更多科目自考真题至http://zk.ikaoti.cn/免费下载

2010年7月高等教育自学考试全国统一命题考试

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

1．设A、B为两事件，已知P(B)=

，P(

)=

，若事件A，B相互独立，则P(A)=

()
A.

B.

C.

D.

2．对于事件A，B，下列命题正确的是()
A.如果A，B互不相容，则

也互不相容

B.如果

，则

C.如果

，则

D.如果A，B对立，则

也对立

3．每次试验成功率为p(0<p<1)，则在3次重复试验中至少失败一次的概率为()
A.(1-p)3
B.1-p3
C.3(1-p)
D.(1-p)3+p(1-p)2+p2(1-p)

4．已知离散型随机变量X的概率分布如下表所示：

	X
	-10124
	

	P
	1/101/51/101/52/5
	

则下列概率计算结果正确的是()
A.P(X=3)=0

B.P(X=0)=0

C.P(X>-1)=l
D.P(X<4)=l
5．已知连续型随机变量X服从区间[a，b]上的均匀分布，则概率

()

A.0
B.

 EMBED Equation.3
C.

D.1

6．设(X，Y)的概率分布如下表所示，当X与Y相互独立时，(p，q)=()
	Y

X
	-1
	1

	0
	

	P

	1
	q
	

	2
	

	

A.(

,

)

B.(

,

)

C.(

)

D.(

)
7．设(X,Y)的联合概率密度为

则k=()
A.

B.

C.1

D.3

8．已知随机变量X～N(0，1)，则随机变量Y=2X-1的方差为()
A.1
B.2[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
C.3
D.4

9．设随机变量X服从参数为0.5的指数分布，用切比雪夫不等式估计P(|X-2|≥3)≤()
A.

B.

C.

D.1

10.设X1，X2，X3，为总体X的样本，

，已知T是E(x)的无偏估计，则k=()
A.

B.

[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
C.

D.

二、填空题(本大题共15小题,每小题2分，共30分)[最新年份咨询qq593777558]
请在每小题的空格中填上正确答案。填错、不填均无分。

11.设P(A)=0.7，P(A-B)=0.3，则P(

)=________.

12.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________.

13.设随机事件A，B相互独立，P(

)=

，P(A

)=P(

B)，则P(

)=________.

14.某地一年内发生旱灾的概率为

，则在今后连续四年内至少有一年发生旱灾的概率为__________.

15.在时间[0，T]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)，则在时间[0，T]内至少有一辆汽车通过的概率为_________.

16.设随机变量X～N(10，

)，已知P(10<X<20)=0.3，则P(0<X<10)=________.

17.设随机变量(X，Y)的概率分布为

	Y

X
	0
	1
	2

	0
	

	

	

	1
	

	

	

则P{X=Y}的概率分布为________.

18.设随机变量(X，Y)的联合分布函数为F(x，y)=

(X,Y)关于X的边缘概率密度fX(x)=________.[[微信公众号：ikaoti]
19.设随机变量X，Y的期望和方差分别为E(X)=0.5，E(Y)=-0.5，D(X)=D(Y)=0.75，E(XY)=0，则X，Y的相关系数

________.

20.设

是独立同分布随机变量序列，具有相同的数学期望和方差E(Xi)=0，D(Xi)=1，则当n充分大的时候，随机变量

的概率分布近似服从________(标明参数).

21.设

是来自正态总体N(3，4)的样本，则

～________.(标明参数)

22.来自正态总体X～N(

)，容量为16的简单随机样本，样本均值为53，则未知参数

的置信度为0.95的置信区间是________.(u0.025=1.96，u0.05=1.645)

23.设总体X的分布为：p1=P(X=1)

,

其中0<

<1.现观测结果为{1，2，2，1，2，3}，则

的极大似然估计

=________.

24.设某个假设检验的拒绝域为W，当原假设H0成立时，样本(x1，x2，…，xn)落入W的概率是0.1，则犯第一类错误的概率为________.

25.已知一元线性回归方程为

________.

三、计算题(本大题共2小题,每小题8分，共16分)

26.100张彩票中有7张有奖,现有甲先乙后各买了一张彩票,试用计算说明甲、乙两人中奖中概率是否相同.

27.设随机变量X的概率密度为

试求E(X)及D(X).[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
四、综合题(本大题共2小题,每小题12分，共24分)

28.设袋中有依次标着-2,-1,1,2,3,3数字的6个球,现从中任取一球,记随机变量X为取得的球标有的数字,求:

(1)X的分布函数;(2)Y=X2的概率分布.

29.设随机变量X,Y相互独立,X～N(0,1),Y～N(0,4),U=X+Y,V=X-Y,

求(1)E(XY);(2)D(U),D(V);(3)Cov(U,V).

五、应用题(本大题共1小题,10分)

30.按照质量要求，某果汁中的维生素含量应该超过50(单位：毫克)，现随机抽取9件同型号的产品进行测量，得到结果如下：

45.1，47.6，52.2，46.9，49.4，50.3，44.6，47.5，48.4

根据长期经验和质量要求，该产品维生素含量服从正态分布N(

，1.52)，在

=0.01下检验该产品维生素含量是否显著低于质量要求?(u0.01=2.32，u0.05=2.58)
4
更多科目自考真题至http://zk.ikaoti.cn/免费下载

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567953.unknown

_1234567955.unknown

_1234567957.unknown

_1234567958.unknown

_1234567959.unknown

_1234567956.unknown

_1234567954.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

