两个互不相容事件，则以下等式中错误的是

A.P（AB）=0.
B.P（A∪B）=P（A）+P（B）.

C.P（AB）=P（A）P（B）.
D.P（B－A）=P（B）.

2．设A、B是两个随机事件，已知P(B)>0,P(A|B)=1，则必有

A.P(A∪B)=P(A).
B.A
[image: image1.wmf]Ì

B.

C.P(A)=P(B).
D.P(AB)=P(A).

3．设F(x)是随机变量X的分布函数，则使得P{x1<X<x2)=F(x2)－F(x1)成立的随机变量X必为

A.任意随机变量.
B.连续型随机变量.

C.非离散连续型随机变量.
D.离散型随机变量.

4．设随机变量X服从正态分布N(0,1)，则概率P(X<1)=

A.0.
B.
[image: image2.wmf]1

2

p

 .
 C.1.
D.
[image: image3.wmf]1

2

.
5．设二维随机变量（X，Y）的分布律为

	X Y
	1
	2
	3

	0
	0.1
	0.1
	0.3

	1
	0.25
	0
	0.25

则概率P{X·Y=0}=

A.0.1.
B.0.3.

C.0.5.
D.0.75.

6．设二维随机变量（X，Y）具有联合密度函数

[image: image4.wmf](

)

,02,02;

,

0,

Cxy

fxy

<<<<

ì

=

í

î

其

他

.

则常数C=

A.1/4.
B.1/3.

C.1/2.
D.1.

7．设二维随机变量(X,Y)的分布律为

	Y X
	0
	1

	1
	1/3
	1/3

	2
	1/3
	0

则E（XY）=

A.－
[image: image5.wmf]1

9

.
B.0.

C.
[image: image6.wmf]1

9

.
D.
[image: image7.wmf]1

3

.

8．设X~N(1,2)，Y~N(0,1)，且X与Y相互独立，则E(XY)=

A.-1.
B.0.

C.1.
D.2.

9．设总体X服从区间［θ,2θ］上的均匀分布，θ>0是未知参数，X1,X2,…,Xn为取自X的样本，
[image: image8.wmf]1

1

=

n

i

i

XX

n

=

å

，则T=
[image: image9.wmf]2

3

X

A.是θ的矩估计，且是无偏估计.
B.是θ的矩估计，且是有偏估计.

C.不是θ的矩估计，但是无偏估计.
D.不是统计量，不能做为θ的估计.

10．设总体X~N(μ,1)，x1,x2,…,xn为来自该总体的样本，在显著性水平α=0.01下接受了假设检验问题H0：μ=μ0，H1：μ≠μ0中的H0.若将α改为0.05，下面结论成立的是

A.必拒绝H0.
B.必接受H0.

C.犯第二类错误概率变大.
D.不能判定.

非选择题部分
注意事项：

 用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上。

二、填空题（本大题共15小题，每空2分，共30分）

11．现有55个由两个不同的英文字母组成的单子．若从26个英文字母中任取两个不同的字母来排列，则能排成与上述55个单子中某一个相同的概率p=______.

12．设P(A)=0.3,P(A－B)=0.2,则P(BA)=______.

13．设盒中有5只蓝球、3只红球和2只白球，从中任取3球，则球的颜色均不相同的概率为______.

14．从0，1，2，…,9等10个数字中任意选取4个排成一列，则“四个数恰排成一偶数”的概率是______.

15．设X为连续型随机变量，则P{X=1/3}=______.

16．设连续型随机变量X的概率密度为f(x)，则当y>0时，Y=eX的概率密度fY(y)为______.

17．已知二维随机变量(X,Y)服从区域G:0≤x≤2,0≤y≤2上的均匀分布，则P(X≤1,Y≥1)＝______.

18．设X~N(1,1)，Y~N(1,1)，且X与Y相互独立.则Z=X－2Y~______.

19．设随机变量X的概率分布为

	X
	-2
	0
	2

	P
	0.4
	0.3
	0.3

则E(3X2)=______.

20．设E(X)=3，E(Y)=2，E(XY)=8，则Cov(X,Y)=______.

21．设随机变量X的数学期望E(X)=μ,方差D(X)=σ2(σ>0),则由切比雪夫不等式可知
P{|X－μ|<3σ}≥______.

22．设总体X~N(10,10)，x1,x2,…,xn为来自该总体的样本，则
[image: image10.wmf]1

1

()

n

i

i

Ex

n

=

å

=______.

23．设x1,x2,…,xn为来自总体X~N(μ, σ2)(σ>0)的样本，若P{
[image: image11.wmf]X

>a}=0.5，则常数a=______.

24．设样本x1,x2,…,xn来自正态总体X~N(μ, σ2)(σ>0,μ未知)，
[image: image12.wmf]x

、s2分别为样本均值和样本方差.对假设检验问题H0：μ=0，H1：μ≠0，在显著性水平α下，使用的统计量是______.

25．设α和β分别是假设检验中犯第一类和第二类错误的概率，H0为原假设，H1为备择假设，则在H0成立的条件下接受H1的概率为______.

三、计算题（本大题8分）

26．某射击小组共有20名射手，其中一级射手4人，二级射手8人，三级射手7人，四级射手一人，一、二、三、四级射手能通过选拔进入决赛的概率分别是0.9、0.7、0.5、0.2，求在小组内任选一名射手，该射手能通过选拔进入决赛的概率.

四、证明题（本大题8分）

27．设A、B为两个相互独立的随机事件，P(A)+P(B)=1，证明P(A∪B)≥
[image: image13.wmf]3

4

.

五、综合题（本大题共2小题，每小题12分，共24分）

28．设二维随机变量(X,Y)的联合密度函数为

[image: image14.wmf](

)

34

,0,0;

,

0;

xy

kexy

pxy

ì

=

í

î

－

－

≥

≥

其

它

求（1）常数k；（2）P(0<X≤1,0<Y≤2)；（3）P(X=Y)；（4）P(X≥1).

29．设随机变量（X，Y）的分布律为

	X Y
	－1
	0
	1

	－1
	
[image: image15.wmf]1

8

	
[image: image16.wmf]1

8

	
[image: image17.wmf]1

8

	0
	
[image: image18.wmf]1

8

	0
	
[image: image19.wmf]1

8

	1
	
[image: image20.wmf]1

8

	
[image: image21.wmf]1

8

	
[image: image22.wmf]1

8

（1）求二维随机变量（X，Y）关于X和Y的边缘分布律；

（2）试问随机变量X和Y是否相关？为什么？

六、应用题（本大题10分）

30．考察某饲养场一群动物的重量。测量其中16个动物的重量（单位：kg），得到样本均值为
[image: image23.wmf]x

=2.125，样本均方差为s=0.0171,设该种动物的重量服从正态分布，试求该动物重量的置信度为90%的置信区间.结果精确到小数点后第4位.

（附：t0.05(15)=1.7531，t0.05(16)=1.7459，t0.025(15)=2.1315，t0.025(16)=2.1199）
04183# 概率论与数理统计（经管类）试题 第1页（共5页）

_1434212070.unknown

_1434213049.unknown

_1434213885.unknown

_1434216066.unknown

_1434342324.unknown

_1434216163.unknown

_1434213917.unknown

_1434214037.unknown

_1434213269.unknown

_1434213437.unknown

_1434213183.unknown

_1434212169.unknown

_1434212297.unknown

_1434212081.unknown

_1434210619.unknown

_1434212050.unknown

_1434210393.unknown

