数理统计练习
一、填空题

1、设A、B为随机事件，且P(A)=0.5，P(B)=0.6，P(B(A)=0.8，则P(A+B)=__ 0.7 __。

2、某射手对目标独立射击四次，至少命中一次的概率为
[image: image745.wmf]î

í

ì

£

£

+

=

其它

,

0

2

0

,

1

)

(

x

kx

x

f

，则此射手的命中率
[image: image2.wmf]3

2

。

3、设随机变量X服从[0，2]上均匀分布，则
[image: image3.wmf]=

2

)]

(

[

)

(

X

E

X

D

 1/3 。

4、设随机变量
[image: image4.wmf]X

服从参数为
[image: image5.wmf]l

的泊松（Poisson）分布，且已知
[image: image6.wmf])]

2

)(

1

[(

-

-

X

X

E

＝1，则
[image: image7.wmf]=

l

___1____。 5、一次试验的成功率为
[image: image8.wmf]p

，进行100次独立重复试验，当
[image: image9.wmf]=

p

1/2_____时 ，成功次数的方差的值最大，最大值为 25 。

7、已知随机向量（X，Y）的联合密度函数
[image: image10.wmf]ï

î

ï

í

ì

£

£

£

£

=

其他

,

0

1

0

,

2

0

,

2

3

)

,

(

2

y

x

xy

y

x

f

，则E(X)=
[image: image11.wmf]3

4

。
8、随机变量X的数学期望
[image: image12.wmf]m

=

EX

，方差
[image: image13.wmf]2

s

=

DX

，k、b为常数，则有
[image: image14.wmf])

(

b

kX

E

+

=
[image: image15.wmf],

kb

m

+

；
[image: image16.wmf])

(

b

kX

D

+

=
[image: image17.wmf]22

k

s

。

9、若随机变量X ～N (－2，4)，Y ～N (3，9)，且X与Y相互独立。设Z＝2X－Y＋5，则Z ～ N(-2, 25) 。

10、
[image: image18.wmf]q

q

q

是常数

2

1

ˆ

,

ˆ

的两个 无偏 估计量，若
[image: image19.wmf])

ˆ

(

)

ˆ

(

2

1

q

q

D

D

<

，则称
[image: image20.wmf]1

ˆ

q

比
[image: image21.wmf]2

ˆ

q

有效。

1、设A、B为随机事件，且P(A)=0.4, P(B)=0.3, P(A∪B)=0.6，则P(
[image: image22.wmf]B

A

)=_0.3__。

2、设X(B(2,p)，Y(B(3,p)，且P{X ≥ 1}=
[image: image23.wmf]9

5

，则P{Y≥ 1}=
[image: image24.wmf]27

19

。

3、设随机变量X服从参数为2的泊松分布，且Y =3X -2, 则E(Y)=4　。

4、设随机变量X服从[0,2]上的均匀分布，Y=2X+1，则D(Y)= 4/3 。

5、设随机变量X的概率密度是：

[image: image25.wmf]î

í

ì

<

<

=

其他

0

1

0

3

)

(

2

x

x

x

f

，且
[image: image26.wmf]{

}

784

.

0

=

³

a

X

P

，则
[image: image27.wmf]a

=0.6 。

6、利用正态分布的结论，有

[image: image28.wmf]ò

¥

+

¥

-

-

-

=

+

-

dx

e

x

x

x

2

)

2

(

2

2

)

4

4

(

2

1

p

 1 。

8、设（X，Y）为二维随机向量，D(X)、D(Y)均不为零。若有常数a>0与b使

[image: image29.wmf]{

}

1

=

+

-

=

b

aX

Y

P

，则X与Y的相关系数
[image: image30.wmf]=

XY

r

-1 。

9、若随机变量X ～N (1，4)，Y ～N (2，9)，且X与Y相互独立。设Z＝X－Y＋3，则Z ～ N (2, 13) 。

10、设随机变量X～N (1/2，2)，以Y表示对X的三次独立重复观察中“
[image: image31.wmf]2

/

1

£

X

”出现的次数，则
[image: image32.wmf]}

2

{

=

Y

P

= 3/8 。

1、设A，B为随机事件，且P(A)=0.6, P(AB)= P(
[image: image33.wmf]B

A

), 则P(B)= 0.4 。

2、设随机变量X与Y相互独立，且
[image: image34.wmf]5

.

0

5

.

0

1

1

P

X

-

，
[image: image35.wmf]5

.

0

5

.

0

1

1

P

Y

-

，则P(X =Y)=_ 0.5_。

3、设随机变量X服从以n, p为参数的二项分布，且EX=15，DX=10，则n= 45 。

4、设随机变量
[image: image36.wmf])

,

(

~

2

s

m

N

X

，其密度函数
[image: image37.wmf]6

4

4

2

6

1

)

(

+

-

-

=

x

x

e

x

f

p

，则
[image: image38.wmf]m

= 2 。
5、设随机变量X的数学期望EX和方差DX>0都存在，令
[image: image39.wmf]DX

EX

X

Y

/

)

(

-

=

，则DY= 1 。
6、设随机变量X服从区间[0，5]上的均匀分布，Y服从
[image: image40.wmf]5

=

l

的指数分布，且X，Y相互独立，则(X, Y)的联合密度函数f (x, y)=
[image: image41.wmf]î

í

ì

³

£

£

-

其它

0

0

,

5

0

5

y

x

e

y

。

7、随机变量X与Y相互独立，且D(X)=4，D(Y)=2，则D(3X －2Y)＝ 44。

8、设
[image: image42.wmf]n

X

X

X

,

,

,

2

1

L

是来自总体X ~ N (0, 1)的简单随机样本，则
[image: image43.wmf]å

=

-

n

i

i

X

X

1

2

)

(

服从的分布为
[image: image44.wmf])

1

(

2

-

n

x

。
9、三个人独立地向某一目标进行射击，已知各人能击中的概率分别为
[image: image45.wmf]3

1

,

4

1

,

5

1

，则目标能被击中的概率是3/5 。

10、已知随机向量(X, Y)的联合概率密度
[image: image46.wmf]î

í

ì

>

£

£

=

-

其它

0

0

,

1

0

,

4

)

,

(

2

y

x

xe

y

x

f

y

，

则EY = 1/2 。

1、设A,B为两个随机事件，且P(A)=0.7, P(A-B)=0.3，则P(
[image: image47.wmf]AB

)=__0.6 __。
3、设随机变量X ～N (2，
[image: image48.wmf]2

s

)，且P{2 < X <4}＝0.3，则P{X < 0}＝0.2 。

4、设随机变量X 服从
[image: image49.wmf]2

=

l

泊松分布，则
[image: image50.wmf]{

}

1

³

X

P

=
[image: image51.wmf]2

1

-

-

e

。

5、已知随机变量
[image: image52.wmf]X

的概率密度为
[image: image53.wmf])

(

x

f

X

，令
[image: image54.wmf]X

Y

2

-

=

，则
[image: image55.wmf]Y

的概率密度
[image: image56.wmf])

(

y

f

Y

为
[image: image57.wmf])

2

(

2

1

y

f

X

-

。

6、设X是10次独立重复试验成功的次数，若每次试验成功的概率为0.4，则
[image: image58.wmf]=

)

(

X

D

 2.4 。

7、X1，X2，…，Xn是取自总体
[image: image59.wmf](

)

2

,

s

m

N

的样本，则
[image: image60.wmf]2

1

2

)

(

s

å

=

-

n

i

i

X

X

～
[image: image61.wmf])

1

(

2

-

n

x

。
9、称统计量
[image: image62.wmf]q

q

为参数

ˆ

的 无偏 估计量，如果
[image: image63.wmf])

(

q

)

E

=
[image: image64.wmf]q

。

10、概率很小的事件在一次试验中几乎是不可能发生的，这个原理称为 小概率事件原理。

1、设A、B为两个随机事件，若P(A)=0.4，P(B)=0.3，
[image: image65.wmf]6

.

0

)

(

=

È

B

A

P

，则
[image: image66.wmf]=

)

(

B

A

P

 0.3 。

2、设X是10次独立重复试验成功的次数，若每次试验成功的概率为0.4，则
[image: image67.wmf]=

)

(

2

X

E

 18.4 。

3、设随机变量X～N (1/4，9)，以Y表示对X的5次独立重复观察中“
[image: image68.wmf]4

/

1

£

X

”出现的次数，则
[image: image69.wmf]}

2

{

=

Y

P

= 5/16 。

4、已知随机变量X服从参数为
[image: image70.wmf]l

的泊松分布，且P(X=2)=P(X=4)，则
[image: image71.wmf]l

=
[image: image72.wmf]3

2

。

5、称统计量
[image: image73.wmf]q

q

为参数

ˆ

的无偏估计量，如果
[image: image74.wmf])

(

q

)

E

=θ 。

6、设
[image: image75.wmf])

(

~

),

1

,

0

(

~

2

n

x

Y

N

X

，且X，Y相互独立，则
[image: image76.wmf]~

n

Y

X

 t(n) 。
7、若随机变量X～N (3，9)，Y～N (－1，5)，且X与Y相互独立。设Z＝X－2Y＋2，则Z ～ N (7，29) 。

8、已知随机向量(X, Y)的联合概率密度
[image: image77.wmf]î

í

ì

>

£

£

=

-

其它

0

0

,

1

0

,

6

)

,

(

3

y

x

xe

y

x

f

y

，则EY = 1/3 。

9、已知总体
[image: image78.wmf]n

X

X

X

N

X

,

,

,

),

,

(

~

2

1

2

L

s

m

是来自总体X的样本，要检验
[image: image79.wmf]2

0

2

s

s

=

：

o

H

，则采用的统计量是
[image: image80.wmf]2

0

2

)

1

(

s

S

n

-

。

10、设随机变量T服从自由度为n的t分布，若
[image: image81.wmf]{

}

a

l

=

>

T

P

，则
[image: image82.wmf]{

}

=

<

l

T

P

[image: image83.wmf]2

1

a

-

。
1、设A、B为两个随机事件，P(A)=0.4, P(B)=0.5，
[image: image84.wmf]7

.

0

)

(

=

B

A

P

，则
[image: image85.wmf]=

)

(

B

A

P

U

 0.55 。

2、设随机变量X ~ B (5, 0.1)，则D (1－2X)＝ 1.8 。

3、在三次独立重复射击中，若至少有一次击中目标的概率为
[image: image86.wmf]64

37

，则每次射击击中目标的概率为 1/4 。

4、设随机变量
[image: image87.wmf]X

的概率分布为
[image: image88.wmf]5

.

0

)

3

(

,

3

.

0

)

2

(

,

2

.

0

)

1

(

=

=

=

=

=

=

X

P

X

P

X

P

，则
[image: image89.wmf]X

的期望EX= 2.3。

5、将一枚硬币重复掷n次，以X和Y分别表示正面向上和反面向上的次数，则X和Y的相关系数等于－1。

7、设随机变量X服从[1，5]上的均匀分布，则
[image: image90.wmf]{

}

=

£

£

4

2

X

P

 1/2 。
8、三个人独立地破译一份密码，已知各人能译出的概率分别为
[image: image91.wmf]3

1

,

4

1

,

5

1

，则密码能被译出的概率是3/5 。

9、若
[image: image92.wmf]n

X

X

X

N

X

,

,

,

),

,

(

~

2

1

2

1

L

s

m

是来自总体X的样本，
[image: image93.wmf]2

,

S

X

分别为样本均值和样本方差，则
[image: image94.wmf]S

n

X

)

(

m

-

~ t (n-1) 。

10、
[image: image95.wmf]q

q

q

是常数

2

1

ˆ

,

ˆ

的两个无偏估计量，若
[image: image96.wmf])

ˆ

(

)

ˆ

(

2

1

q

q

D

D

<

，则称
[image: image97.wmf]1

ˆ

q

比
[image: image98.wmf]2

ˆ

q

 有效 。

1、已知P (A)=0.8，P (A－B)=0.5，且A与B独立，则P (B) ＝ 3/8 。

2、设随机变量X～N(1，4)，且P{ X (a }= P{ X (a }，则a ＝ 1 。

3、随机变量X与Y相互独立且同分布，
[image: image99.wmf]2

1

)

1

(

)

1

(

=

-

=

=

-

=

Y

P

X

P

，
[image: image100.wmf]2

1

)

1

(

)

1

(

=

=

=

=

Y

P

X

P

，则
[image: image101.wmf]()0.5

PXY

==

。

4、已知随机向量(X, Y)的联合分布密度
[image: image102.wmf]î

í

ì

£

£

£

£

=

其它

0

1

0

,

1

0

4

)

,

(

y

x

xy

y

x

f

，则EY= 2/3 。

5、设随机变量X～N (1，4)，则
[image: image103.wmf]{

}

2

>

X

P

＝ 0.3753 。（已知((0.5)=0.6915，((1.5)=0.9332）

6、若随机变量X～N (0，4)，Y～N (－1，5)，且X与Y相互独立。设Z＝X＋Y－3，则Z ～ N (－4，9) 。

7、设总体X～N(1，9)，
[image: image104.wmf]n

X

X

X

,

,

,

2

1

L

是来自总体X的简单随机样本，
[image: image105.wmf]2

,

S

X

分别为样本均值与样本方差，则
[image: image106.wmf]å

=

-

n

i

i

X

X

1

2

~

)

(

9

1

[image: image107.wmf]2

(8)

c

；

；
[image: image108.wmf]å

=

-

n

i

i

X

1

2

~

)

1

(

9

1

[image: image109.wmf]2

9

c

（）

。

8、设随机变量X服从参数为
[image: image110.wmf]l

的泊松分布，且
[image: image111.wmf]{

}

{

}

4

2

3

=

=

=

X

P

X

P

，则
[image: image112.wmf]l

= 6 。

9、袋中有大小相同的红球4只，黑球3只，从中随机一次抽取2只，则此两球颜色不同的概率为 4/7 。

10、在假设检验中，把符合H0的总体判为不合格H0加以拒绝，这类错误称为 一错误；把不符合H0的总体当作符合H0而接受。这类错误称为2错误。

1、设A、B为两个随机事件，P(A)=0.8，P(AB)=0.4，则P(A－B)= 0.4 。

2、设X是10次独立重复试验成功的次数，若每次试验成功的概率为0.4，则
[image: image113.wmf]=

)

(

X

D

 2.4 。

3、设随机变量X的概率分布为

	X
	－1
	0
	1
	2

	P
	0.1
	0.3
	0.2
	0.4

则
[image: image114.wmf]{

}

1

2

³

X

P

= 0.7 。

4、设随机变量X的概率密度函数
[image: image115.wmf]1

2

2

1

)

(

-

+

-

=

x

x

e

x

f

p

，则
[image: image116.wmf])

(

X

D

=
[image: image117.wmf]2

1

。

5、袋中有大小相同的黑球7只，白球3只，每次从中任取一只，有放回抽取，记首次抽到黑球时抽取的次数为X，则P {X＝10}＝ 0.39*0.7 。

6、某人投篮，每次命中率为0.7，现独立投篮5次，恰好命中4次的概率是
[image: image118.wmf]1

4

4

5

3

.

0

7

.

0

´

´

C

。

7、设随机变量X的密度函数
[image: image119.wmf]2

)

2

(

2

2

1

)

(

+

-

=

x

e

x

f

p

，且
[image: image120.wmf]{

}

{

}

c

X

P

c

X

P

£

=

³

，则c = -2 。

8、已知随机变量U = 4－9X，V= 8＋3Y，且X与Y的相关系数
[image: image121.wmf]XY

r

＝1，则U与V的相关系数
[image: image122.wmf]UV

r

＝－1。

9、设
[image: image123.wmf])

(

~

),

1

,

0

(

~

2

n

x

Y

N

X

，且X，Y相互独立，则
[image: image124.wmf]~

n

Y

X

t (n)
10、概率很小的事件在一次试验中几乎是不可能发生的，这个原理称为 小概率事件原理 。

1、随机事件A与B独立，
[image: image125.wmf]=

=

=

)

(

5

.

0

)

(

,

7

.

0

)

(

B

P

A

P

B

A

P

则

，

U

 0.4 。

2、设随机变量X的概率分布为则X2的概率分布为

3、设随机变量X服从[2，6]上的均匀分布，则
[image: image126.wmf]{

}

=

<

<

4

3

X

P

 0.25 。

4、设X表示10次独立重复射击命中目标的次数，且每次命中率为0.4，则
[image: image127.wmf]2

EX

=_18.4__。

5、随机变量
[image: image128.wmf])

4

,

(

~

m

N

X

，则
[image: image129.wmf]~

2

m

-

=

X

Y

 N(0,1) 。

6、四名射手独立地向一目标进行射击，已知各人能击中目标的概率分别为1/2、3/4、2/3、3/5，则目标能被击中的概率是 59/60 。

7、一袋中有2个黑球和若干个白球，现有放回地摸球4次，若至少摸到一个白球的概率是
[image: image130.wmf]81

80

，则袋中白球的个数是 4 。

8、已知随机变量U = 1＋2X，V= 2－3Y，且X与Y的相关系数
[image: image131.wmf]XY

r

 ＝－1，则U与V的相关系数
[image: image132.wmf]UV

r

 ＝ 1 。

9、设随机变量X～N (2，9)，且P{ X (a }= P{ X (a }，则a＝ 2 。

10、称统计量
[image: image133.wmf]q

q

为参数

ˆ

的无偏估计量，如果
[image: image134.wmf])

(

q

)

E

= θ

二、选择题

1、设随机事件
[image: image135.wmf]A

与
[image: image136.wmf]B

互不相容，且
[image: image137.wmf]0

)

(

)

(

>

>

B

P

A

P

，则（ D ）。

Ａ.　
[image: image138.wmf])

(

1

)

(

B

P

A

P

-

=

 　 B.　
[image: image139.wmf])

(

)

(

)

(

B

P

A

P

AB

P

=

　Ｃ.　
[image: image140.wmf]1

)

(

=

È

B

A

P

 Ｄ.
[image: image141.wmf]1

)

(

=

AB

P

2、将两封信随机地投入四个邮筒中，则未向前面两个邮筒投信的概率为（ A ）。

A.
[image: image142.wmf]2

2

4

2

 B.
[image: image143.wmf]2

4

1

2

C

C

 C.　
[image: image144.wmf]2

4

!

2

P

 D.
[image: image145.wmf]!

4

!

2

３、已知随机变量
[image: image146.wmf]X

的概率密度为
[image: image147.wmf])

(

x

f

X

，令
[image: image148.wmf]X

Y

2

-

=

，则
[image: image149.wmf]Y

的概率密度
[image: image150.wmf])

(

y

f

Y

为（ D ）。

A.
[image: image151.wmf])

2

(

2

y

f

X

-

 　B.
[image: image152.wmf])

2

(

y

f

X

-

 C.
[image: image153.wmf])

2

(

2

1

y

f

X

-

-

 D.
[image: image154.wmf])

2

(

2

1

y

f

X

-

４、设随机变量
[image: image155.wmf])

(

~

x

f

X

，满足
[image: image156.wmf])

(

)

(

x

f

x

f

-

=

，
[image: image157.wmf])

(

x

F

是
[image: image158.wmf]x

的分布函数，则对任意实数
[image: image159.wmf]a

有（　B　 ）。

A.
[image: image160.wmf]ò

-

=

-

a

dx

x

f

a

F

0

)

(

1

)

(

 B.
[image: image161.wmf]ò

-

=

-

a

dx

x

f

a

F

0

)

(

2

1

)

(

 C.
[image: image162.wmf])

(

)

(

a

F

a

F

=

-

 D.
[image: image163.wmf]1

)

(

2

)

(

-

=

-

a

F

a

F

１、设
[image: image164.wmf]A

，
[image: image165.wmf]B

为随机事件，
[image: image166.wmf]0

)

(

>

B

P

，
[image: image167.wmf]1

)

|

(

=

B

A

P

，则必有（ A ）。

A.
[image: image168.wmf])

(

)

(

A

P

B

A

P

=

È

　 B.
[image: image169.wmf]B

A

É

 C.
[image: image170.wmf])

(

)

(

B

P

A

P

=

 D.
[image: image171.wmf])

(

)

(

A

P

AB

P

=

２、某人连续向一目标射击，每次命中目标的概率为
[image: image172.wmf]4

3

，他连续射击直到命中为止，则射击次数为3的概率是（ C ）。

A.
[image: image173.wmf]3

4

3

）

（

 B.
[image: image174.wmf]4

1

4

3

2

´

）

（

 C.
[image: image175.wmf]4

3

4

1

2

´

）

（

 D.
[image: image176.wmf]2

2

4

4

1

C

）

（

3、设
[image: image177.wmf]12

,

XX

是来自总体
[image: image178.wmf]X

的一个简单随机样本，则最有效的无偏估计是(A)。

A.
[image: image179.wmf]12

11

22

XX

m

=+

)

 B.
[image: image180.wmf]12

12

33

XX

m

=+

)

 C.
[image: image181.wmf]12

13

44

XX

m

=+

)

 D.
[image: image182.wmf]12

23

55

XX

m

=+

)

4、设
[image: image183.wmf])

(

x

F

为标准正态分布函数，

[image: image184.wmf]100,

,

2,

1,

0

A

,

1

L

=

î

í

ì

=

i

X

i

否则。

，

发生；

事件

且
[image: image185.wmf]()0.1

PA

=

，
[image: image186.wmf]100

2

1

X

X

X

，

，

，

L

相互独立。令
[image: image187.wmf]å

=

=

100

1

i

i

X

Y

，则由中心极限定理知
[image: image188.wmf]Y

的分布函数
[image: image189.wmf])

(

y

F

近似于（ B ）。

A.
[image: image190.wmf])

(

y

F

 B．
[image: image191.wmf]10

()

3

y

-

F

 C．
[image: image192.wmf](310)

y

F+

 D．
[image: image193.wmf](910)

y

F+

5、设
[image: image194.wmf])

,

,

,

(

2

1

n

X

X

X

L

为总体
[image: image195.wmf])

2

,

1

(

2

N

的一个样本，
[image: image196.wmf]X

为样本均值，则下列结论中正确的是（ D ）。

A.
[image: image197.wmf])

(

~

/

2

1

n

t

n

X

-

； B.
[image: image198.wmf])

1

,

(

~

)

1

(

4

1

1

2

n

F

X

n

i

i

å

=

-

； C.
[image: image199.wmf])

1

,

0

(

~

/

2

1

N

n

X

-

； D.
[image: image200.wmf])

(

~

)

1

(

4

1

2

1

2

n

X

n

i

i

c

å

=

-

；

１、已知A、B、C为三个随机事件，则A、B、C不都发生的事件为（A）。
A.
[image: image201.wmf]C

B

A

 　B.
[image: image202.wmf]ABC

 C.　A+B+C

 　D. ABC

２、下列各函数中是随机变量分布函数的为（ B ）。

A.
[image: image203.wmf]¥

<

<

-¥

+

=

x

x

x

F

,

1

1

)

(

2

 B.
[image: image204.wmf]ï

î

ï

í

ì

³

+

<

=

0

1

0

0

)

(

x

x

x

x

x

F

5、设总体
[image: image205.wmf])

2

,

(

~

2

m

N

X

，其中
[image: image206.wmf]m

未知，
[image: image207.wmf]n

X

X

X

,

,

,

2

1

L

为来自总体的样本，样本均值为
[image: image208.wmf]X

，样本方差为
[image: image209.wmf]2

s

， 则下列各式中不是统计量的是（ C ）。

A.
[image: image210.wmf]X

2

 B.
[image: image211.wmf]2

2

s

s

 C.
[image: image212.wmf]s

m

-

X

 D.
[image: image213.wmf]2

2

)

1

(

s

s

n

-

1、若随机事件
[image: image214.wmf]A

与
[image: image215.wmf]B

相互独立，则
[image: image216.wmf])

(

B

A

P

+

＝（ B ）。
A.
[image: image217.wmf])

(

)

(

B

P

A

P

+

 B.
[image: image218.wmf])

(

)

(

)

(

)

(

B

P

A

P

B

P

A

P

-

+

　　C.
[image: image219.wmf])

(

)

(

B

P

A

P

 D.
[image: image220.wmf])

(

)

(

B

P

A

P

+

2、设总体X的数学期望EX＝μ，方差DX＝σ2，X1，X2，X3，X4是来自总体X的简单随机样本，则下列μ的估计量中最有效的是（ D ）

[image: image221.wmf]1233123

12341234

1111111

A. B.

6633333

34111111

C. D.

55554444

XXXXXXX

XXXXXXXX

+++++

+--+++

4、设离散型随机变量的概率分布为
[image: image222.wmf]10

1

)

(

+

=

=

k

k

X

P

，
[image: image223.wmf]3

,

2

,

1

,

0

=

k

，则
[image: image224.wmf])

(

X

E

＝（ B ）。

A. 1.8 B. 2 C. 2.2 D. 2.4

5、在假设检验中, 下列说法错误的是（ C ）。

A.
[image: image225.wmf]1

H

真时拒绝
[image: image226.wmf]1

H

称为犯第二类错误。 B.
[image: image227.wmf]1

H

不真时接受
[image: image228.wmf]1

H

称为犯第一类错误。

C. 设
[image: image229.wmf]a

=

}

|

{

0

0

真

拒绝

H

H

P

，
[image: image230.wmf]b

=

}

|

{

0

0

不真

接受

H

H

P

，则
[image: image231.wmf]a

变大时
[image: image232.wmf]b

变小。

D.
[image: image233.wmf]a

、
[image: image234.wmf]b

的意义同（C），当样本容量一定时，
[image: image235.wmf]a

变大时则
[image: image236.wmf]b

变小。

1、若A与B对立事件，则下列错误的为（ A ）。
A.
[image: image237.wmf])

(

)

(

)

(

B

P

A

P

AB

P

=

 B.
[image: image238.wmf]1

)

(

=

+

B

A

P

 C.
[image: image239.wmf])

(

)

(

)

(

B

P

A

P

B

A

P

+

=

+

 D.
[image: image240.wmf]0

)

(

=

AB

P

2、下列事件运算关系正确的是（ A ）。
A.
[image: image241.wmf]A

B

BA

B

+

=

　　B.
[image: image242.wmf]A

B

BA

B

+

=

　　C.
[image: image243.wmf]A

B

BA

B

+

=

　　 　D.
[image: image244.wmf]B

B

-

=

1

4、若
[image: image245.wmf])

(

)

(

)

(

Y

E

X

E

XY

E

=

，则（D ）。

A.
[image: image246.wmf]X

和
[image: image247.wmf]Y

相互独立

 B.
[image: image248.wmf]X

与
[image: image249.wmf]Y

不相关 C.
[image: image250.wmf])

(

)

(

)

(

Y

D

X

D

XY

D

=

 D.
[image: image251.wmf])

(

)

(

)

(

Y

D

X

D

Y

X

D

+

=

+

5、若随机向量（
[image: image252.wmf]Y

X

,

）服从二维正态分布，则①
[image: image253.wmf]Y

X

,

一定相互独立； ② 若
[image: image254.wmf]0

=

XY

r

，则
[image: image255.wmf]Y

X

,

一定相互独立；③
[image: image256.wmf]X

和
[image: image257.wmf]Y

都服从一维正态分布；④若
[image: image258.wmf]Y

X

,

相互独立，则

Cov (X, Y) =0。几种说法中正确的是（ B ）。

A. ① ② ③
④
 B. ② ③ ④ C. ① ③
 ④
 D. ① ② ④

1、设随机事件A、B互不相容，
[image: image259.wmf]q

B

P

p

A

P

=

=

)

(

,

)

(

，则
[image: image260.wmf])

(

B

A

P

＝（ C ）。

A.
[image: image261.wmf]q

p

)

1

(

-

 B.
[image: image262.wmf]pq

 C.
[image: image263.wmf]q

 D.
[image: image264.wmf]p

2、设A，B是两个随机事件，则下列等式中（ C ）是不正确的。
A.
[image: image265.wmf])

(

)

(

)

(

B

P

A

P

AB

P

=

，其中A，B相互独立　　B.
[image: image266.wmf])

(

)

(

)

(

B

A

P

B

P

AB

P

=

，其中
[image: image267.wmf]0

)

(

¹

B

P

C.
[image: image268.wmf])

(

)

(

)

(

B

P

A

P

AB

P

=

，其中A，B互不相容　　D.
[image: image269.wmf])

(

)

(

)

(

A

B

P

A

P

AB

P

=

，其中
[image: image270.wmf]0

)

(

¹

A

P

4、设随机变量X的密度函数为f (x)，则Y = 5 — 2X的密度函数为（ B ）

[image: image271.wmf]1515

A. ()

 B. ()

2222

1515

C. ()

 D. ()

2222

yy

ff

yy

ff

--

++

5、设
[image: image272.wmf]x

x

x

n

1

2

,

,

,

L

是一组样本观测值，则其标准差是（
B
 ）。

 A.
[image: image273.wmf]å

=

-

-

n

i

i

x

x

n

1

2

)

(

1

1

　 B.
[image: image274.wmf]å

=

-

-

n

i

i

x

x

n

1

2

)

(

1

1

 C.
[image: image275.wmf]å

=

-

n

i

i

x

x

n

1

2

)

(

1

 　 D.
[image: image276.wmf]å

=

-

n

i

i

x

x

n

1

)

(

1

1、若A、B相互独立，则下列式子成立的为（ A ）。
A.
[image: image277.wmf])

(

)

(

)

(

B

P

A

P

B

A

P

=

 B.
[image: image278.wmf]0

)

(

=

AB

P

 C.
[image: image279.wmf])

|

(

)

|

(

A

B

P

B

A

P

=

 D.
[image: image280.wmf])

(

)

|

(

B

P

B

A

P

=

2、若随机事件
[image: image281.wmf]A

B

,

的概率分别为
[image: image282.wmf]6

.

0

)

(

=

A

P

，
[image: image283.wmf]5

.

0

)

(

=

B

P

，则
[image: image284.wmf]A

与
[image: image285.wmf]B

一定（D

）。
A. 相互对立　　 B. 相互独立　　 C. 互不相容　　 D.相容
4、设随机变量X ～N(μ，81)，Y ～N(μ，16)，记
[image: image286.wmf]}

4

{

},

9

{

2

1

+

³

=

-

£

=

m

m

Y

p

X

P

p

，则（ B ）。

A. p1<p2 B. p1＝p2 C. p1>p2 D. p1与p2的关系无法确定

5、设随机变量X的密度函数为f (x)，则Y = 7 — 5X的密度函数为（ B ）

[image: image287.wmf]1717

A. ()

 B. ()

5555

1717

C. ()

 D. ()

5555

yy

ff

yy

ff

--

++

1、对任意两个事件
[image: image288.wmf]A

和
[image: image289.wmf]B

， 若
[image: image290.wmf]0

)

(

=

AB

P

， 则（ D ）。

A.
[image: image291.wmf]f

=

AB

 B.
[image: image292.wmf]f

=

B

A

　　C.
[image: image293.wmf]0

)

(

)

(

=

B

P

A

P

 D.
[image: image294.wmf])

(

)

(

A

P

B

A

P

=

-

2、设
[image: image295.wmf]A

、
[image: image296.wmf]B

为两个随机事件，且
[image: image297.wmf]1

)

(

0

<

<

A

P

，
[image: image298.wmf]1

)

(

0

<

<

B

P

，
[image: image299.wmf])

|

(

)

|

(

A

B

P

A

B

P

=

， 则必有（ B ）。

A.
[image: image300.wmf])

|

(

)

|

(

B

A

P

B

A

P

=

 B.
[image: image301.wmf])

(

)

(

)

(

B

P

A

P

AB

P

=

 C.
[image: image302.wmf])

(

)

(

)

(

B

P

A

P

AB

P

¹

 D.
[image: image303.wmf]A

、
[image: image304.wmf]B

互不相容

4、已知随机变量
[image: image305.wmf]X

和
[image: image306.wmf]Y

相互独立，且它们分别在区间[－1，3]和[2，4]上服从均匀分布，则
[image: image307.wmf]=

)

(

XY

E

（ A ）。

A. 3　　　 　　 B. 6　 C. 10 D. 12

5、设随机变量X ～N(μ，9)，Y ～N(μ，25)，记
[image: image308.wmf]}

5

{

},

3

{

2

1

+

³

=

-

£

=

m

m

Y

p

X

P

p

，则（ B ）。

A. p1<p2 B. p1＝p2 C. p1>p2 D. p1与p2的关系无法确定

1、设
[image: image309.wmf]2

1

,

A

A

两个随机事件相互独立，当
[image: image310.wmf]2

1

,

A

A

同时发生时，必有
[image: image311.wmf]A

发生，则（ A ）。

A.
[image: image312.wmf])

(

)

(

2

1

A

P

A

A

P

£

 B.
[image: image313.wmf])

(

)

(

2

1

A

P

A

A

P

³

　　C.
[image: image314.wmf])

(

)

(

2

1

A

P

A

A

P

=

 D.
[image: image315.wmf])

(

)

(

)

(

2

1

A

P

A

P

A

P

=

2、已知随机变量
[image: image316.wmf]X

的概率密度为
[image: image317.wmf])

(

x

f

X

，令
[image: image318.wmf]3

2

+

-

=

X

Y

，则Y的概率密度
[image: image319.wmf])

(

y

f

Y

为（ A ）。

A.
[image: image320.wmf])

2

3

(

2

1

-

-

-

y

f

X

　 B.
[image: image321.wmf])

2

3

(

2

1

-

-

y

f

X

 C.
[image: image322.wmf])

2

3

(

2

1

+

-

-

y

f

X

 D.
[image: image323.wmf])

2

3

(

2

1

+

-

y

f

X

3、两个独立随机变量
[image: image324.wmf]Y

X

,

，则下列不成立的是（ C ）。

A.
[image: image325.wmf]EXEY

EXY

=

 B.
[image: image326.wmf]EY

EX

Y

X

E

+

=

+

)

(

　C.
[image: image327.wmf]DXDY

DXY

=

 D.
[image: image328.wmf]DY

DX

Y

X

D

+

=

+

)

(

5、设总体X的数学期望EX＝μ，方差DX＝σ2，X1，X2，X3是来自总体X的简单随机样本，则下列μ的估计量中最有效的是（ B ）

[image: image329.wmf]123123

123123

111111

A. B.

424333

342121

C. D.

555662

XXXXXX

XXXXXX

++++

+-++

1、若事件
[image: image330.wmf]3

2

1

,

,

A

A

A

两两独立，则下列结论成立的是（ B ）。

A.
[image: image331.wmf]3

2

1

,

,

A

A

A

相互独立

B.
[image: image332.wmf]3

2

1

,

,

A

A

A

两两独立

C.
[image: image333.wmf])

(

)

(

)

(

)

(

3

2

1

3

2

1

A

P

A

P

A

P

A

A

A

P

=

D.
[image: image334.wmf]3

2

1

,

,

A

A

A

相互独立

2、连续型随机变量X的密度函数f (x)必满足条件（ C ）。

[image: image335.wmf]A. 0()1

 B.

C. ()1

 D. lim ()1

x

fx

fxdxfx

+¥

-¥

®+¥

££

==

ò

在定义域内单调不减

3、设
[image: image336.wmf]2

1

,

X

X

是任意两个互相独立的连续型随机变量，它们的概率密度分别为
[image: image337.wmf])

(

1

x

f

和
[image: image338.wmf])

(

2

x

f

，分布函数分别为
[image: image339.wmf])

(

1

x

F

和
[image: image340.wmf])

(

2

x

F

，则（ B ）。

A.
[image: image341.wmf])

(

)

(

2

1

x

f

x

f

+

必为密度函数 B.
[image: image342.wmf])

(

)

(

2

1

x

F

x

F

×

必为分布函数

C.
[image: image343.wmf])

(

)

(

2

1

x

F

x

F

+

必为分布函数 D.
[image: image344.wmf])

(

)

(

2

1

x

f

x

f

×

必为密度函数

4、设随机变量X, Y相互独立，且均服从[0，1]上的均匀分布，则服从均匀分布的是（ B ）。

A. X Y B. （X, Y）　　C. X — Y D. X + Y
三（1）、已知5%的男性和0.25%的女性是色盲，假设男性女性各占一半。现随机地挑选一人，求此人恰好是色盲者的概率。

设A：表示此人是男性； B：表示此人是色盲。

则所求的概率为
[image: image345.wmf]()()(|)()(|)

PBPAPBAPAPBA

=+

[image: image346.wmf]0.50.050.50.00250.02625

=´+´=

答：此人恰好是色盲的概率为0.02625。

三（2）、已知5%的男性和0.25%的女性是色盲，假设男性女性各占一半。若随机地挑选一人，发现此人不是色盲，问此人是男性的概率。

设A：表示此人是男性； B：表示此人是色盲。

则所求的概率为

[image: image347.wmf]()(|)()(|)

(|)

()1()

PAPBAPAPBA

PAB

PBPB

==

-

 EMBED Equation.DSMT4 [image: image348.wmf]()(|)

1[()(|)()(|)]

PAPBA

PAPBAPAPBA

=

-+

[image: image349.wmf]0.50.95

0.4878

10.02625

´

=»

-

答：此人是男人的概率为0.4878。 。

三（3）、一袋中装有10个球，其中3个白球，7个红球。现从中采用不放回方式摸球两次，每次一个，求第二次取得白球的概率。

解 设
[image: image350.wmf]i

A

表示表示第i次取得白球，i=1,2。

则所求事件的概率为

[image: image351.wmf]2121121

()()(|)()(|)

PAPAPAAPAPAA

=+

[image: image352.wmf]327393

1091093010

=´+´==

答：第二次取得白球的概率为3/10。

三（4）、一袋中装有10个球，其中3个白球，7个红球。现从中采用不放回方式摸球两次，每次一个，若第二次取得白球，则第一次也是白球的概率。

解 设
[image: image353.wmf]i

A

表示表示第i次取得白球，i=1,2 。

则所求事件的概率为

[image: image354.wmf]12121

12

2121121

()()(|)

(|) =

()()(|)()(|)

PAAPAPAA

PAA

PAPAPAAPAPAA

=

+

 EMBED Equation.DSMT4 [image: image355.wmf]32

2

109

3

9

10

´

==

答：第二次摸得白球，第一次取得也是白球的概率为2/9。

三（5）、市场上出售的某种商品由三个厂家同时供货，其供应量第一厂家为第二厂家的两倍，第二、第三厂家相等，且第一、第二、第三厂家的次品率依次为2％，2％，4％。若在市场上随机购买一件商品为次品，问该件商品是第一厂家生产的概率为多少？

解 设
[image: image356.wmf]i

A

表示产品由第i家厂家提供，i=1, 2, 3；B表示此产品为次品。

则所求事件的概率为

[image: image357.wmf]111

1

112233

(|)()(|)

(|)

()()(|)()(|)()(|)

PABPAPBA

PAB

PBPAPBAPAPBAPAPBA

==

++

＝
[image: image358.wmf]1

0.02

2

0.4

111

0.020.020.04

244

´

=

´+´+´

答：该件商品是第一产家生产的概率为0.4。

三（6）、甲、乙、丙三车间加工同一产品，加工量分别占总量的25%、35%、40%，次品率分别为0.03、0.02、0.01。现从所有的产品中抽取一个产品，试求（1）该产品是次品的概率；（2）若检查结果显示该产品是次品，则该产品是乙车间生产的概率是多少？

解：设
[image: image359.wmf]1

A

，
[image: image360.wmf]2

A

，
[image: image361.wmf]3

A

表示甲乙丙三车间加工的产品，B表示此产品是次品。

（1）所求事件的概率为

[image: image362.wmf]112233

()()(|)()(|)()(|)

PBPAPBAPAPBAPAPBA

=++

 EMBED Equation.DSMT4 [image: image363.wmf]0.250.030.350.020.40.010.0185

=´+´+´=

（2）
[image: image364.wmf]22

1

()(|)

0.350.02

(|) = 0.38

()0.0185

PAPBA

PAB

PB

´

=»

答：这件产品是次品的 概率为0.0185，若此件产品是次品，则该产品是乙车间生产的概率为0.38。

三（7）、一个机床有1/3的时间加工零件A，其余时间加工零件B。加工零件A时停机的概率是0.3，加工零件A时停机的概率是0.4。求（1）该机床停机的概率；（2）若该机床已停机，求它是在加工零件A时发 生停机的概率。

解：设
[image: image365.wmf]1

C

，
[image: image366.wmf]2

C

，表示机床在加工零件A或B，D表示机床停机。

（1）机床停机夫的概率为

[image: image367.wmf]1122

()().(|)().(|)

PBPCPDCPCPDA

=+

 EMBED Equation.DSMT4 [image: image368.wmf]1211

0.30.4

3330

=´+´=

（2）机床停机时正加工零件A的概率为

[image: image369.wmf]11

1

1

0.3

().(|)

3

3

(|) =

11

()11

30

PCPDC

PCD

PD

´

==

三（8）、甲、乙、丙三台机床加工一批同一种零件，各机床加工的零件数量之比为5：3：2，各机床所加工的零件合格率依次为94％，90％，95％。现从加工好的整批零件中随机抽查一个，发现是废品，判断它是由甲机床加工的概率。

解 设
[image: image370.wmf]1

A

，
[image: image371.wmf]2

A

，
[image: image372.wmf]3

A

表示由甲乙丙三机床加工，B表示此产品为废品。（2分）

则所求事件的概率为

[image: image373.wmf]111

1

3

1

(|)()(|)

(|)

()

()(|)

ii

i

PABPAPBA

PAB

PB

PAPBA

=

==

å

＝
[image: image374.wmf]1

0.06

3

2

0.50.060.30.100.20.057

´

=

´+´+´

答：此废品是甲机床加工概率为3/7。

三（9）、某人外出可以乘坐飞机、火车、轮船、汽车四种交通工具，其概率分别为5％、15％、30％、50％，乘坐这几种交通工具能如期到达的概率依次为100％、70％、60％、90％。已知该人误期到达，求他是乘坐火车的概率。 （10分）

解：设
[image: image375.wmf]1

A

，
[image: image376.wmf]2

A

，
[image: image377.wmf]3

A

，
[image: image378.wmf]4

A

分别表示乘坐飞机、火车、轮船、汽车四种交通工具，B表示误期到达。

则
[image: image379.wmf]222

2

4

1

(|)()(|)

(|)

()

()(|)

ii

i

PABPAPBA

PAB

PB

PAPBA

=

==

å

＝
[image: image380.wmf]0.150.3

0.209

0.0500.150.30.30.40.50.1

´

=

´+´+´+´

答：此人乘坐火车的概率为0.209。

三（10）、某人外出可以乘坐飞机、火车、轮船、汽车四种交通工具，其概率分别为5％、15％、30％、50％，乘坐这几种交通工具能如期到达的概率依次为100％、70％、60％、90％。求该人如期到达的概率。

解：设
[image: image381.wmf]1

A

，
[image: image382.wmf]2

A

，
[image: image383.wmf]3

A

，
[image: image384.wmf]4

A

分别表示乘坐飞机、火车、轮船、汽车四种交通工具，B表示如期到达。

则
[image: image385.wmf]4

1

()()(|)

ii

i

PBPAPBA

=

=

å

[image: image386.wmf]0.0510.150.70.30.60.50.90.785

=´+´+´+´=

答：如期到达的概率为0.785。

四（1）设随机变量X的概率密度函数为

[image: image387.wmf], 01

()

0

Axx

fx

££

ì

=

í

î

，其它

求（1）A； （2）X的分布函数F (x)； （3） P (0.5 < X <2)。

解：
[image: image388.wmf]1

21

0

0

1 ()|1

22

 2

AA

fxdxAxdxx

A

+¥

-¥

====

=

òò

（）

[image: image389.wmf]2

0

20 ()()0

 01 ()()2

 1 ()()

x

xx

x

xFxftdt

xFxftdttdtx

xFxftdt

-¥

-¥

-¥

<==

£<===

³==

ò

òò

ò

（）当时，

当时，

当时，

1

0

2

21

0, 0

 (), 01

1, 1

tdt

x

Fxxx

x

=

<

ì

ï

=£<

í

ï

³

î

ò

故

(3) P（1/2<X<2）=F(2)—F(1/2)=3/4

四（2）、已知连续型随机变量X的概率密度为

[image: image1.wmf]81

80

求（1）k ；（2）分布函数F (x)； （3）P (1.5 <X <2.5)

解：
[image: image390.wmf]2

22

0

0

(1) ()(1)()|221

2

 1/2

k

fxdxkxdxxxk

k

+¥

-¥

=+=+=+=

=-

òò

[image: image391.wmf]2

0

20 ()()0

 02 ()()(0.51)

4

 2 ()()1

x

xx

x

xFxftdt

x

xFxftdttdtx

xFxftdt

-¥

-¥

-¥

<==

£<==-+=-+

³==

ò

òò

ò

（）当时，

当时，

当时，

2

0, 0

 (), 02

4

1, 2

x

x

Fxxx

x

<

ì

ï

ï

=-+£<

í

ï

³

ï

î

故

(3) P（1.5<X<2.5）=F(2.5)—F(1.5)=1/16

四（3）、已知连续型随机变量X的概率密度为

[image: image392.wmf]ï

î

ï

í

ì

£

£

=

其它

,

0

1

0

,

)

(

x

x

a

x

f

求（1）a；（2）X的分布函数F (x)；（3）P (X >0.25)。

解：
[image: image393.wmf]1

0

2

(1) ()1

3

 3/2

fxdxaxdxa

a

+¥

-¥

===

=

òò

[image: image394.wmf]3/2

3

2

0

20 ()()0

 01 ()()

 1 ()()1

x

xx

x

xFxftdt

xFxftdttdtx

xFxftdt

-¥

-¥

-¥

<==

£<===

³==

ò

òò

ò

（）当时，

当时，

当时，

3/2

0, 0

 (), 01

1, 1

x

Fxx x

x

<

ì

ï

=£<

í

ï

³

î

故

(3) P（X>1/4）=1—F(1/4)=7/8

四（4）、已知连续型随机变量X的概率密度为

[image: image395.wmf]î

í

ì

Î

=

其它

,

0

)

,

0

(

,

2

)

(

A

x

x

x

f

求（1）A；（2）分布函数F (x)；（3）P (－0.5 < X <1)。 ）

解：
[image: image396.wmf]2

0

(1) ()21

 1

A

fxdxxdxA

A

+¥

-¥

===

=

òò

[image: image397.wmf]2

0

20 ()()0

 01 ()()2

 1 ()()1

x

xx

x

xFxftdt

xFxftdttdtx

xFxftdt

-¥

-¥

-¥

<==

£<===

³==

ò

òò

ò

（）当时，

当时，

当时，

2

0, 0

 (), 01

1, 1

x

Fxxx

x

<

ì

ï

=£<

í

ï

³

î

故

(3) P（-0.5<X<1）=F(1)—F(-0.5)=1

四（5）、已知连续型随即变量X的概率密度为

[image: image398.wmf]ï

î

ï

í

ì

£

-

=

其它

,

0

1

,

1

)

(

2

x

x

c

x

f

求（1）c； （2）分布函数F (x)；（3） P (-0.5 < X < 0.5)。

解：
[image: image399.wmf]1

1

1

2

1

(1) () arcsin|1

1-

 1/

c

fxdxdxcxc

x

c

p

p

+¥

-

-¥-

====

=

òò

[image: image400.wmf]1

2

1

21 ()()0

11

 11 ()()arcsin|

1

1

 (

arcsin

2

x

xx

x

xFxftdt

xFxftdtdtt

t

x

p

p

p

p

-¥

-

-¥-

<-==

-£<===

-

=+

ò

òò

（）当时，

当时，

)

 1 ()()1

0, 1

1

 ()(arcsin), 1

2

x

xFxftdt

x

Fxxx

p

p

-¥

³==

<-

=+£<

ò

当时，

故－

1

1, 1

x

ì

ï

ï

í

ï

³

ï

î

(3) P（-0.5<X<0.5）=F(0.5)—F(-0.5)=1/3

四（6）、已知连续型随机变量X的分布函数为

[image: image401.wmf]ï

î

ï

í

ì

>

+

=

-

其它

,

0

0

,

)

(

2

2

x

Be

A

x

F

x

求（1）A，B； （2）密度函数f (x)；（3）P (1<X<2)。

解：
[image: image402.wmf]0

(1) lim ()1

 lim ()0

 1

x

x

FxA

FxAB

B

+

®+¥

®

==

=+=

=-

[image: image403.wmf]2

/2

2

, 0

 () ()

0, 0

x

xex

fxFx

x

-

ì

>

ï

¢

==

í

£

ï

î

（）

(3) P（1<X<2）=F(2)—F(1)=
[image: image404.wmf]2

2

/

1

-

-

-

e

e

四（7）、已知连续型随机变量X的分布函数为
[image: image405.wmf]x

B

A

x

F

arctan

)

(

+

=

求（1）A，B； （2）密度函数f (x)；（3）P (1<X<2)。

解：
[image: image406.wmf](1) lim ()1

2

 lim ()0

2

 A1/2, 1/

x

x

FxAB

FxAB

B

p

p

p

®+¥

®-¥

=+=

=-=

==

[image: image407.wmf]2

2

1

 () ()

(1)

fxFx

x

p

¢

==

+

（）

(3) P（0<X<2）=F(2)—F(0)=
[image: image408.wmf]2

arctan

1

p

四（8）、已知连续型随机变量X的分布函数为

[image: image409.wmf]ï

î

ï

í

ì

³

<

<

£

=

1

,

1

1

0

,

0

,

0

)

(

x

x

x

A

x

x

F

求（1）A； （2）密度函数f (x)；（3）P (0< X< 0.25)。

解：
[image: image410.wmf]1

(1) lim ()1

 1

x

FxA

A

®

==

=

[image: image411.wmf]2

1

, 01

 () ()

2

0,

x

fxFx

x

ì

<<

ï

¢

==

í

ï

î

（）

其他

(3) P（0<X<0.25）=1/2

四（9）、已知连续型随机变量X的分布函数为

[image: image412.wmf]ï

î

ï

í

ì

£

>

-

=

2

,

0

2

,

1

)

(

2

x

x

x

A

x

F

求（1）A； （2）密度函数f (x)；（3）P (0 ≤ X ≤ 4)。

、解：
[image: image413.wmf]2

(1) lim ()1/40

 4

x

FxA

A

®

=-=

=

 EMBED Equation.3 [image: image414.wmf]3

2

8

, 2

 () ()

0, 2

x

fxFx

x

x

ì

>

ï

¢

==

í

ï

£

î

（）

(3) P（0<X<4）=3/4

四（10）、已知连续型随机变量X的密度函数为

[image: image415.wmf]ï

î

ï

í

ì

Î

=

其它

,

0

)

,

0

(

,

2

)

(

2

a

x

x

x

f

p

求（1）a； （2）分布函数F (x)；（3）P (－0.5 < X < 0.5)。

解：
[image: image416.wmf]2

0

2

(1) () 1

a

x

fxdxdx

a

p

p

+¥

-¥

==

=

òò

[image: image417.wmf]2

22

0

20 ()()0

2

 0 ()()

 ()()1

x

xx

x

xFxftdt

tx

xFxftdtdt

xFxftdt

p

pp

p

-¥

-¥

-¥

<==

£<===

³==

ò

òò

ò

（）当时，

当时，

当时，

2

2

0, 0

 (), 0

1,

x

x

Fxx

x

p

p

p

<

ì

ï

ï

=£<

í

ï

³

ï

î

故

(3) P（-0.5<X<0.5）=F(0.5)—F(-0.5)=
[image: image418.wmf]2

4

1

p

五（1）、设系统L由两个相互独立的子系统L1，L2并联而成，且L1、L2的寿命分别服从参数为
[image: image419.wmf])

(

,

b

a

b

a

¹

的指数分布。求系统L的寿命Z的密度函数。

解：令X、Y分别为子系统L1、L2的寿命，则系统L的寿命Z＝max (X, Y)。

显然，当z≤0时，F Z (z)＝P (Z≤z)＝P (max (X, Y)≤z)＝0；

当z>0时，F Z (z)＝P (Z≤z)＝P (max (X, Y)≤z)

＝P (X≤z, Y≤z)＝P (X≤z)P (Y≤z)＝
[image: image420.wmf]dy

e

dx

e

z

y

z

x

ò

ò

-

-

0

0

b

a

b

a

＝
[image: image421.wmf])

1

)(

1

(

z

z

e

e

b

a

-

-

-

-

。

因此，系统L的寿命Z的密度函数为

f Z (z)＝
[image: image422.wmf]î

í

ì

£

>

+

-

+

=

+

-

-

-

0

0,

0

,

)

(

)

(

)

(

z

z

e

e

e

z

F

dz

d

z

z

z

Z

b

a

b

a

b

a

b

a

五（2）、已知随机变量X～N（0，1），求随机变量Y＝X 2的密度函数。

解：当y≤0时，F Y (y)＝P (Y≤y)＝P (X 2≤y)＝0；

当y>0时，F Y (y)＝P (Y≤y)＝P (X 2≤y)＝
[image: image423.wmf])

(

y

X

y

P

£

£

-

＝
[image: image424.wmf]dx

e

dx

e

x

y

x

y

y

2

/

0

2

/

2

2

2

1

2

2

1

-

-

-

ò

ò

=

p

p

因此，f Y (y)＝
[image: image425.wmf]ï

î

ï

í

ì

£

>

=

-

0.

0,

0,

,

2

)

(

2

/

y

y

y

e

y

F

dy

d

y

Y

p

五（3）、设系统L由两个相互独立的子系统L1、L2串联而成，且L1、L2的寿命分别服从参数为
[image: image426.wmf])

(

,

b

a

b

a

¹

的指数分布。求系统L的寿命Z的密度函数。

解：令X、Y分别为子系统L1、L2的寿命，则系统L的寿命Z＝min (X, Y)。

显然，当z≤0时，F Z (z)＝P (Z≤z)＝P (min (X, Y)≤z)＝0；

当z>0时，F Z (z)＝P (Z≤z)＝P (min (X, Y)≤z)＝1－P (min (X, Y)>z)

＝1－P (X>z, Y>z)＝1－P (X>z)P (Y>z)＝
[image: image427.wmf]dy

e

dx

e

z

y

z

x

ò

ò

+¥

-

+¥

-

-

b

a

b

a

1

＝
[image: image428.wmf]z

e

)

(

1

b

a

+

-

-

。

因此，系统L的寿命Z的密度函数为

f Z (z)＝
[image: image429.wmf]î

í

ì

£

>

+

-

=

+

-

0

0,

0

,

)

(

)

(

)

(

z

z

e

z

F

dz

d

z

Z

b

a

b

a

五（4）、已知随机变量X～N（0，1），求Y＝|X|的密度函数。

解：当y≤0时，F Y (y)＝P (Y≤y)＝P (|X |≤y)＝0；

当y>0时，F Y (y)＝P (Y≤y)＝P (|X |≤y)＝
[image: image430.wmf])

(

y

X

y

P

£

£

-

＝
[image: image431.wmf]dx

e

dx

e

x

y

x

y

y

2

/

0

2

/

2

2

2

1

2

2

1

-

-

-

-

ò

ò

=

p

p

因此，f Y (y)＝
[image: image432.wmf]ï

î

ï

í

ì

£

>

=

-

0.

0,

0,

2

)

(

2

/

2

y

y

e

y

F

dy

d

y

Y

p

五（9）、设随机变量X的概率密度为

[image: image433.wmf]î

í

ì

>

=

-

其它

,

0

0

,

)

(

x

e

x

f

x

设F(x)是X的分布函数，求随机变量Y=F(X)的密度函数。

解：当y<0时，F Y (y)＝P (Y≤y)＝P (F(X)≤y)＝0；

当y>1时，F Y (y)＝P (Y≤y)＝P (F(X)≤y)＝1；

当0≤y≤1时，F Y (y)＝P (Y≤y)＝P ((F(X)≤y)＝
[image: image434.wmf]))

(

(

1

y

F

X

P

-

£

＝
[image: image435.wmf]y

y

F

F

=

-

))

(

(

1

因此，f Y (y)＝
[image: image436.wmf]î

í

ì

£

£

=

.

0,

,

1

0

,

1

)

(

其它

y

y

F

dy

d

Y

[image: image744]七（1）、设总体X的概率密度函数是

[image: image437.wmf]1

, 01

(;)

0,

xx

fxa

a

a

-

ì

<<

=

í

î

其它

其中
[image: image438.wmf]0

a

>

为未知参数。
[image: image439.wmf]12

, , ,

n

xxx

K

是一组样本值，求参数
[image: image440.wmf]a

的最大似然估计。

解：似然函数
[image: image441.wmf]11

11

nn

n

ii

ii

Lxx

aa

aa

--

==

=Õ=Õ

[image: image442.wmf]1

lnln(1)ln

n

i

i

Lnx

aa

=

=+-

å

[image: image443.wmf]1

ln

ln0

n

i

i

dLn

x

d

aa

=

=+=

å

　　　　　
[image: image444.wmf]1

ˆ

ln

n

i

i

n

x

a

=

=-

å

七（2）、设总体X的概率密度函数是

[image: image445.wmf]1 01

(;)

0

xx

fxa

a

a

ì

+<<

=

í

î

（

）

其

它

[image: image446.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image447.wmf]a

的最大似然估计。

解：似然函数
[image: image448.wmf]11

(1)(1)

nn

n

ii

ii

Lxx

aa

aa

==

=Õ+=+Õ

[image: image449.wmf]1

lnln(1)ln

n

i

i

Lnx

aa

=

=++

å

[image: image450.wmf]1

ln

ln0

1

n

i

i

dLn

x

d

aa

=

=+=

+

å

[image: image451.wmf]1

ˆ

1

ln

n

i

i

n

x

a

=

=--

å

七（3）、设总体X的概率密度函数是

[image: image452.wmf]2

2exp{}, 0

()

0,

xxx

fx

ll

ì

->

=

í

î

其它

[image: image453.wmf]l

>0为未知参数，
[image: image454.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image455.wmf]l

的最大似然估计。

解：似然函数
[image: image456.wmf]22

11

1

(2exp{})(2exp{})

n

nn

nn

iiii

ii

i

Lxxxx

llll

==

=

=Õ-=Õ-

å

[image: image457.wmf]2

11

lnln(2)ln

nn

ii

ii

Lnxx

ll

==

=+-

åå

[image: image458.wmf]2

1

ln

0

n

i

i

dLn

x

d

al

=

=-=

å

[image: image459.wmf]2

1

ˆ

n

i

i

n

x

a

=

=

å

七（4）、设总体的概率密度函数是

[image: image460.wmf]23

3exp{}, 0

()

0,

xxx

fx

ll

ì

->

=

í

î

其它

其中
[image: image461.wmf]l

>0是未知参数，
[image: image462.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image463.wmf]l

的最大似然估计。

解：似然函数
[image: image464.wmf]2323

11

1

(3exp{})(3exp{})

n

nn

nn

iiii

ii

i

Lxxxx

llll

==

=

=Õ-=Õ-

å

[image: image465.wmf]23

11

lnln(3)ln

nn

ii

ii

Lnxx

ll

==

=+-

åå

[image: image466.wmf]3

1

ln

0

n

i

i

dLn

x

d

al

=

=-=

å

[image: image467.wmf]3

1

ˆ

n

i

i

n

x

l

=

=

å

七（5）、设总体X服从参数为
[image: image468.wmf]l

的泊松分布
[image: image469.wmf]()

!

x

Pe

x

l

l

l

-

=

（
[image: image470.wmf]x

=0，1，
[image: image471.wmf]L

），其中
[image: image472.wmf]0

l

>

为未知参数，
[image: image473.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image474.wmf]l

的最大似然估计。

解：似然函数
[image: image475.wmf]1

1

1

!

!

n

i

i

x

n

n

i

n

i

i

i

i

x

Lee

x

x

ll

l

l

=

--

=

=

å

=Õ=

Õ

[image: image476.wmf]11

lnlnln(!)

nn

ii

ii

Lxxn

ll

==

=--

åå

[image: image477.wmf]1

ln

0

n

i

i

x

dL

n

d

al

=

=-=

å

[image: image478.wmf]1

ˆ

n

i

i

x

x

n

l

=

==

å

七（6）、设总体X的概率分布为
[image: image479.wmf]1-

P{= }=(1-),0,1

xx

Xxppx

=

。 设
[image: image480.wmf]123

,,,,

n

xxxx

K

为总体X的一组简单随机样本，试用最大似然估计法求p的估计值。

解：
[image: image481.wmf]

 EMBED Equation.DSMT4 [image: image482.wmf](

)

1

1

1

i

i

n

x

x

i

Lpp

-

=

=P-

[image: image483.wmf](

)

11

lnlnln1

nn

ii

ii

Lxpnxp

==

æöæö

=S+-S-

ç÷ç÷

èøèø

[image: image484.wmf]11

ln11

0

1

nn

ii

ii

dL

xnx

dppp

==

æöæö

=S--S=

ç÷ç÷

-

èøèø

[image: image485.wmf]1

1

ˆ

n

i

i

pxx

n

=

=S=

七（7）、设总体X服从参数为
[image: image486.wmf]1

q

的指数分布，
[image: image487.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image488.wmf]q

的最大似然估计。

解：
[image: image489.wmf]1

11

1

11

n

ii

i

n

n

xx

i

Lee

qq

qq

=

--S

=

æö

=P=

ç÷

èø

[image: image490.wmf]1

11

lnln

n

i

i

Lnx

qq

=

æö

=-S

ç÷

èø

[image: image491.wmf]2

1

ln1

0

n

i

i

dLn

x

d

qqq

=

=-+S=

[image: image492.wmf]1

1

ˆ

n

i

i

xx

n

q

=

=S=

七（8）、设总体X服从参数为
[image: image493.wmf]l

的指数分布，
[image: image494.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image495.wmf]l

的最大似然估计。

解：似然函数
[image: image496.wmf]

 EMBED Equation.DSMT4 [image: image497.wmf]1

1

n

i

ii

n

x

x

nn

i

Lee

l

l

ll

=

-S

-

=

=P=

[image: image498.wmf]1

lnln

n

i

i

Lnx

ll

=

=-S

[image: image499.wmf]1

ln

0

n

i

i

dLn

x

d

ll

=

=-S=

[image: image500.wmf]1

1

ˆ

n

i

i

n

x

x

l

=

==

S

七（9）、设总体X的概率密度函数是

[image: image501.wmf]2

1

()

2

1

(;),

2

x

fxex

m

m

p

--

=-¥<<+¥

[image: image502.wmf]12

,,,

n

xxx

K

是一组样本值，求参数
[image: image503.wmf]m

的最大似然估计？

解：似然函数

[image: image504.wmf](

)

(

)

(

)

2

1

2

2

11

111

exp

2

2

2

i

nn

x

i

n

ii

Lex

m

m

p

p

--

==

ìü

=P=-S-

íý

îþ

[image: image505.wmf](

)

2

1

1

lnln2()

22

n

i

i

n

Lx

pm

=

=--S-

[image: image506.wmf]1

ln

()0

n

i

i

dL

x

d

m

m

=

=S-=

[image: image507.wmf]1

1

ˆ

n

i

i

xx

n

m

=

=S=

七（10）、设总体X的概率密度函数是
[image: image508.wmf]2

2

1

(;),

2

x

fxex

d

d

pd

-

=-¥<<+¥

[image: image509.wmf]123

,,,,

n

xxxx

K

是一组样本值，求参数
[image: image510.wmf]d

的最大似然估计？

解：似然函数
[image: image511.wmf](

)

2

2

2

11

111

()exp

2

2

2

i

x

nn

n

i

n

ii

Lex

d

d

pd

pd

-

==

ìü

=P=-S

íý

îþ

[image: image512.wmf](

)

2

1

1

lnln2ln

222

n

i

i

nn

Lx

pd

d

=

=---S

[image: image513.wmf]2

2

1

ln1

22

n

i

i

dLn

x

d

ddd

=

=-+S

[image: image514.wmf]2

1

1

ˆ

n

i

i

x

n

d

=

=S

八（1）、从某同类零件中抽取9件，测得其长度为（ 单位：mm ）：

6.0 5.7 5.8 6.5 7.0 6.3 5.6 6.1 5.0

设零件长度X服从正态分布N (μ,1)。求μ的置信度为0.95的置信区间。
[image: image515.wmf]0.050.050.025

((9)=2.262, (8)=2.306, 1.960)

ttU

=

已知：

、解：由于零件的长度服从正态分布,所以
[image: image516.wmf]~(0,1)

/

x

UN

n

m

s

-

=

[image: image517.wmf]0.025

{||}0.95

PUu

<=

所以
[image: image518.wmf]m

的置信区间为
[image: image519.wmf]0.0250.025

(,)

xuxu

nn

ss

-+

 经计算
[image: image520.wmf]9

1

9

1

6

i

i

xx

=

==

å

[image: image521.wmf]m

的置信度为0.95的置信区间为
[image: image522.wmf]11

33

(61.96,61.96)

-´+´

 即(5.347，6.653)

八（2）、某车间生产滚珠，其直径X ～N (
[image: image523.wmf]m

, 0.05)，从某天的产品里随机抽出9个量得直径如下（单位：毫米 ）：

14.6 15.1 14.9 14.8 15.2 15.1 14.8 15.0 14.7

若已知该天产品直径的方差不变，试找出平均直径
[image: image524.wmf]m

的置信度为0.95的置信区间。

[image: image525.wmf]0.050.050.025

((9)=2.262, (8)=2.306, 1.960)

ttU

=

已知：

解：由于滚珠的直径X服从正态分布,所以
[image: image526.wmf]~(0,1)

/

x

UN

n

m

s

-

=

[image: image527.wmf]0.025

{||}0.95

PUu

<=

所以
[image: image528.wmf]m

的置信区间为：
[image: image529.wmf]0.0250.025

(,)

xuxu

nn

ss

-+

 经计算
[image: image530.wmf]9

1

9

1

14.911

i

i

xx

=

==

å

[image: image531.wmf]m

的置信度为0.95的置信区间为

[image: image532.wmf]0.050.05

33

(14.9111.96,14.9111.96)

-´+´

　　　 即(14.765，15.057)

八（3）、工厂生产一种零件,其口径X(单位:毫米)服从正态分布
[image: image533.wmf]2

(,)

N

ms

,现从某日生产的零件中随机抽出9个,分别测得其口径如下:

14.6 14.7 15.1 14.9 14.8 15.0 15.1 15.2 14.7

已知零件口径X的标准差
[image: image534.wmf]0.15

s

=

，求
[image: image535.wmf]m

的置信度为0.95的置信区间。

[image: image536.wmf]0.050.050.025

((9)=2.262, (8)=2.306, 1.960)

ttU

=

已知：

解：由于零件的口径服从正态分布,所以
[image: image537.wmf]~(0,1)

/

x

UN

n

m

s

-

=

[image: image538.wmf]0.025

{||}0.95

PUu

<=

所以
[image: image539.wmf]m

的置信区间为：
[image: image540.wmf]0.0250.025

(,)

xuxu

nn

ss

-+

 经计算
[image: image541.wmf]9

1

9

1

14.9

i

i

xx

=

==

å

[image: image542.wmf]m

的置信度为0.95的置信区间为
[image: image543.wmf]0.150.15

33

(14.91.96,14.91.96)

-´+´

 即(14.802 ,14.998)

八（4）、随机抽取某种炮弹9发做实验，测得炮口速度的样本标准差S=3(m/s)，设炮口速度服从正态分布，求这种炮弹的炮口速度的方差
[image: image544.wmf]2

s

的置信度为0.95的置信区间。

[image: image545.wmf]2222

0.0250.9750.0250.975

((8)17.535, (8)2.18(9)19.02, (9)2.7)

cccc

====

已知：；

因为炮口速度服从正态分布，所以

[image: image546.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image547.wmf]22

0.0250.975

{(8)(8)}0.95

PW

cc

££=

[image: image548.wmf]2

s

的置信区间为：
[image: image549.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

,

11

nSnS

nn

cc

æö

--

ç÷

ç÷

--

èø

[image: image550.wmf]2

s

的置信度0.95的置信区间为
[image: image551.wmf]8989

,

17.5352.180

´´

æö

ç÷

èø

 即
[image: image552.wmf](

)

4.106,33.028

八（5）、设某校女生的身高服从正态分布，今从该校某班中随机抽取9名女生，测得数据经计算如下：
[image: image553.wmf]162.67, 4.20

xcmscm

==

。求该校女生身高方差
[image: image554.wmf]2

s

的置信度为0.95的置信区间。

[image: image555.wmf]2222

0.0250.9750.0250.975

((8)17.535, (8)2.18(9)19.02, (9)2.7)

cccc

====

已知：；

解：因为学生身高服从正态分布，所以

[image: image556.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image557.wmf]22

0.0250.975

{(8)(8)}0.95

PW

cc

££=

[image: image558.wmf]2

s

的置信区间为：
[image: image559.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

,

11

nSnS

nn

cc

æö

--

ç÷

ç÷

--

èø

[image: image560.wmf]2

s

的置信度0.95的置信区间为
[image: image561.wmf]22

84.284.2

,

17.5352.180

æö

´´

ç÷

èø

 即
[image: image562.wmf](

)

8.048,64.734

八（6）、一批螺丝钉中,随机抽取9个, 测得数据经计算如下：
[image: image563.wmf]16.10, 2.10

xcmscm

==

。设螺丝钉的长度服从正态分布，试求该批螺丝钉长度方差
[image: image564.wmf]2

s

的置信度为0.95的置信区间。

[image: image565.wmf]2222

0.0250.9750.0250.975

((8)17.535, (8)2.18(9)19.02, (9)2.7)

cccc

====

已知：；

解：因为螺丝钉的长度服从正态分布，所以

[image: image566.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image567.wmf]22

0.0250.975

{(8)(8)}0.95

PW

cc

££=

[image: image568.wmf]2

s

的置信区间为：
[image: image569.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

,

11

nSnS

nn

cc

æö

--

ç÷

ç÷

--

èø

[image: image570.wmf]2

s

的置信度0.95的置信区间为
[image: image571.wmf]22

82.1082.10

,

17.5352.180

æö

´´

ç÷

èø

 即
[image: image572.wmf](

)

2.012,16.183

八（7）、从水平锻造机的一大批产品随机地抽取20件，测得其尺寸 的平均值
[image: image573.wmf]32.58

x

=

，样本方差
[image: image574.wmf]2

0.097

S

=

。假定该产品的尺寸X服从正态分布
[image: image575.wmf]2

(,)

N

ms

,其中
[image: image576.wmf]2

s

与
[image: image577.wmf]m

均未知。求
[image: image578.wmf]2

s

的置信度为0.95的置信区间。

[image: image579.wmf]2222

0.0250.9750.0250.975

((20)34.17, (20)9.591(19)32.852, (19)8

.907)

cccc

====

已知：；

解：由于该产品的尺寸服从正态分布，所以

[image: image580.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image581.wmf]22

0.0250.975

{(19)(19)}0.95

PW

cc

££=

[image: image582.wmf]2

s

的置信区间为：
[image: image583.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

,

11

nSnS

nn

cc

æö

--

ç÷

ç÷

--

èø

[image: image584.wmf]2

s

的置信度0.95的置信区间为
[image: image585.wmf]190.097190.097

,

32.8528.907

´´

æö

ç÷

èø

 即
[image: image586.wmf](

)

0.056,0.207

八（8）、已知某批铜丝的抗拉强度X服从正态分布
[image: image587.wmf]2

(,)

N

ms

。从中随机抽取9根，经计算得其标准差为8.069。求
[image: image588.wmf]2

s

的置信度为0.95的置信区间。

（
[image: image589.wmf]2222

0.0250.9750.0250.975

(9)19.023, (9)2.7(8)17.535, (8)2.180

cccc

====

已知：，

）

解：由于抗拉强度服从正态分布所以，

[image: image590.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image591.wmf]22

0.0250.975

{(8)(8)}0.95

PW

cc

££=

[image: image592.wmf]2

s

的置信区间为：
[image: image593.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

(,)

11

nSnS

nn

cc

--

--

[image: image594.wmf]2

s

的置信度为0.95的置信区间为
[image: image595.wmf]22

88.06988.069

,

17.5352.180

æö

´´

ç÷

èø

 ，即
[image: image596.wmf](

)

29.705,238.931

八（9）、设总体X ～
[image: image597.wmf]2

(,)

N

ms

，从中抽取容量为16的一个样本，样本方差
[image: image598.wmf]2

0.07

S

=

，试求总体方差的置信度为0.95的置信区间。

[image: image599.wmf]2222

0.0250.9750.0250.975

((16)28.845, (16)6.908(15)27.488, (15)

6.262)

cccc

====

已知：；

解：由于 X～
[image: image600.wmf](

)

2

,

N

ms

，所以

[image: image601.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image602.wmf]22

0.0250.975

{(15)(15)}0.95

PW

cc

££=

[image: image603.wmf]2

s

的置信区间为：
[image: image604.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

(,)

11

nSnS

nn

cc

--

--

[image: image605.wmf]2

s

的置信度0.95的置信区间为
[image: image606.wmf]150.07150.07

,

27.4886.262

´´

æö

ç÷

èø

，即
[image: image607.wmf](

)

0.038,0.168

八（10）、某岩石密度的测量误差X服从正态分布
[image: image608.wmf]2

(,)

N

ms

，取样本观测值16个，得样本方差
[image: image609.wmf]2

0.04

S

=

，试求
[image: image610.wmf]2

s

的置信度为95%的置信区间。

[image: image611.wmf]2222

0.0250.9750.0250.975

((16)28.845, (16)6.908(15)27.488, (15)

6.262)

cccc

====

已知：；

解：由于 X ~
[image: image612.wmf](

)

2

,

N

ms

，所以

[image: image613.wmf]2

2

2

(1)

~(1)

nS

Wn

c

s

-

=-

[image: image614.wmf]22

0.0250.975

{(15)(15)}0.95

PW

cc

££=

[image: image615.wmf]2

s

的置信区间为：
[image: image616.wmf](

)

(

)

22

22

0.0250.975

(1)(1)

(,)

11

nSnS

nn

cc

--

--

[image: image617.wmf]2

s

的置信度0.95的置信区间为：
[image: image618.wmf]150.04150.04

,

27.4886.262

´´

æö

ç÷

èø

 即
[image: image619.wmf](

)

0.022,0.096

九（1）、某厂生产铜丝，生产一向稳定,现从其产品中随机抽取10段检查其折断力，测得
[image: image620.wmf]

 EMBED Equation.DSMT4 [image: image621.wmf]10

2

1

287.5, ()160.5

i

i

xxx

=

=-=

å

。假定铜丝的折断力服从正态分布，问在显著水平
[image: image622.wmf]0.1

a

=

下，是否可以相信该厂生产的铜丝折断力的方差为16？

[image: image623.wmf]2222

0.050.950.050.95

((10)18.31, (10)3.94; (9)16.9, (9)3.33

)

cccc

====

已知：

解：待检验的假设是
[image: image624.wmf]2

0

:16

H

s

=

 选择统计量
[image: image625.wmf]2

2

(1)

nS

W

s

-

=

 在
[image: image626.wmf]0

H

成立时
[image: image627.wmf]2

~(9)

W

c

[image: image628.wmf]22

0.050.95

{(9)(9)}0.90

PW

cc

>>=

取拒绝域w ={
[image: image629.wmf]16.92,3.33

WW

><

}

由样本数据知
[image: image630.wmf]2

(1)160.5

nS

-=

[image: image631.wmf]160.5

10.03

16

W

==

[image: image632.wmf]16.9210.033.33

>>

接受
[image: image633.wmf]0

H

，即可相信这批铜丝折断力的方差为16。

九（2）、已知某炼铁厂在生产正常的情况下，铁水含碳量X服从正态分布，其方差为0.03。在某段时间抽测了10炉铁水，测得铁水含碳量的样本方差为0.0375。试问在显著水平
[image: image634.wmf]0.05

a

=

下，这段时间生产的铁水含碳量方差与正常情况下的方差有无显著差异?

[image: image635.wmf]2222

0.0250.9750.0250.975

((10)20.48, (10)3.25, (9)19.02, (9)2.7

)

cccc

====

已知：

解：待检验的假设是
[image: image636.wmf]2

0

:0.03

H

s

=

 选择统计量
[image: image637.wmf]2

2

(1)

nS

W

s

-

=

 在
[image: image638.wmf]0

H

成立时
[image: image639.wmf]2

~(9)

W

c

[image: image640.wmf]22

0.0250.975

{(9)(9)}0.95

PW

cc

>>=

取拒绝域w ={
[image: image641.wmf]19.023,2.700

WW

><

}

由样本数据知
[image: image642.wmf]2

2

(1)90.0375

11.25

0.03

nS

W

s

-´

===

[image: image643.wmf]19.02311.252.700

>>

接受
[image: image644.wmf]0

H

，即可相信这批铁水的含碳量与正常情况下的方差无显著差异。

九（3）、某厂加工一种零件，已知在正常的情况其长度服从正态分布
[image: image645.wmf]2

(,0.9)

N

m

，现从一批产品中抽测20个样本，测得样本标准差S=1.2。问在显著水平
[image: image646.wmf]0.1

a

=

下，该批产品的标准差是否有显著差异？

[image: image647.wmf]2222

0.050.950.050.95

((19)30.14, (19)10.12(20)31.41, (20)10

.85)

cccc

====

已知：；

解：待检验的假设是
[image: image648.wmf]0

:0.9

H

s

=

 选择统计量
[image: image649.wmf]2

2

(1)

nS

W

s

-

=

 在
[image: image650.wmf]0

H

成立时
[image: image651.wmf]2

~(19)

W

c

[image: image652.wmf]22

0.050.95

{(19)(19)}0.90

PW

cc

>>=

取拒绝域w ={
[image: image653.wmf]30.114,10.117

WW

><

}

由样本数据知
[image: image654.wmf]22

22

(1)191.2

33.778

0.9

nS

W

s

-´

===

[image: image655.wmf]33.77830.114

>

拒绝
[image: image656.wmf]0

H

，即认为这批产品的标准差有显著差异。

九（4）、已知某炼铁厂在生产正常的情况下，铁水含碳量X服从正态分布
[image: image657.wmf]2

(4.55,0.11)

N

。现抽测了9炉铁水,算得铁水含碳量的平均值
[image: image658.wmf]4.445

x

=

，若总体方差没有显著差异，即
[image: image659.wmf]22

0.11

s

=

，问在
[image: image660.wmf]0.05

a

=

显著性水平下，总体均值有无显著差异?

[image: image661.wmf]0.050.050.025

((9)=2.262, (8)=2.306, 1.960)

ttU

=

已知：

解：待检验的假设是
[image: image662.wmf]0

:4.55

H

m

=

 选择统计量
[image: image663.wmf]/

X

U

n

m

s

-

=

 在
[image: image664.wmf]0

H

成立时
[image: image665.wmf]~(0,1)

UN

[image: image666.wmf]0.025

{||}0.05

PUu

>=

　　　　　取拒绝域w={
[image: image667.wmf]||1.960

U

>

}

由样本数据知
[image: image668.wmf]4.4454.55

2.864

0.11/3

/

X

U

n

m

s

--

===

[image: image669.wmf]1.960

U

>

 拒绝
[image: image670.wmf]0

H

，即认为总体均值有显著差异。

九（5）、已知某味精厂袋装味精的重量X ～
[image: image671.wmf]2

(,)

N

ms

，其中
[image: image672.wmf]m

=15，
[image: image673.wmf]2

0.09

s

=

，技术革新后，改用新机器包装。抽查9个样品，测定重量为（单位：克）

14.7 15.1 14.8 15.0 15.3 14.9 15.2 14.6 15.1

已知方差不变。问在
[image: image674.wmf]0.05

a

=

显著性水平下，新机器包装的平均重量是否仍为15？

[image: image675.wmf]0.050.050.025

((15)=2.131, (14)=2.145, 1.960)

ttU

=

已知：

解：待检验的假设是
[image: image676.wmf]0

:15

H

m

=

 选择统计量
[image: image677.wmf]/

X

U

n

m

s

-

=

 在
[image: image678.wmf]0

H

成立时
[image: image679.wmf]~(0,1)

UN

[image: image680.wmf]0.025

{||}0.05

PUu

>=

　　　取拒绝域w={
[image: image681.wmf]||1.960

U

>

}

经计算
[image: image682.wmf]9

1

9

1

14.967

i

i

xx

=

==

å

[image: image683.wmf]14.96715

0.33

0.3/3

/

X

U

n

m

s

--

===

[image: image684.wmf]1.960

U

<

接受
[image: image685.wmf]0

H

，即可以认为袋装的平均重量仍为15克。

九（6）、某手表厂生产的男表表壳在正常情况下，其直径(单位:mm)服从正态分布N(20, 1)。在某天的生产过程中，随机抽查4只表壳，测得直径分别为: 19.5 19.8 20.0 20.5.

问在
[image: image686.wmf]0.05

a

=

显著性水平下，这天生产的表壳的均值是否正常?

[image: image687.wmf]0.050.050.025

((4)=2.776, (3)=3.182, 1.960)

ttU

=

已知：

解： 待检验的假设为
[image: image688.wmf]0

:

H

[image: image689.wmf]20

m

=

 选择统计量
[image: image690.wmf]x

U

n

m

s

-

=

 当
[image: image691.wmf]0

H

成立时， U～
[image: image692.wmf](

)

0,1

N

[image: image693.wmf]0.025

{||}0.05

PUu

>=

取拒绝域w={
[image: image694.wmf]||1.960

U

>

} 经计算
[image: image695.wmf]4

1

1

19.95

4

i

i

xx

=

=S=

[image: image696.wmf]19.9520

0.1

1

2

1.960

U

U

-

==

<

接受
[image: image697.wmf]0

H

，即认为表壳的均值正常。

九（7）、某切割机在正常工作时，切割得每段金属棒长服从正态分布，且其平均长度为10.5cm，标准差为0.15cm。今从一批产品中随机抽取16段进行测量，计算平均长度为
[image: image698.wmf]x

=10.48cm。假设方差不变，问在
[image: image699.wmf]0.05

a

=

显著性水平下，该切割机工作是否正常?

[image: image700.wmf]0.050.050.025

((16)=2.12, (15)=2.131, 1.960)

ttU

=

已知：

解： 待检验的假设为
[image: image701.wmf]0

:

H

[image: image702.wmf]10.5

m

=

选择统计量
[image: image703.wmf]x

U

n

m

s

-

=

 当
[image: image704.wmf]0

H

成立时， U～
[image: image705.wmf](

)

0,1

N

[image: image706.wmf]0.025

{||}0.05

PUu

>=

　　　　　　取拒绝域w={
[image: image707.wmf]||1.960

U

>

}

由已知
[image: image708.wmf]10.4810.58

0.533

0.15

15

4

1.960

x

U

n

U

m

s

--

====

<

 接受
[image: image709.wmf]0

H

，即认为切割机工作正常。

九（8）、某厂生产某种零件，在正常生产的条件下，这种零件的周长服从正态分布，均值为0.13厘米。如果从某日生产的这种零件中任取9件测量后得
[image: image710.wmf]x

=0.146厘米，S =0.016厘米。问该日生产的零件的平均轴长是否与往日一样？

（
[image: image711.wmf]0.050.050.025

0.05, (9)2.262, (8)2.306, 1.96

ttu

a

====

已知：

 ）

解： 待检验的假设为
[image: image712.wmf]0

:

H

[image: image713.wmf]0.13

m

=

选择统计量
[image: image714.wmf]x

T

S

n

m

-

=

 当
[image: image715.wmf]0

H

成立时， T～t(8)

[image: image716.wmf]0.05

{||(8)}0.05

PT

t

>=

　　　　　　取拒绝域w={
[image: image717.wmf]||2.306

T

>

}

由已知

[image: image718.wmf]0.1460.13

3

0.016

3

2.306

x

T

S

n

T

m

--

===

>

 拒绝
[image: image719.wmf]0

H

，即认为该生产的零件的平均轴长与往日有显著差异。

九、某灯泡厂生产的灯泡平均寿命是1120小时，现从一批新生产的灯泡中抽取9个样本，测得其平均寿命为1070小时，样本标准差
[image: image720.wmf]109

S

=

小时。问在
[image: image721.wmf]0.05

a

=

显著性水平下，检测灯泡的平均寿命有无显著变化？

[image: image722.wmf]0.050.050.025

((9)=2.262, (8)=2.306, 1.960)

ttU

=

已知：

解： 待检验的假设为
[image: image723.wmf]0

:

H

[image: image724.wmf]1120

m

=

选择统计量
[image: image725.wmf]x

T

S

n

m

-

=

 当
[image: image726.wmf]0

H

成立时， T～t(8)
[image: image727.wmf]0.05

{||(8)}0.05

PT

t

>=

取拒绝域w={
[image: image728.wmf]||2.306

T

>

} 由已知

[image: image729.wmf]10701120

1.376

109

3

2.306

x

T

S

n

T

m

--

===

<

 接受
[image: image730.wmf]0

H

，即认为检测灯泡的平均寿命无显著变化。

九、正常人的脉搏平均为72次/分，今对某种疾病患者9人，测得其脉搏为（次/分）：

68 65 77 70 64 69 72 62 71

设患者的脉搏次数X服从正态分布，经计算得其标准差为4.583。试在显著水平
[image: image731.wmf]a

=0.05下，检测患者的脉搏与正常人的脉搏有无显著差异？

[image: image732.wmf]0.050.050.025

((8)=2.306, (9)=2.262, 1.960)

ttU

=

已知：

解： 待检验的假设为
[image: image733.wmf]0

:

H

[image: image734.wmf]72

m

=

选择统计量
[image: image735.wmf]x

T

S

n

m

-

=

 当
[image: image736.wmf]0

H

成立时， T ~
[image: image737.wmf](

)

8

t

[image: image738.wmf]0.05

{||(8)}0.05

PT

t

>=

取拒绝域w={
[image: image739.wmf]||2.306

T

>

} 经计算
[image: image740.wmf]

 EMBED Equation.DSMT4 [image: image741.wmf]9

1

1

68.667

9

i

i

xx

=

=S=

[image: image742.wmf]68.66772

2.182

4.583

3

2.306

x

T

S

n

T

m

--

===

<

接受
[image: image743.wmf]0

H

，检测者的脉搏与正常的脉搏无显著差异。

� EMBED * MERGEFORMAT ���

专业、班级： 学号： 姓名：

密 封 线

专业、班级： 学号： 姓名：

密 封 线

专业、班级： 学号： 姓名：

密 封 线

专业、班级： 学号： 姓名：

密 封 线

专业、班级： 学号： 姓名：

密 封 线

专业、班级： 学号： 姓名：

密 封 线

专业、班级： 学号： 姓名：

密 封 线

第16页，共34页

_1234568218.unknown

_1234568401.unknown

_1234568601.unknown

_1234568665.unknown

_1234568729.unknown

_1234568761.unknown

_1234568793.unknown

_1234568809.unknown

_1234568817.unknown

_1234568821.unknown

_1234568825.unknown

_1234568827.unknown

_1234568829.unknown

_1234568831.unknown

_1234568832.unknown

_1234568830.unknown

_1234568828.unknown

_1234568826.unknown

_1234568823.unknown

_1234568824.unknown

_1234568822.unknown

_1234568819.unknown

_1234568820.unknown

_1234568818.unknown

_1234568813.unknown

_1234568815.unknown

_1234568816.unknown

_1234568814.unknown

_1234568811.unknown

_1234568812.unknown

_1234568810.unknown

_1234568801.unknown

_1234568805.unknown

_1234568807.unknown

_1234568808.unknown

_1234568806.unknown

_1234568803.unknown

_1234568804.unknown

_1234568802.unknown

_1234568797.unknown

_1234568799.unknown

_1234568800.unknown

_1234568798.unknown

_1234568795.unknown

_1234568796.unknown

_1234568794.unknown

_1234568777.unknown

_1234568785.unknown

_1234568789.unknown

_1234568791.unknown

_1234568792.unknown

_1234568790.unknown

_1234568787.unknown

_1234568788.unknown

_1234568786.unknown

_1234568781.unknown

_1234568783.unknown

_1234568784.unknown

_1234568782.unknown

_1234568779.unknown

_1234568780.unknown

_1234568778.unknown

_1234568769.unknown

_1234568773.unknown

_1234568775.unknown

_1234568776.unknown

_1234568774.unknown

_1234568771.unknown

_1234568772.unknown

_1234568770.unknown

_1234568765.unknown

_1234568767.unknown

_1234568768.unknown

_1234568766.unknown

_1234568763.unknown

_1234568764.unknown

_1234568762.unknown

_1234568745.unknown

_1234568753.unknown

_1234568757.unknown

_1234568759.unknown

_1234568760.unknown

_1234568758.unknown

_1234568755.unknown

_1234568756.unknown

_1234568754.unknown

_1234568749.unknown

_1234568751.unknown

_1234568752.unknown

_1234568750.unknown

_1234568747.unknown

_1234568748.unknown

_1234568746.unknown

_1234568737.unknown

_1234568741.unknown

_1234568743.unknown

_1234568744.unknown

_1234568742.unknown

_1234568739.unknown

_1234568740.unknown

_1234568738.unknown

_1234568733.unknown

_1234568735.unknown

_1234568736.unknown

_1234568734.unknown

_1234568731.unknown

_1234568732.unknown

_1234568730.unknown

_1234568697.unknown

_1234568713.unknown

_1234568721.unknown

_1234568725.unknown

_1234568727.unknown

_1234568728.unknown

_1234568726.unknown

_1234568723.unknown

_1234568724.unknown

_1234568722.unknown

_1234568717.unknown

_1234568719.unknown

_1234568720.unknown

_1234568718.unknown

_1234568715.unknown

_1234568716.unknown

_1234568714.unknown

_1234568705.unknown

_1234568709.unknown

_1234568711.unknown

_1234568712.unknown

_1234568710.unknown

_1234568707.unknown

_1234568708.unknown

_1234568706.unknown

_1234568701.unknown

_1234568703.unknown

_1234568704.unknown

_1234568702.unknown

_1234568699.unknown

_1234568700.unknown

_1234568698.unknown

_1234568681.unknown

_1234568689.unknown

_1234568693.unknown

_1234568695.unknown

_1234568696.unknown

_1234568694.unknown

_1234568691.unknown

_1234568692.unknown

_1234568690.unknown

_1234568685.unknown

_1234568687.unknown

_1234568688.unknown

_1234568686.unknown

_1234568683.unknown

_1234568684.unknown

_1234568682.unknown

_1234568673.unknown

_1234568677.unknown

_1234568679.unknown

_1234568680.unknown

_1234568678.unknown

_1234568675.unknown

_1234568676.unknown

_1234568674.unknown

_1234568669.unknown

_1234568671.unknown

_1234568672.unknown

_1234568670.unknown

_1234568667.unknown

_1234568668.unknown

_1234568666.unknown

_1234568633.unknown

_1234568649.unknown

_1234568657.unknown

_1234568661.unknown

_1234568663.unknown

_1234568664.unknown

_1234568662.unknown

_1234568659.unknown

_1234568660.unknown

_1234568658.unknown

_1234568653.unknown

_1234568655.unknown

_1234568656.unknown

_1234568654.unknown

_1234568651.unknown

_1234568652.unknown

_1234568650.unknown

_1234568641.unknown

_1234568645.unknown

_1234568647.unknown

_1234568648.unknown

_1234568646.unknown

_1234568643.unknown

_1234568644.unknown

_1234568642.unknown

_1234568637.unknown

_1234568639.unknown

_1234568640.unknown

_1234568638.unknown

_1234568635.unknown

_1234568636.unknown

_1234568634.unknown

_1234568617.unknown

_1234568625.unknown

_1234568629.unknown

_1234568631.unknown

_1234568632.unknown

_1234568630.unknown

_1234568627.unknown

_1234568628.unknown

_1234568626.unknown

_1234568621.unknown

_1234568623.unknown

_1234568624.unknown

_1234568622.unknown

_1234568619.unknown

_1234568620.unknown

_1234568618.unknown

_1234568609.unknown

_1234568613.unknown

_1234568615.unknown

_1234568616.unknown

_1234568614.unknown

_1234568611.unknown

_1234568612.unknown

_1234568610.unknown

_1234568605.unknown

_1234568607.unknown

_1234568608.unknown

_1234568606.unknown

_1234568603.unknown

_1234568604.unknown

_1234568602.unknown

_1234568537.unknown

_1234568569.unknown

_1234568585.unknown

_1234568593.unknown

_1234568597.unknown

_1234568599.unknown

_1234568600.unknown

_1234568598.unknown

_1234568595.unknown

_1234568596.unknown

_1234568594.unknown

_1234568589.unknown

_1234568591.unknown

_1234568592.unknown

_1234568590.unknown

_1234568587.unknown

_1234568588.unknown

_1234568586.unknown

_1234568577.unknown

_1234568581.unknown

_1234568583.unknown

_1234568584.unknown

_1234568582.unknown

_1234568579.unknown

_1234568580.unknown

_1234568578.unknown

_1234568573.unknown

_1234568575.unknown

_1234568576.unknown

_1234568574.unknown

_1234568571.unknown

_1234568572.unknown

_1234568570.unknown

_1234568553.unknown

_1234568561.unknown

_1234568565.unknown

_1234568567.unknown

_1234568568.unknown

_1234568566.unknown

_1234568563.unknown

_1234568564.unknown

_1234568562.unknown

_1234568557.unknown

_1234568559.unknown

_1234568560.unknown

_1234568558.unknown

_1234568555.unknown

_1234568556.unknown

_1234568554.unknown

_1234568545.unknown

_1234568549.unknown

_1234568551.unknown

_1234568552.unknown

_1234568550.unknown

_1234568547.unknown

_1234568548.unknown

_1234568546.unknown

_1234568541.unknown

_1234568543.unknown

_1234568544.unknown

_1234568542.unknown

_1234568539.unknown

_1234568540.unknown

_1234568538.unknown

_1234568434.unknown

_1234568450.unknown

_1234568529.unknown

_1234568533.unknown

_1234568535.unknown

_1234568536.unknown

_1234568534.unknown

_1234568531.unknown

_1234568532.unknown

_1234568530.unknown

_1234568480.unknown

_1234568527.unknown

_1234568528.unknown

_1234568526.unknown

_1234568478.unknown

_1234568479.unknown

_1234568477.unknown

_1234568442.unknown

_1234568446.unknown

_1234568448.unknown

_1234568449.unknown

_1234568447.unknown

_1234568444.unknown

_1234568445.unknown

_1234568443.unknown

_1234568438.unknown

_1234568440.unknown

_1234568441.unknown

_1234568439.unknown

_1234568436.unknown

_1234568437.unknown

_1234568435.unknown

_1234568418.unknown

_1234568426.unknown

_1234568430.unknown

_1234568432.unknown

_1234568433.unknown

_1234568431.unknown

_1234568428.unknown

_1234568429.unknown

_1234568427.unknown

_1234568422.unknown

_1234568424.unknown

_1234568425.unknown

_1234568423.unknown

_1234568420.unknown

_1234568421.unknown

_1234568419.unknown

_1234568410.unknown

_1234568414.unknown

_1234568416.unknown

_1234568417.unknown

_1234568415.unknown

_1234568412.unknown

_1234568413.unknown

_1234568411.unknown

_1234568405.unknown

_1234568408.unknown

_1234568409.unknown

_1234568406.unknown

_1234568407.unknown

_1234568403.unknown

_1234568404.unknown

_1234568402.unknown

_1234568315.unknown

_1234568369.unknown

_1234568385.unknown

_1234568393.unknown

_1234568397.unknown

_1234568399.unknown

_1234568400.unknown

_1234568398.unknown

_1234568395.unknown

_1234568396.unknown

_1234568394.unknown

_1234568389.unknown

_1234568391.unknown

_1234568392.unknown

_1234568390.unknown

_1234568387.unknown

_1234568388.unknown

_1234568386.unknown

_1234568377.unknown

_1234568381.unknown

_1234568383.unknown

_1234568384.unknown

_1234568382.unknown

_1234568379.unknown

_1234568380.unknown

_1234568378.unknown

_1234568373.unknown

_1234568375.unknown

_1234568376.unknown

_1234568374.unknown

_1234568371.unknown

_1234568372.unknown

_1234568370.unknown

_1234568342.unknown

_1234568350.unknown

_1234568365.unknown

_1234568367.unknown

_1234568368.unknown

_1234568366.unknown

_1234568363.unknown

_1234568364.unknown

_1234568362.unknown

_1234568346.unknown

_1234568348.unknown

_1234568349.unknown

_1234568347.unknown

_1234568344.unknown

_1234568345.unknown

_1234568343.unknown

_1234568323.unknown

_1234568338.unknown

_1234568340.unknown

_1234568341.unknown

_1234568339.unknown

_1234568336.unknown

_1234568337.unknown

_1234568335.unknown

_1234568319.unknown

_1234568321.unknown

_1234568322.unknown

_1234568320.unknown

_1234568317.unknown

_1234568318.unknown

_1234568316.unknown

_1234568272.unknown

_1234568288.unknown

_1234568307.unknown

_1234568311.unknown

_1234568313.unknown

_1234568314.unknown

_1234568312.unknown

_1234568309.unknown

_1234568310.unknown

_1234568308.unknown

_1234568303.unknown

_1234568305.unknown

_1234568306.unknown

_1234568304.unknown

_1234568301.unknown

_1234568302.unknown

_1234568300.unknown

_1234568280.unknown

_1234568284.unknown

_1234568286.unknown

_1234568287.unknown

_1234568285.unknown

_1234568282.unknown

_1234568283.unknown

_1234568281.unknown

_1234568276.unknown

_1234568278.unknown

_1234568279.unknown

_1234568277.unknown

_1234568274.unknown

_1234568275.unknown

_1234568273.unknown

_1234568245.unknown

_1234568253.unknown

_1234568257.unknown

_1234568270.unknown

_1234568271.unknown

_1234568258.unknown

_1234568255.unknown

_1234568256.unknown

_1234568254.unknown

_1234568249.unknown

_1234568251.unknown

_1234568252.unknown

_1234568250.unknown

_1234568247.unknown

_1234568248.unknown

_1234568246.unknown

_1234568226.unknown

_1234568230.unknown

_1234568232.unknown

_1234568244.unknown

_1234568231.unknown

_1234568228.unknown

_1234568229.unknown

_1234568227.unknown

_1234568222.unknown

_1234568224.unknown

_1234568225.unknown

_1234568223.unknown

_1234568220.unknown

_1234568221.unknown

_1234568219.unknown

_1234568037.unknown

_1234568112.unknown

_1234568175.unknown

_1234568191.unknown

_1234568210.unknown

_1234568214.unknown

_1234568216.unknown

_1234568217.unknown

_1234568215.unknown

_1234568212.unknown

_1234568213.unknown

_1234568211.unknown

_1234568195.unknown

_1234568208.unknown

_1234568209.unknown

_1234568207.unknown

_1234568193.unknown

_1234568194.unknown

_1234568192.unknown

_1234568183.unknown

_1234568187.unknown

_1234568189.unknown

_1234568190.unknown

_1234568188.unknown

_1234568185.unknown

_1234568186.unknown

_1234568184.unknown

_1234568179.unknown

_1234568181.unknown

_1234568182.unknown

_1234568180.unknown

_1234568177.unknown

_1234568178.unknown

_1234568176.unknown

_1234568148.unknown

_1234568156.unknown

_1234568160.unknown

_1234568173.unknown

_1234568174.unknown

_1234568161.unknown

_1234568158.unknown

_1234568159.unknown

_1234568157.unknown

_1234568152.unknown

_1234568154.unknown

_1234568155.unknown

_1234568153.unknown

_1234568150.unknown

_1234568151.unknown

_1234568149.unknown

_1234568120.unknown

_1234568124.unknown

_1234568146.unknown

_1234568147.unknown

_1234568145.unknown

_1234568122.unknown

_1234568123.unknown

_1234568121.unknown

_1234568116.unknown

_1234568118.unknown

_1234568119.unknown

_1234568117.unknown

_1234568114.unknown

_1234568115.unknown

_1234568113.unknown

_1234568069.unknown

_1234568096.unknown

_1234568104.unknown

_1234568108.unknown

_1234568110.unknown

_1234568111.unknown

_1234568109.unknown

_1234568106.unknown

_1234568107.unknown

_1234568105.unknown

_1234568100.unknown

_1234568102.unknown

_1234568103.unknown

_1234568101.unknown

_1234568098.unknown

_1234568099.unknown

_1234568097.unknown

_1234568088.unknown

_1234568092.unknown

_1234568094.unknown

_1234568095.unknown

_1234568093.unknown

_1234568090.unknown

_1234568091.unknown

_1234568089.unknown

_1234568084.unknown

_1234568086.unknown

_1234568087.unknown

_1234568085.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568053.unknown

_1234568061.unknown

_1234568065.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568057.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568045.unknown

_1234568049.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568041.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234567973.unknown

_1234568005.unknown

_1234568021.unknown

_1234568029.unknown

_1234568033.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568025.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568013.unknown

_1234568017.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568009.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234567989.unknown

_1234567997.unknown

_1234568001.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567993.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567981.unknown

_1234567985.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567977.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567924.unknown

_1234567956.unknown

_1234567964.unknown

_1234567968.unknown

_1234567971.unknown

_1234567972.unknown

_1234567969.unknown

_1234567966.unknown

_1234567967.unknown

_1234567965.unknown

_1234567960.unknown

_1234567962.unknown

_1234567963.unknown

_1234567961.unknown

_1234567958.unknown

_1234567959.unknown

_1234567957.unknown

_1234567946.unknown

_1234567950.unknown

_1234567952.unknown

_1234567953.unknown

_1234567951.unknown

_1234567948.unknown

_1234567949.unknown

_1234567947.unknown

_1234567942.unknown

_1234567944.unknown

_1234567945.unknown

_1234567943.unknown

_1234567940.unknown

_1234567941.unknown

_1234567939.unknown

_1234567907.unknown

_1234567915.unknown

_1234567919.unknown

_1234567922.unknown

_1234567923.unknown

_1234567921.unknown

_1234567917.unknown

_1234567918.unknown

_1234567916.unknown

_1234567911.unknown

_1234567913.unknown

_1234567914.unknown

_1234567912.unknown

_1234567909.unknown

_1234567910.unknown

_1234567908.unknown

_1234567897.unknown

_1234567903.unknown

_1234567905.unknown

_1234567906.unknown

_1234567904.unknown

_1234567901.unknown

_1234567902.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

