一、填空题

1．设 A、B、C是三个随机事件。试用 A、B、C分别表示事件

1）A、B、C 至少有一个发生

2）A、B、C 中恰有一个发生

3）A、B、C不多于一个发生 　　

2．设 A、B为随机事件，
[image: image1.wmf]P (A)=0.5

，
[image: image2.wmf]P(B)=0.6

，
[image: image3.wmf]P(BA)=0.8

。则
[image: image4.wmf]P(B)

A

U

＝

3．若事件A和事件B相互独立,
[image: image5.wmf]P()=,

A

a

 EMBED Equation.DSMT4 [image: image6.wmf]P(B)=0.3

，
[image: image7.wmf]P(AB)=0.7,

U

则
[image: image8.wmf]a

=

4. 将C,C,E,E,I,N,S等7个字母随机的排成一行，那末恰好排成英文单词SCIENCE的概率为

5. 甲、乙两人独立的对同一目标射击一次，其命中率分别为0.6和0.5，现已知目标被命中，则它是甲射中的概率为

6.设离散型随机变量
[image: image9.wmf]X

分布律为
[image: image10.wmf]{}5(1/2)(1,2,)

k

PXkAk

===×××

则A=______________

7. 已知随机变量X的密度为
[image: image11.wmf]()

fx

=

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

í

ì

<

<

+

其它

,

0

1

0

,

x

b

ax

,且
[image: image13.wmf]{1/2}5/8

Px

>=

,则
[image: image14.wmf]a

=

[image: image15.wmf]b

=

8. 设
[image: image16.wmf]X

～
[image: image17.wmf]2

(2,)

N

s

,且
[image: image18.wmf]{24}0.3

Px

<<=

,则
[image: image19.wmf]{0}

Px

<=

9. 一射手对同一目标独立地进行四次射击，若至少命中一次的概率为
[image: image20.wmf]80

81

，则该射手的命中率为_________
10.若随机变量
[image: image21.wmf]x

在（1，6）上服从均匀分布，则方程x2+
[image: image22.wmf]x

x+1=0有实根的概率是
11.设
[image: image23.wmf]3

{0,0}

7

PXY

³³=

，
[image: image24.wmf]4

{0}{0}

7

PXPY

³=³=

，则
[image: image25.wmf]{max{,}0}

PXY

³=

12.用（
[image: image26.wmf],

XY

）的联合分布函数F（x,y）表示
[image: image27.wmf]P{ab,c}

XY

££<=

13.用（
[image: image28.wmf],

XY

）的联合分布函数F（x,y）表示
[image: image29.wmf]P{Xa,b}

Y

<<=

14.设平面区域D由y = x , y = 0 和 x = 2 所围成，二维随机变量(x,y)在区域D上服从均匀分布，则（x,y）关于X的边缘概率密度在x = 1 处的值为 。

15.已知
[image: image30.wmf])

4

.

0

,

2

(

~

2

-

N

X

，则
[image: image31.wmf]2

(3)

EX

+

＝

16.设
[image: image32.wmf])

2

,

1

(

~

),

6

.

0

,

10

(

~

N

Y

N

X

，且
[image: image33.wmf]X

与
[image: image34.wmf]Y

相互独立，则
[image: image35.wmf]

 EMBED Equation.DSMT4 [image: image36.wmf](3)

DXY

-=

17.设
[image: image37.wmf]X

的概率密度为
[image: image38.wmf]2

1

()

x

fxe

p

-

=

，则
[image: image39.wmf]()

DX

＝
18.设随机变量X1，X2，X3相互独立，其中X1在[0，6]上服从均匀分布，X2服从正态分布N（0，22），X3服从参数为
[image: image40.wmf]l

=3的泊松分布，记Y=X1－2X2+3X3，则D（Y）=
19.设
[image: image41.wmf](

)

()25,36,0.4

xy

DXDY

r

===

，则
[image: image42.wmf]()

DXY

+=

20.设
[image: image43.wmf]12

,,,,

n

XXX

××××××

是独立同分布的随机变量序列,且均值为
[image: image44.wmf]m

,方差为
[image: image45.wmf]2

s

,那么当
[image: image46.wmf]n

充分大时,近似有
[image: image47.wmf]X

～ 或
[image: image48.wmf]X

n

m

s

-

～ 。特别是，当同为正态分布时，对于任意的
[image: image49.wmf]n

，都精确有
[image: image50.wmf]X

～ 或
[image: image51.wmf]X

n

m

s

-

～ .

21.设
[image: image52.wmf]12

,,,,

n

XXX

××××××

是独立同分布的随机变量序列,且
[image: image53.wmf]i

EX

m

=

，
[image: image54.wmf]2

i

DX

s

=

 EMBED Equation.DSMT4 [image: image55.wmf](1,2,)

i

=×××

 那么
[image: image56.wmf]2

1

1

n

i

i

X

n

=

å

依概率收敛于 .

22.设
[image: image57.wmf]1234

,,,

XXXX

是来自正态总体
[image: image58.wmf]2

(0,2)

N

的样本，令
[image: image59.wmf]22

1234

()(),

YXXXX

=++-

 则当
[image: image60.wmf]C

=

 时
[image: image61.wmf]CY

～
[image: image62.wmf]2

(2)

c

。

23.设容量n = 10 的样本的观察值为（8，7，6，9，8，7，5，9，6），则样本均值= ，样本方差=

24.设X1,X2,…Xn为来自正态总体
[image: image63.wmf]2

(,)

N

ms

C

:

的一个简单随机样本，则样本均值
[image: image64.wmf]1

1

n

i

i

n

=

C=C

å

服从

二、选择题

1. 设A,B为两随机事件，且
[image: image65.wmf]BA

Ì

，则下列式子正确的是

（A）P (A+B) = P (A); （B）
[image: image66.wmf]()P(A);

PAB

=

（C）
[image: image67.wmf](|A)P(B);

PB

=

 （D）
[image: image68.wmf](A)

PB

-=

 EMBED Equation.DSMT4 [image: image69.wmf]()P(A)

PB

-

2. 以A表示事件“甲种产品畅销，乙种产品滞销”，则其对立事件
[image: image70.wmf]A

为

（A）“甲种产品滞销，乙种产品畅销”； （B）“甲、乙两种产品均畅销”

（C）“甲种产品滞销”； （D）“甲种产品滞销或乙种产品畅销”。

3. 袋中有50个乒乓球，其中20个黄的，30个白的，现在两个人不放回地依次从袋中随机各取一球。则第二人取到黄球的概率是
（A）1/5 （B）2/5 （C）3/5 （D）4/5

4. 对于事件A，B，下列命题正确的是

（A）若A，B互不相容，则
[image: image71.wmf]A

与
[image: image72.wmf]B

也互不相容。

（B）若A，B相容，那么
[image: image73.wmf]A

与
[image: image74.wmf]B

也相容。

（C）若A，B互不相容，且概率都大于零，则A，B也相互独立。

（D）若A，B相互独立，那么
[image: image75.wmf]A

与
[image: image76.wmf]B

也相互独立。

5. 若
[image: image77.wmf]()1

PBA

=

，那么下列命题中正确的是

（A）
[image: image78.wmf]AB

Ì

 （B）
[image: image79.wmf]BA

Ì

 （C）
[image: image80.wmf]AB

-=Æ

 （D）
[image: image81.wmf]()0

PAB

-=

6． 设
[image: image82.wmf]X

～
[image: image83.wmf]2

(,)

N

ms

,那么当
[image: image84.wmf]s

增大时，
[image: image85.wmf]{}

PX

ms

-<=

 A）增大 B）减少 C）不变 D）增减不定。

7．设X的密度函数为
[image: image86.wmf])

(

x

f

，分布函数为
[image: image87.wmf])

(

x

F

，且
[image: image88.wmf])

(

)

(

x

f

x

f

-

=

。那么对任意给定的a都有

 A）
[image: image89.wmf]0

()1()

a

fafxdx

-=-

ò

 B）
[image: image90.wmf]0

1

()()

2

a

Fafxdx

-=-

ò

 C）
[image: image91.wmf])

(

)

(

a

F

a

F

-

=

 D）
[image: image92.wmf]1

)

(

2

)

(

-

=

-

a

F

a

F

8．下列函数中，可作为某一随机变量的分布函数是
 A）
[image: image93.wmf]2

1

()1

Fx

x

=+

 B）
[image: image94.wmf]x

x

F

arctan

1

2

1

)

(

p

+

=

 C）
[image: image95.wmf]=

)

(

x

F

 EMBED Equation.3 [image: image96.wmf]1

(1),0

2

0,0

x

ex

x

-

ì

->

ï

í

ï

£

î

 D）
[image: image97.wmf]()()

x

Fxftdt

-¥

=

ò

，其中
[image: image98.wmf]()1

ftdt

+¥

-¥

=

ò

9． 假设随机变量X的分布函数为F(x),密度函数为f(x).若X与-X有相同的分布函数，则下列各式中正确的是
 A）F(x) = F(-x); B) F(x) = - F(-x);

 C) f (x) = f (-x); D) f (x) = - f (-x).

10．已知随机变量X的密度函数f(x)=
[image: image99.wmf]x

x

Ae,

x

0,

l

l

-

³

ì

í

<

î

(
[image: image100.wmf]l

>0,A为常数)，则概率P{
[image: image101.wmf]X<+a

ll

<

}（a>0）的值
 A）与a无关，随
[image: image102.wmf]l

的增大而增大 B）与a无关，随
[image: image103.wmf]l

的增大而减小

 C）与
[image: image104.wmf]l

无关，随a的增大而增大 D）与
[image: image105.wmf]l

无关，随a的增大而减小

11．
[image: image106.wmf]1

X

,
[image: image107.wmf]2

X

独立,且分布率为
[image: image108.wmf](1,2)

i

=

,那么下列结论正确的是
[image: image297.wmf](,)(1,1)(1,2)(1,3)(2,1)(2,2)(2,3)

1/61/91/181/3

XY

P

ab

 A）
[image: image109.wmf]2

1

X

X

=

 Ｂ）
[image: image110.wmf]1

}

{

2

1

=

=

X

X

P

 C）
[image: image111.wmf]2

1

}

{

2

1

=

=

X

X

P

Ｄ）以上都不正确

12．设离散型随机变量
[image: image112.wmf](,)

XY

的联合分布律为

 且
[image: image113.wmf]Y

X

,

相互独立，则
 A）
[image: image114.wmf]9

/

1

,

9

/

2

=

=

b

a

 B）
[image: image115.wmf]9

/

2

,

9

/

1

=

=

b

a

 C）
[image: image116.wmf]6

/

1

,

6

/

1

=

=

b

a

 D）
[image: image117.wmf]18

/

1

,

15

/

8

=

=

b

a

13．若
[image: image118.wmf]X

～
[image: image119.wmf]2

11

(,)

ms

，
[image: image120.wmf]Y

～
[image: image121.wmf]2

22

(,)

ms

那么
[image: image122.wmf])

,

(

Y

X

的联合分布为

 A） 二维正态，且
[image: image123.wmf]0

=

r

 B）二维正态，且
[image: image124.wmf]r

不定

 C） 未必是二维正态 D）以上都不对

14．设X，Y是相互独立的两个随机变量，它们的分布函数分别为FX(x),FY(y),则Z = max {X,Y} 的分布函数是

 A）FZ（z）= max { FX(x),FY(y)}; B) FZ（z）= max { |FX(x)|,|FY(y)|}

 C) FZ（z）= FX（x）·FY(y) D)都不是

15．下列二无函数中， 可以作为连续型随机变量的联合概率密度。

 A）f(x,y)=
[image: image125.wmf]cosx,

0,

ì

í

î

 EMBED Equation.DSMT4 [image: image126.wmf]x,0y1

22

pp

-££££

其

他

B) g(x,y)=
[image: image127.wmf]cosx,

0,

ì

í

î

 EMBED Equation.DSMT4 [image: image128.wmf]1

x,0y

222

pp

-££££

其

他

C)
[image: image129.wmf]j

(x,y)=
[image: image130.wmf]cosx,

0,

ì

í

î

 EMBED Equation.DSMT4 [image: image131.wmf]0x,0y1

p

££££

其

他

D) h(x,y)=
[image: image132.wmf]cosx,

0,

ì

í

î

 EMBED Equation.DSMT4 [image: image133.wmf]1

0x,0y

2

p

££££

其

他

16．掷一颗均匀的骰子
[image: image134.wmf]600

次，那么出现“一点”次数的均值为

A） 50 B） 100 C）120 D） 150

17． 设
[image: image135.wmf]123

,,

XXX

相互独立同服从参数
[image: image136.wmf]3

l

=

的泊松分布，令
[image: image137.wmf]123

1

()

3

YXXX

=++

，则

[image: image138.wmf]2

()

EY

=

 A）1. B）9. C）10. D）6.

18．对于任意两个随机变量
[image: image139.wmf]X

和
[image: image140.wmf]Y

，若
[image: image141.wmf]()()()

EXYEXEY

=×

，则
A）
[image: image142.wmf]()()()

DXYDXDY

=×

 B）
[image: image143.wmf]()()()

DXYDXDY

+=+

C）
[image: image144.wmf]X

和
[image: image145.wmf]Y

独立 D）
[image: image146.wmf]X

和
[image: image147.wmf]Y

不独立

19．设
[image: image148.wmf]()(

PPoission

l

C

:

分

布

)

，且
[image: image149.wmf](

)

(1)21

EXX

--=

éù

ëû

，则
[image: image150.wmf]l

=

 A）1， B）2， C）3， D）0

20． 设随机变量X和Y的方差存在且不等于0，则
[image: image151.wmf](

)

(

)

()

DXYDXDY

+=+

是X和Y的
 A）不相关的充分条件，但不是必要条件； B）独立的必要条件，但不是充分条件；

 C）不相关的充分必要条件； D）独立的充分必要条件

21．设
[image: image152.wmf]X

～
[image: image153.wmf]2

(,)

N

ms

其中
[image: image154.wmf]m

已知，
[image: image155.wmf]2

s

未知，
[image: image156.wmf]123

,,

XXX

样本，则下列选项中不是统计量的是

A）
[image: image157.wmf]123

XXX

++

 B）
[image: image158.wmf]123

max{,,}

XXX

 C）
[image: image159.wmf]2

3

2

1

i

i

X

s

=

å

 D）
[image: image160.wmf]1

X

m

-

22．设
[image: image161.wmf]X

～
[image: image162.wmf](1,)

p

b

[image: image163.wmf]12

,,,,,

n

XXX

×××

是来自
[image: image164.wmf]X

的样本，那么下列选项中不正确的是
A）当
[image: image165.wmf]n

充分大时，近似有
[image: image166.wmf]X

～
[image: image167.wmf](1)

,

pp

Np

n

-

æö

ç÷

èø

B）
[image: image168.wmf]{}(1),

kknk

n

PXkCpp

-

==-

 EMBED Equation.DSMT4 [image: image169.wmf]0,1,2,,

kn

=×××

C）
[image: image170.wmf]{}(1),

kknk

n

k

PXCpp

n

-

==-

 EMBED Equation.DSMT4 [image: image171.wmf]0,1,2,,

kn

=×××

D）
[image: image172.wmf]{}(1),1

kknk

in

PXkCppin

-

==-££

23．若
[image: image173.wmf]X

～
[image: image174.wmf]()

tn

那么
[image: image175.wmf]2

c

～

A）
[image: image176.wmf](1,)

Fn

 B）
[image: image177.wmf](,1)

Fn

 C）
[image: image178.wmf]2

()

n

c

 D）
[image: image179.wmf]()

tn

24．设
[image: image180.wmf]n

X

X

X

L

,

,

2

1

为来自正态总体
[image: image181.wmf])

,

(

2

s

m

N

简单随机样本，
[image: image182.wmf]X

是样本均值，记
[image: image183.wmf]2

1

2

1

)

(

1

1

X

X

n

S

n

i

i

-

-

=

å

=

，
[image: image184.wmf]2

1

2

2

)

(

1

X

X

n

S

n

i

i

-

=

å

=

，
[image: image185.wmf]2

1

2

3

)

(

1

1

m

-

-

=

å

=

n

i

i

X

n

S

，

[image: image186.wmf]22

4

1

1

()

n

i

i

SX

n

m

=

=-

å

，则服从自由度为
[image: image187.wmf]1

-

n

的
[image: image188.wmf]t

分布的随机变量是
A)
[image: image189.wmf]1

/

1

-

-

=

n

S

X

t

m

 B)
[image: image190.wmf]1

/

2

-

-

=

n

S

X

t

m

 C)
[image: image191.wmf]n

S

X

t

/

3

m

-

=

 D)
[image: image192.wmf]n

S

X

t

/

4

m

-

=

25．设X1,X2,…Xn，Xn+1, …,Xn+m是来自正态总体
[image: image193.wmf]2

(0,)

N

s

的容量为n+m的样本，则统计量
[image: image194.wmf]2

1

2

1

n

i

i

nm

i

in

m

V

n

=

+

=+

C

=

C

å

å

服从的分布是
 A)
[image: image195.wmf](,)

Fmn

 B)
[image: image196.wmf](1,1)

Fnm

--

 C)
[image: image197.wmf](,)

Fnm

 D)
[image: image198.wmf](1,1)

Fmn

--

三、解答题

1．10把钥匙中有3把能打开门，今任意取两把，求能打开门的概率。

2.任意将10本书放在书架上。其中有两套书，一套3本，另一套4本。求下列事件的概率。

1） 3本一套放在一起。

2）两套各自放在一起。

3）两套中至少有一套放在一起。

3.调查某单位得知。购买空调的占15％，购买电脑占12％，购买DVD的占20%；其中购买空调与电脑占6%，购买空调与DVD占10%，购买电脑和DVD占5％，三种电器都购买占2％。求下列事件的概率。

1）至少购买一种电器的；

2）至多购买一种电器的；

 3）三种电器都没购买的；

4．仓库中有十箱同样规格的产品，已知其中有五箱、三箱、二箱依次为甲、乙、丙厂生产的，且甲厂，乙厂、丙厂生产的这种产品的次品率依次为1/10,1/15,1/20.从这十箱产品中任取一件产品，求取得正品的概率。

一箱产品，A，B两厂生产分别个占60％，40％，其次品率分别为1％，2％。现在从中任取一件为次品，问此时该产品是哪个厂生产的可能性最大？

有标号1∼n的n个盒子，每个盒子中都有m个白球k个黑球。从第一个盒子中取一个球放入第二个盒子，再从第二个盒子任取一球放入第三个盒子，依次继续，求从最后一个盒子取到的球是白球的概率。
7．从一批有10个合格品与3个次品的产品中一件一件地抽取产品，各种产品被抽到的可能性相同，求在二种情况下，直到取出合格品为止，所求抽取次数的分布率。（1）放回 （2）不放回

8．设随机变量X的密度函数为
[image: image199.wmf]()

x

fxAe

-

=

[image: image200.wmf]()

x

-¥<<+¥

,

求 (1）系数A,

(2)
[image: image201.wmf]{01}

Px

££

 (3) 分布函数
[image: image202.wmf])

(

x

F

。

9．对球的直径作测量，设其值均匀地分布在[
[image: image203.wmf]b

a

,

]内。求体积的密度函数。

10．设在独立重复实验中，每次实验成功概率为0.5，问需要进行多少次实验，才能使至少成功一次的概率不小于0.9。

11．公共汽车车门的高度是按男子与车门碰头的机会在0.01以下来设计的，设男子的身高
[image: image204.wmf]2

(168,7)

XN

:

,问车门的高度应如何确定？

12． 设随机变量X的分布函数为：F(x)=A+Barctanx,(-
[image: image205.wmf]x

¥<<+¥

).

 求：（1）系数A与B；

 （2）X落在（-1，1）内的概率；

 （3）X的分布密度。

13．把一枚均匀的硬币连抛三次，以
[image: image206.wmf]X

表示出现正面的次数，
[image: image207.wmf]Y

表示正、反两面次数差的绝对值 ，求
[image: image208.wmf])

,

(

Y

X

的联合分布律与边缘分布。
14．设二维连续型随机变量
[image: image209.wmf])

,

(

Y

X

的联合分布函数为

[image: image210.wmf])

3

arctan

)(

2

arctan

(

)

,

(

y

C

x

B

A

y

x

F

+

+

=

求（1）
[image: image211.wmf]ABC

、、

的值， （2）
[image: image212.wmf])

,

(

Y

X

的联合密度， （3） 判断
[image: image213.wmf]XY

、

的独立性。

15．设连续型随机变量（X，Y）的密度函数为f(x,y)=
[image: image214.wmf](34)

0,0

,

0,

xy

xy

Ae

-+

>>

ì

í

î

其

他

,

求 （1）系数A；（2）落在区域D：{
[image: image215.wmf]01,02}

xy

<£<£

的概率。

16． 设
[image: image216.wmf])

,

(

Y

X

的联合密度为
[image: image217.wmf]x

y

x

x

Ay

y

x

f

£

£

£

£

-

=

0

,

1

0

),

1

(

)

,

(

，

（1）求系数A，（2）求
[image: image218.wmf])

,

(

Y

X

的联合分布函数。

17．上题条件下：（1）求关于
[image: image219.wmf]X

及
[image: image220.wmf]Y

的边缘密度。 （2）
[image: image221.wmf]X

与
[image: image222.wmf]Y

是否相互独立？

18．在第16）题条件下，求
[image: image223.wmf])

(

x

y

f

和
[image: image224.wmf])

(

y

x

f

。

19．盒中有7个球，其中4个白球，3个黑球，从中任抽3个球，求抽到白球数
[image: image225.wmf]X

的数学期望
[image: image226.wmf]()

EX

和方差
[image: image227.wmf]()

DX

。

20． 有一物品的重量为1克，2克，﹒﹒﹒，10克是等概率的，为用天平称此物品的重量准备了三组砝码 ，甲组有五个砝码分别为1，2，2，5，10克，乙组为1，1，2，5，10克，丙组为1，2，3，4，10克，只准用一组砝码放在天平的一个称盘里称重量，问哪一组砝码称重物时所用的砝码数平均最少?

21． 公共汽车起点站于每小时的10分，30分，55分发车，该顾客不知发车时间，在每小时内的任一时刻随机到达车站，求乘客候车时间的数学期望（准确到秒）。

22．设排球队A与B比赛，若有一队胜4场，则比赛宣告结束，假设A，B在每场比赛中获胜的概率均为1/2,试求平均需比赛几场才能分出胜负？

23．一袋中有
[image: image228.wmf]n

张卡片，分别记为1，2，﹒﹒﹒，
[image: image229.wmf]n

，从中有放回地抽取出
[image: image230.wmf]k

张来，以
[image: image231.wmf]X

表示所得号码之和，求
[image: image232.wmf](),()

EXDX

。

24．设二维连续型随机变量（X ，Y）的联合概率密度为：f (x ,y)=
[image: image233.wmf],0x1,0yx

0,

k

<<<<

ì

í

î

其

他

求：① 常数k， ②
[image: image234.wmf](

)

EXY

及
[image: image235.wmf]()

DXY

.

25．设供电网有10000盏电灯，夜晚每盏电灯开灯的概率均为
[image: image236.wmf]0.7

，并且彼此开闭与否相互独立，试用切比雪夫不等式和中心极限定理分别估算夜晚同时开灯数在
[image: image237.wmf]6800

到
[image: image238.wmf]7200

之间的概率。

26．一系统是由
[image: image239.wmf]n

个相互独立起作用的部件组成，每个部件正常工作的概率为
[image: image240.wmf]0.9

，且必须至少由
[image: image241.wmf]80%

的部件正常工作，系统才能正常工作，问
[image: image242.wmf]n

至少为多大时，才能使系统正常工作的概率不低于
[image: image243.wmf]0.95

？

27．甲乙两电影院在竞争
[image: image244.wmf]1000

名观众，假设每位观众在选择时随机的，且彼此相互独立，问甲至少应设多少个座位，才能使观众因无座位而离去的概率小于
[image: image245.wmf]1%

。

28．设总体
[image: image246.wmf]X

服从正态分布，又设
[image: image247.wmf]X

与
[image: image248.wmf]2

S

分别为样本均值和样本方差，又设
[image: image249.wmf]2

1

(,)

n

XN

ms

+

:

，且
[image: image250.wmf]1

n

X

+

与
[image: image251.wmf]12

,,,

n

XXX

×××

相互独立，求统计量
[image: image252.wmf]1

1

n

XX

n

Sn

+

-

+

的分布。

29．在天平上重复称量一重为
[image: image253.wmf]a

的物品，假设各次称量结果相互独立且同服从正态分布
[image: image254.wmf]2

(,0.2)

N

a

，若以
[image: image255.wmf]n

X

表示
[image: image256.wmf]n

次称量结果的算术平均值，为使
[image: image257.wmf](

)

0.10.95

n

PXa

-<³

成立，求
[image: image258.wmf]n

的最小值应不小于的自然数？

30．证明题 设A，B是两个事件，满足
[image: image259.wmf])

(

)

(

A

B

P

A

B

P

=

，证明事件A，B相互独立。

31．证明题 设随即变量
[image: image260.wmf]X

的参数为2的指数分布，证明
[image: image261.wmf]2

1

X

Ye

-

=-

在区间（0，1）上服从均匀分布。

参考答案：

一、填空题

1． （1）
[image: image262.wmf]C

B

A

U

U

 （2）
[image: image263.wmf]C

B

A

C

B

A

C

B

A

U

U

（3）
[image: image264.wmf]B

A

C

A

C

B

U

U

 或
[image: image265.wmf]C

B

A

C

B

A

C

B

A

C

B

A

U

U

U

2． 0.7， 3．3/7 ， 4．4/7! = 1/1260 ， 5．0.75， 6． 1/5，

7．
[image: image266.wmf]1

=

a

，
[image: image267.wmf]=

b

1/2， 8．0.2， 9．2/3， 10．4/5， 11．
[image: image268.wmf]5/7

，

12．F(b,c)-F(a,c)， 13．F (a,b)， 14．1/2， 15．1.16， 16．7.4，

17．1/2， 18．46， 19．85

20．
[image: image269.wmf]22

(,),(0,1),(,),(0,1)

NNNN

nn

ss

mm

； 21．
[image: image270.wmf]22

ms

+

， 22，1/8 ， 23．
[image: image271.wmf]C

=7，S2=2 ， 24．
[image: image272.wmf]2

N,

n

s

m

æö

ç÷

èø

，
二、选择题
1．A 2．D 3．B 4．D 5．D 6．C 7．B 8．B 9．C 10 ．C

11．C 12．A 13．C 14．C 1 5．B 16．B 17．C 18．B 19．A 20 ．C

21．C 22．B 23．A 24．B 25．C

三、解答题
1. 8/15 ；

2. （1）1/15， （2）1/210， （3）2/21;

3. （1） 0.28, （2）0.83, （3） 0.72;

4. 0.92;

5. 取出产品是B厂生产的可能性大。

6. m/(m+k);

7.（1）
[image: image273.wmf]1

{}(3/13)(10/13)

k

PXK

-

==

[image: image298.wmf]X

（2）
8. （1）A＝1/2 ， （2）
[image: image274.wmf]1

1

(1)

2

e

-

-

 ， （3）
[image: image275.wmf]1

,0

2

()

1

1,0

2

x

x

ex

Fx

ex

ì

<

ï

ï

=

í

ï

-³

ï

î

9.
[image: image276.wmf]1/32/333

0

()

161

()(),()

366

fx

xxab

ba

pp

p

-

ì

ï

=

í

éù

Î

ï

êú

-

ëû

î

其他

 ，

10.
[image: image277.wmf]4

³

n

11. 提示：
[image: image278.wmf]99

.

0

}

{

01

.

0

}

{

³

<

£

³

h

x

P

h

x

P

或

，利用后式求得
[image: image279.wmf]31

.

184

=

h

（查表
[image: image280.wmf](2.33)0.9901

f

=

）

12. eq \o\ac(○,1)A=1/2，B=
[image: image281.wmf]1

p

； eq \o\ac(○,2) 1/2； eq \o\ac(○,3) f (x)=1/[
[image: image282.wmf]p

(1+x2)]

[image: image299.wmf]P

13.
14. （1）
[image: image283.wmf]2

1

,,

22

ABC

pp

p

===

 ；（2）
[image: image284.wmf]222

6

(,)

(4)(9)

fxy

xy

p

=

++

；（3） 独立 ；

15. (1) 12; (2) (1-e-3)(1-e-8)

16. （1）
[image: image285.wmf]24

A

=

（2）
[image: image286.wmf]4322

432

34

000

3812(/2)010

(,)

386101

4301

111

xy

yyxxyxyx

Fxy

yyyxy

xxxxy

xy

<<

ì

ï

-+-£<£<

ï

ï

=

++³£<

í

ï

-£<£

ï

³³

ï

î

或

 17. （1）
[image: image287.wmf]2

12(1),01

()

0,

x

xxx

fx

ì

-££

=

í

î

其

他

 ；
[image: image288.wmf]2

12(1),01

()

0,

y

yyy

fy

ì

-££

=

í

î

其

他

（2）不独立

18.
[image: image289.wmf]2

2

,0,01

()

0,

YX

y

yxx

fyx

x

ì

<<<<

ï

=

í

ï

î

其

他

 ；

[image: image290.wmf]2

2(1)

,1,01

(1)

()

0,

XY

x

yxy

y

fxy

-

ì

£<<<

ï

-

=

í

ï

î

其

他

19.
[image: image291.wmf]1224

(),()

749

EXDX

==

20. 丙组

21. 10分25秒

22. 平均需赛6场

23.
[image: image292.wmf]2

(1)(1)

(),()

212

knkn

EXDX

+-

==

 ;

24. k = 2, E(XY)=1/4, D(XY)=7/144

25. 0.9475

26. 0.9842

27. 537

28.
[image: image293.wmf](1)

tn

-

29. 16

30. 提示：利用条件概率可证得。

31. 提示：参数为2的指数函数的密度函数为
[image: image294.wmf]2

20

()

00

x

ex

fx

x

-

ì

>

=

í

£

î

 ，

利用
[image: image295.wmf]2

1

x

Ye

-

=-

的反函数
[image: image296.wmf]ï

î

ï

í

ì

-

-

=

0

)

1

ln(

2

1

y

x

即可证得。

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ����
1�
2�
3�
4�
�
� EMBED Equation.3 ����
10/13�
(3/13)(10/12)�
(3/13)(2/12)(10/11)�
(3/13)(2/12)(1/11)�
�

� EMBED Equation.DSMT4 ���� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ���

�
1�
2�
3�
� EMBED Equation.DSMT4 ����
�
1�
� EMBED Equation.DSMT4 ����
3/8�
3/8�
� EMBED Equation.DSMT4 ����
3/4�
�
3�
1/8�
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
1/8�
1/4�
�
� EMBED Equation.DSMT4 ����
1/8�
3/8�
3/8�
1/8�
1�
�

[image: image300.wmf]X

[image: image301.wmf]Y

[image: image302.wmf]0

[image: image303.wmf]j

P

g

[image: image304.wmf]0

[image: image305.wmf]0

[image: image306.wmf]0

[image: image307.wmf]0

[image: image308.wmf]i

P

g

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568169.unknown

_1234568177.unknown

_1234568181.unknown

_1234568185.unknown

_1234568187.unknown

_1234568189.unknown

_1234568190.unknown

_1234568191.unknown

_1234568188.unknown

_1234568186.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

