目录
2I 考查目标

2II 考试形式和试卷结构

2III 考查内容

IV. 题型示例及参考答案
4

全国硕士研究生入学统一考试
概率论与数理统计考试大纲

I 考查目标

《概率论与数理统计》是为我校招收系统工程硕士生而设置的具有选拔性质的考试科目。其目的是科学、公平、有效地测试考生是否具备攻读系统工程专业硕士所必须的基本素质、一般能力和培养潜能，以利用选拔具有发展潜力的优秀人才入学，为国家的经济建设培养具有良好职业道德、法制观念和国际视野、具有较强分析与解决实际问题能力的高层次、应用型、复合型的系统工程专业人才。考试要求是测试考生掌握理解概率论与数理统计的基本概念和基本理论，掌握概率论与数理统计的基本思想和方法，具有较强的逻辑推理能力和灵活的思维能力，具有较强的计算能力和综合运用所学知识分析并解决实际问题的能力。
II 考试形式和试卷结构

1、 试卷满分及考试时间

试卷满分为150分，考试时间180分钟。

2、 答题方式

答题方式为闭卷、笔试。允许使用计算器（仅仅具备四则运算和开方运算功能的计算器），但不得使用带有公式和文本存储功能的计算器。
3、 试卷内容与题型结构

概率论与数理统计，满分150分，有以下两种题型：
填空或选择题（40分）、综合题（110分）

III 考查内容

1．概率论的基本概念

（1）熟练掌握随机试验、样本空间、随机事件的概念；

（2）熟练掌握频率与概率、古典概型的概念；

（3）熟练掌握条件概率与独立性的概念及应用。

2．随机变量及其分布

（1）理解随机变量的概念；

（2）深刻理解并掌握概率分布、分布函数及概率密度的定义及应用；

（3）理解随机变量的函数的分布的定义及其性质。

3．多维随机变量及其分布

（1）理解并掌握二维随机变量的定义；

（2）理解边缘分布、条件分布的定义及其性质；

（3）会求两个随机变量的函数的分布函数。

4．数字特征

（1）理解并会求随机变量的期望及方差；

（2）理解协方差及相关系数的定义及其性质；

（3）会求矩、协方差矩阵。

5．大数定律及中心极限定理

掌握大数定律及中心极限定理的具体条件及结论，并可以应用中心极限定理解决实际问题。

6．样本及抽样分布

掌握随机样本的定义，掌握
[image: image1.wmf]2

c

分布、
[image: image2.wmf]T

分布、及
[image: image3.wmf]F

分布的定义及性质。

7．参数估计

（1）理解点估计的定义，掌握矩估计法及极大似然估计法；

（2）理解估计量的评选标准的定义及其实质；

（3）理解区间估计的定义,并会求正态总体均值及方差的区间估计。

8．假设检验

（1）深刻理解假设检验的概念；

（2）掌握正态总体均值及方差的假设检验；

（3）掌握关于总体分布的假设检验方法—
[image: image4.wmf]2

c

检验法。

9．方差分析及回归分析

掌握一元方差分析和一元回归分析的定义及方法。

IV. 题型示例及参考答案
1、 填空题（每空5分，共计40分）

1. 设事件A，B的概率分别为[image: image5.wmf]1

3

与[image: image6.wmf]1

2

，若 A与B互斥，则[image: image7.wmf]()

PBA

=_________；若[image: image8.wmf]AB

Ì

，
则[image: image9.wmf]()

PBA

=_________.
2. 某人忘记了电话号码，因而他随意地拨号，则他拨号不超过三次而接通所需要的电话的概率为_________.

3. 设
[image: image10.wmf]X

服从正态分布
[image: image11.wmf]2

(1,2)

N

，
[image: image12.wmf]Y

服从参数为 3 的泊松分布，
[image: image13.wmf]Z

服从[2，8]上的均匀分布。令
[image: image14.wmf]43

VXYZ

=+-

，则期望
[image: image15.wmf](23)

EV

-=

__________，方差
[image: image16.wmf](45)

DV

-=

__________.

4. 设灯泡的寿命
[image: image17.wmf]X

（以小时计）的概率密度为
[image: image18.wmf]2

1000

,1000

()

0,1000

x

fx

x

x

ì

³

ï

=

í

ï

<

î

，一个教室中装有3个这样的灯泡，则最初1500小时内没有一个损坏的概率为______________，最初1500小时内只有一个损坏的概率为_________________.

5. 设总体
[image: image19.wmf]X

服从正态分布
[image: image20.wmf]2

(0,2)

N

，而
[image: image21.wmf]1215

,,,

XXX

L

是来自总体X的简单随机样本，则随机变量
[image: image22.wmf]22

110

22

1115

2()

XX

Y

XX

++

=

++

L

L

服从______________.
二、（12分）设
[image: image23.wmf]15

,

XX

L

为取自正态总体
[image: image24.wmf]2

(0,2)

N

的样本，记

Z=
[image: image25.wmf]222

12345

(2)(34)

aXXbXXcX

-+-+

试确定
[image: image26.wmf],,

abc

使得Z服从
[image: image27.wmf]2

c

分布.

三、（12分）设总体
[image: image28.wmf]2

~(40,5)

XN

，
[image: image29.wmf]1

,

n

XX

L

为来自总体
[image: image30.wmf]X

的一个样本，样本均值为
[image: image31.wmf]X

，

（1）抽取容量为36的样本，求
[image: image32.wmf]{3843}

PX

<<

；
（2）问：抽取样本容n为多大时，才能使
[image: image33.wmf]{401}0.95

PX

-<=

.

（已知
[image: image34.wmf](2.4)0.9918,(3.6)0.9998,(1.96)0.9750

fff

===

）
四、（16分）设二维随机变量[image: image35.wmf](,)

XY

的联合概率密度函数为
[image: image36.wmf]01,01,

(,)

0

xyxy

fxy

+££££

ì

=

í

î

其

它

。

求：（1）边缘概率密度函数[image: image37.wmf](),()

XY

fxfy

，并验证X，Y是否独立；
（2）期望和方差[image: image38.wmf](),(),(),()

EXDXEYDY

；
（3）协方差[image: image39.wmf]cov(,)

XY

和相关系数
[image: image40.wmf]XY

r

．
五、（15分）一民航机场的送客车载有20位旅客机场开出，沿途旅客有10个车站可以下车，如到达一个车站没有旅客下车就不停车。假设每位旅客在各个车站下车是等可能的，并设各旅客是否下车相互独立。以X表示停车的次数，求[image: image41.wmf]()

EX

．
六、（16分）已知射击命中点的坐标([image: image42.wmf]X

，[image: image43.wmf]Y

)是服从二维正态分布的随机变量，它的概率密度为
[image: image44.wmf]22

2

2

2

1

(,),,

2

xy

fxyexy

s

ps

+

-

=-¥<<+¥-¥<<+¥

求命中点与靶心的距离[image: image45.wmf]22

ZXY

=+

的概率密度．
七（15分）设随机变量X服从（0-1）分布，即
[image: image46.wmf]12

~(1,),,,,

n

XBpXXX

L

是总体的一个样本，求参数 p 的极大似然估计量．
八、（12分）设
[image: image47.wmf]1122

(,),(,),,(,)

nn

xyxyxy

L

是一组样本观测值，在平面上所处的位置近似形成一条直线，现选择函数
[image: image48.wmf]yabx

=+

)

))

使得
[image: image49.wmf]22

11

()()

nn

iiii

ii

yyyabx

==

-=--

åå

)

))

达到最小，求
[image: image50.wmf],

ab

)

)

．

九、（12分）现有甲、乙两台车床生产同一型号的滚珠，根据经验两台车床生产的滚珠直径都服从正态分布，现从这两台车床生产的产品中分别抽出8个和9个，测得滚珠直径（单位mm）分别为
	甲
	15.0
	14.5
	15.2
	15.5
	14.8
	15.1
	15.2
	14.8
	

	乙
	15.2
	15.0
	14.8
	15.2
	15.0
	15.0
	14.8
	15.1
	14.8

在显著性水平
[image: image51.wmf]0.05

a

=

下，问乙车床生产的滚珠直径的方差是否比甲车床生产的小？（
[image: image52.wmf]0.05

(7,8)3.50

F

=

）
参考答案

一、1. 1/2, 1/6； 2. 0.3； 3. 16 ，1509 ；4.8/27 , 4/9 ; 5. F(10,5)
二 、解：由于
[image: image53.wmf]12

2

XX

-

～N(0，20)，
[image: image54.wmf]34

34

XX

-

～N(0，100)，
[image: image55.wmf]5

X

～N(0，4)且相互独立，因此性质6.1派生的结论(3)，有

Z=
[image: image56.wmf]22

2

345

12

(34)

(2)

201004

XXX

XX

-

-

++

～
[image: image57.wmf]2

(3)

c

，

所以a=
[image: image58.wmf]1/20

,b=
[image: image59.wmf]1/100

,c=
[image: image60.wmf]1/4

。
三、解：（1）
[image: image61.wmf]25

~(40,)

36

XN

，
[image: image62.wmf]40

~(0,1)

5/6

X

N

-

，

[image: image63.wmf]{3843}

PX

<<

=
[image: image64.wmf](3.6)(2.4)1

0.99980.991810.9916

ff

+-

=+-=

（2）
[image: image65.wmf]{401}2()10.95

5

n

PX

f

-<=-=

，
[image: image66.wmf]()0.975

5

n

f

=

，
[image: image67.wmf]96

n

=

.

四 、解：（1）[image: image68.wmf]()(,)d

X

fxfxyy

+¥

-¥

=

ò

[image: image69.wmf]1

,01,

2

0,

xx

ì

+££

ï

=

í

ï

î

其

它

；

[image: image70.wmf]()(,)d

1

,01,

2

0,

Y

fyfxyx

yy

+¥

-¥

=

ì

+££

ï

=

í

ï

î

ò

其

它

。

由于[image: image71.wmf](,)()()

XY

fxyfxfy

¹

g

，故X，Y不相互独立。
（2）[image: image72.wmf]()()d

X

EXxfxx

+¥

-¥

=

ò

[image: image73.wmf]1

0

17

()d,

212

xxx

=+=

ò

[image: image74.wmf]22

5

()()d,

12

X

EXxfxx

+¥

-¥

==

ò

[image: image75.wmf]2

22

5711

()()[()]

1212144

DXEXEX

æö

\=-=-=

ç÷

èø

。
同理得

[image: image76.wmf]2

7511

(),(),()

1212144

EYEYDY

===

。
（3）由[image: image77.wmf]()(,)dd

EXYxyfxyxy

+¥

-¥

=

ò

[image: image78.wmf]11

00

()dd

1

3

xyxyxy

=+

=

òò

得
[image: image79.wmf]cov(,)()()()

XYEXYEXEY

=-

g

[image: image80.wmf]2

17

312

1

144

æö

=-

ç÷

èø

=-

 [image: image81.wmf]cov(,)

()()

1

1

144

11

11

144

XY

XY

DXDY

r

=

-

-

==

五、解：引入随机变量[image: image82.wmf]i

X

[image: image83.wmf]1

0

i

i

X

i

ì

=

í

î

第

个

车

站

有

人

下

车

第

个

车

站

无

人

下

车

，[image: image84.wmf]1,2,,10

i

=

L

易见

[image: image85.wmf]1210

XXXX

=+++

L

。
依题意，任一旅客在第[image: image86.wmf]i

个车站下车的概率为[image: image87.wmf]9

10

，因此20位旅客都不在第[image: image88.wmf]i

站下车的概率为[image: image89.wmf]20

9

10

æö

ç÷

èø

，按照逆事件概率公式，则在第i个车站有人下车的概率为[image: image90.wmf]20

9

1

10

æö

-

ç÷

èø

。由此得[image: image91.wmf]i

X

的概率分布如下表所示
	[image: image92.wmf]i

X

	0
	1

	p
	[image: image93.wmf]20

10

9

æö

ç÷

èø

	[image: image94.wmf]20

1

10

9

æö

-

ç÷

èø

因此，[image: image95.wmf]20

9

()1,1,2,,10

10

i

EXi

æö

=-=

ç÷

èø

L

再由数学期望的性质3推广得
[image: image96.wmf]12101210

20

()()()()()

9

1018.78

10

EXEXXXEXEXEX

=+++=+++

éù

æö

=´-»

êú

ç÷

èø

êú

ëû

LL

（

次

）

这表明班车平均停车约9次。

六、解 设[image: image97.wmf]Z

的分布函数为[image: image98.wmf](){}

Z

FzPZz

=£

当z<0时，[image: image99.wmf]22

(){}0

Z

FzPXYz

=+£=

当z[image: image100.wmf]³

0时，[image: image101.wmf]22

2

22

2

2

1

(){}(,)dd

2

xy

Z

DD

FzPXYzfxye

s

ss

ps

+

-

=+£==

òòòò

其中D为xoy平面内由不等式[image: image102.wmf]22

xyz

+£

所定的区域，利用极坐标，得
[image: image103.wmf]222

222

2

222

2

00

0

11

()dd21

22

z

rrz

z

Z

Fzerree

p

sss

qp

psp

éù

=×=×-=-

êú

êú

ëû

òò

即 [image: image104.wmf]2

2

2

0,0

()

1,0

z

Z

z

Fz

ez

s

-

<

ì

ï

=

í

ï

-³

î

从而[image: image105.wmf]22

ZXY

=+

的分布密度为：[image: image106.wmf]2

2

2

2

0,0

()

,0

z

Z

z

fz

z

ez

s

s

-

<

ì

ï

=

í

³

ï

î

七、解：X的分布律为

[image: image107.wmf]{

}

1

(,)(1),0,1

xx

PxpPXxPpx

-

===-=

，

故似然函数为

[image: image108.wmf]11

1

1

()(1)(1)

nn

i

iii

xinx

n

x

xi

i

LpPPPP

=-

-

-

=

åå

=-=-

Õ

取对数，得

[image: image109.wmf]11

()()()(1)

i

nn

i

ii

LnLpxLnpnxLnp

==

=+--

åå

令
[image: image110.wmf]11

()11

()0

1

nn

ii

ii

dLnLp

xnx

dppp

==

=×--=

-

åå

解之得P的极大似然估计量为

[image: image111.wmf]1

1

ˆ

n

i

i

PxX

n

=

==

å

八、解： 残差平方和

[image: image112.wmf]222

111

ˆ

(,)()()

nnn

iiiii

iii

QQabeyyyabx

===

===-=--

ååå

根据微分学中求极值的方法，要求的a, b应是下列方程组的解：

[image: image113.wmf]1

1

2()0,

2()0.

n

ii

i

n

iii

i

Q

yabx

a

Q

yabxx

b

=

=

¶

ì

=---=

ï

¶

ï

í

¶

ï

=---=

ï

¶

î

å

å

整理上式为

[image: image114.wmf]2

11

nn

iii

ii

abxy

naxbxxy

==

+=

ì

ï

í

+=

ï

î

åå

其中 [image: image115.wmf]11

11

nn

ii

ii

xxyy

nn

==

==

åå

当[image: image116.wmf]i

x

不全相等时，[image: image117.wmf]22

2

1

1

n

i

i

i

x

xnx

nxx

=

=-

å

å

[image: image118.wmf]2

1

()0

n

i

i

xx

=

=-¹

å

，上面方程组有唯一解，解之得

[image: image119.wmf]xy

xx

xy

xx

L

aybxyx

L

L

b

L

ì

=-=-×

ï

ï

í

ï

=

ï

î

其中 [image: image120.wmf]222

11

()

nn

xxii

ii

Lxxxnx

==

=-=-

åå

[image: image121.wmf]11

()()

nn

xyiiii

ii

Lxxyyxynxy

==

=--=-

åå

[image: image122.wmf]222

11

()

nn

yyii

ii

Lyyyny

==

=-=-

åå

九、解 设
[image: image123.wmf],

XY

分别表示甲、乙两台车床生产的滚珠直径，即
[image: image124.wmf]2

1

~(,)

XN

ms

，
[image: image125.wmf]2

22

~(,)

YN

ms

，
[image: image126.wmf]22

1212

,,,

mmss

均未知，根据题意需检验假设

[image: image127.wmf]22

012

:

H

ss

£

，
[image: image128.wmf]22

112

:

H

ss

>

这是一个单侧检验问题，由于
[image: image129.wmf]12

,

mm

未知，用F检验法，显著性水平为
[image: image130.wmf]a

的拒绝域为

[image: image131.wmf]2

1

12

2

(1,1)

S

FFnn

S

a

=³--

由所给样本计算得样本方差
[image: image132.wmf]2

1

1

0.67

7

S

=´

，
[image: image133.wmf]2

2

1

0.21

8

S

=´

，于是得

[image: image134.wmf]2

1

2

0.678

3.65

0.217

S

F

S

==´=

再由显著性水平
[image: image135.wmf]0.05

a

=

，
[image: image136.wmf]1

8

n

=

，
[image: image137.wmf]2

9

n

=

，查F分布表，得临界值

[image: image138.wmf]120.05

(1,1)(7.8)3.50

FnnF

a

--==

由于
[image: image139.wmf]12

3.653.50(1,1)

FFnn

a

=>=--

，故拒绝假设
[image: image140.wmf]0

H

（即接受
[image: image141.wmf]1

H

），即认为乙车床生产的滚珠直径的方差比甲车床生产的小。

PAGE
1

_1304841835.unknown

_1322412956.unknown

_1322414350.unknown

_1322463375.unknown

_1322463608.unknown

_1322463434.unknown

_1322414541.unknown

_1322414642.unknown

_1322463276.unknown

_1322414607.unknown

_1322414438.unknown

_1322414120.unknown

_1322414316.unknown

_1322412978.unknown

_1304842085.unknown

_1307725690.unknown

_1322412205.unknown

_1322412450.unknown

_1322412521.unknown

_1322412308.unknown

_1322411332.unknown

_1322411389.unknown

_1307725718.unknown

_1304842316.unknown

_1306667993.unknown

_1307725430.unknown

_1304849332.unknown

_1306667972.unknown

_1304849343.unknown

_1304849286.unknown

_1304842153.unknown

_1304842314.unknown

_1304842315.unknown

_1304842262.unknown

_1304842313.unknown

_1304842096.unknown

_1304841957.unknown

_1304842028.unknown

_1304842054.unknown

_1304841990.unknown

_1304841915.unknown

_1304841938.unknown

_1304841880.unknown

_1290172241.unknown

_1299245825.unknown

_1301226330.unknown

_1301226547.unknown

_1301226600.unknown

_1301226613.unknown

_1304438611.unknown

_1301226582.unknown

_1301226396.unknown

_1301225958.unknown

_1301225991.unknown

_1301225921.unknown

_1290172337.unknown

_1290172465.unknown

_1290172302.unknown

_1228239976.unknown

_1228244551.unknown

_1283101891.unknown

_1283101909.unknown

_1283101868.unknown

_1228240059.unknown

_1228244073.unknown

_1228244524.unknown

_1228240022.unknown

_1228239769.unknown

_1228239860.unknown

_1228239887.unknown

_1165299567.unknown

_1165299650.unknown

_1165299540.unknown

