

 EMBED Flash.Movie [image: image1.wmf]2

.

.

(A)

2

)

1

(

3

p

p

-

;

2

)

1

(

6

p

p

-

;

2

2

)

1

(

3

p

p

-

;

2

2

)

1

(

6

p

p

-

.

(B)

(C)

(D)

[image: image2.wmf]3

.

.

考研真题二

,

0

,

0

,

0

,

)

(

x

x

e

x

f

X

x

X

的概率密度为

设随机变量

ï

î

ï

í

ì

<

³

=

-

1.

).

(

y

f

e

Y

Y

X

的概率密度

求随机变量

=

数一考研题

95

.

,

2

1

0

4

),

0

)

,

(

2.

2

2

=

=

+

+

>

m

s

s

m

则

无实根的概率为

且二次方程

服从正态分布

设随机变量

X

y

y

N

X

数一考研题

02

(

3.

在区间

)

1

,

0

(

中随机地取两个数

,

则这两个数之差的绝对值小于

2

1

概率为

_.

的

数一考研题

07

4.

设随机变量

X

的分布函数为

÷

ø

ö

ç

è

æ

-

F

+

F

=

2

1

7

.

0

)

(

3

.

0

)

(

x

x

x

F

)

(

x

F

为标准正态分布函数

,

则

)

(

X

E

(

(A)

,

.

)

 (B) 0.3

 (C) 0.7

 (D) 1

0

;

;

;

.

=

其中

数一考研题

09

[image: image3.wmf]4

.

.

考研真题三

.

)

,

max

,

,

1.

的分布律为

则随机变量

的分布律为

且

具有同一分布律

设相互独立的两个随机变量

Y

X

Z

X

Y

X

=

数一考研题

94

1/2

1/2

1

0

p

X

.

}

0

)

,

{max(

,

7

4

}

0

{

}

0

{

,

7

3

}

0

,

0

{

,

2.

=

³

=

³

=

³

=

³

³

Y

X

P

Y

P

X

P

Y

X

P

Y

X

则

且

为两个随机变量

和

设

数一考研题

95

(

,

,

1

,

0

1

3.

2

二维随

所围成

及直线

由曲线

设平面区域

=

=

=

=

e

x

x

y

x

y

D

机变量

.

2

)

,

(

,

)

,

(

处的值为

的边缘概率密度

关于

则

上服从均匀分布

在区域

=

x

X

Y

X

D

Y

X

数一考研题

98

.

2

1

}

1

{

(D)

;

2

1

}

0

{

(C)

;

2

1

}

1

{

(B)

;

2

1

}

0

{

(A)

().

),

1

,

1

(

)

1

,

0

(

4.

=

£

-

=

£

-

=

£

+

=

£

+

Y

X

P

Y

X

P

Y

X

P

Y

X

P

N

N

Y

X

则

和

分别服从正态分布

和

设两个相互独立的随机变量

数一考研题

99

.

,

)

,

(

,

Y

X

Y

X

Y

X

试将其余数值填入表中

的边缘分布律中的部分数值

和关于

布律及关于

联合分

下表列出了二维随机变量

相互独立

与

设随机变量

5.

数一考研题

99

1

1/6

}

{

1/8

1/8

}

{

2

1

3

2

1

j

i

i

i

p

y

Y

P

x

x

p

x

X

P

y

y

y

X

Y

×

×

=

=

=

=

在

的空白处

,

),

1

0

(

,

)

0

(

表示

以

且中途下车与否相互独立

乘客在中途下车的概率为

每位

的泊松分布

服从参数为

设某班车起点站上客人数

Y

p

p

X

<

<

>

l

l

6.

 EMBED Flash.Movie [image: image4.wmf]5

.

.

;

)

(

)

(

(A)

().

),

(

)

(

),

(

)

(

,

7.

2

1

2

1

2

1

2

1

必为某一随机变量的概率密度

则

和

分布函数分别为

和

它们的概率密度

是任意两个相互独立的连续型随机变量

和

设

x

f

x

f

x

F

x

F

x

f

x

f

X

X

+

分别为

.

)

(

)

(

(D)

;

)

(

)

(

(C)

;

)

(

)

(

(B)

2

1

2

1

2

1

必为某一随机变量的分布密度

必为某一随机变量的分布密度

必为某一随机变量的概率密度

x

F

x

F

x

F

x

F

x

f

x

f

+

数一考研题

02

.

}

1

{

.

,

0

,

1

0

,

6

)

,

(

)

,

(

8.

=

£

+

î

í

ì

£

£

£

=

Y

X

P

y

x

x

y

x

f

Y

X

则

其它

的概率密度为

设二维随机变量

数一考研题

03

9.

设二维随机变量

)

,

(

Y

X

的概率密度为

ï

î

ï

í

ì

<

<

<

<

=

.

,

0

,

2

0

,

1

0

,

1

)

,

(

其它

L

L

L

L

L

L

L

L

L

x

y

x

y

x

f

.

)

,

(

(2)

;

,

(1)

:

,

的概率分布

二维随机变量

人下车的概率

中途有

个乘客的条件下

在发车时有

求

Y

X

m

n

数一考研题

01

在中途下车的人数

求

:

)

,

(

Y

X

的边缘概率密度

);

(

),

(

y

f

x

f

Y

X

(2)

Y

X

Z

-

=

2

的概率密度

).

(

z

f

Z

(1)

数一考研题

05

10.

设二维随机变量

)

,

(

Y

X

的概率分布

已知随机事件

}

0

{

=

X

与

}

1

{

=

+

Y

X

相互独立

,

则

().

(A)

0.3

,

0.2

=

=

b

a

;

0.1

,

0.4

=

=

b

a

;

0.2

,

0.3

=

=

b

a

;

0.4

,

0.1

=

=

b

a

.

0.1

1

0.4

0

1

0

b

a

X

Y

(C)

(B)

(D)

数一考研题

05

11.

设随机变量

X

与

Y

相互独立

[0, 3]

且均服从区间

,

上的均匀分布

{

}

1

}

,

max{

£

Y

X

P

=

.

则

,

数一考研题

06

 EMBED Flash.Movie [image: image5.wmf]6

.

.

12.

随机变量

X

的概率密度为

ï

î

ï

í

ì

<

£

<

<

-

=

其它

,

0

2

0

,

4

/

1

0

1

,

2

/

1

)

(

x

x

x

f

X

令

)

,

(

,

2

y

x

F

X

Y

=

为二维随机变量

(

的分布函数

.

(1)

求

Y

的概率密度

);

(

y

f

Y

(2)

).

4

,

2

/

1

(

-

F

X

Y

)

,

数一考研题

06

13.

设随机变量

)

,

(

Y

X

服从二维正态分布

,

且

X

与

Y

,

)

(

)

(

y

f

x

f

Y

X

分别表示

Y

X

,

的

概率密度

,

则在

y

Y

=

,

X

的条件概率密度

)

|

(

|

y

x

f

Y

X

为

().

(A)

)

(

x

f

X

;

 (B)

)

(

y

f

Y

;

)

(

)

(

y

f

x

f

Y

X

;

)

(

)

(

y

f

x

f

Y

X

.

(C)

(D)

,

不相关

的条件下

14.

设二维随机变量

)

,

(

Y

X

的概率密度为

î

í

ì

<

<

<

<

-

-

=

其它

,

0

1

0

,

1

0

,

2

)

,

(

y

x

y

x

y

x

f

(

Ⅰ

)

求

};

2

{

Y

X

P

>

(

Ⅱ

)

求

Y

X

Z

+

=

的概率密度

).

(

z

f

z

,

设随机变量

Y

X

,

独立同分布且

X

分布函数为

),

(

x

F

则

}

,

max{

Y

X

Z

=

分布函数为

().

);

(

2

x

F

);

(

)

(

y

F

x

F

[

]

;

)

(

1

1

2

x

F

-

-

[

]

[

]

)

(

1

)

(

1

y

F

x

F

-

-

(A)

(B)

(D)

(C)

15.

.

设随机变量

X

与

Y

相互独立

X

的概率分布为

Y

i

i

X

P

),

1

,

0

,

1

(

3

1

}

{

-

=

=

=

的概率密度为

î

í

ì

=

0

1

)

(

y

f

Y

其它

1

0

£

£

y

.

记

Y

X

Z

+

=

(1)

求

þ

ý

ü

î

í

ì

=

£

0

2

1

X

Z

P

(2)

求

Z

的概率密度

.

16.

;

,

.

,

,

数一考研题

08

数一考研题

07

数一考研题

07

数一考研题

08

设随机变量

X

与

Y

相互独立

,

且

X

服从标准正态分布

)

1

,

0

(

N

,

Y

概率分布为

{

}

{

}

2

1

1

0

=

=

=

=

Y

P

Y

P

,

记

z

F

Z

为随机变量

XY

的分布函数

,

17.

)

(

Z

=

的

 EMBED Flash.Movie [image: image6.wmf]7

.

.

18.

袋中有一个红色球

,

两个黑色球

,

三个白球

,

现有放回的从袋中取两

,

每次取一球

,

以

X

,

Y

,

Z

.

求

0

1

=

=

Z

X

P

;

求二维随机变量

Y

X

,

的概率分布

.

(

)

{

}

次

分别表示两次取球的红、黑、白球的个数

(2)

(1)

数一考研题

09

则函数

的间断点个数为

().

0

(B)

1

(C)

2

(D)

3

z

F

Z

)

(

;

;

;

.

(A)

数一考研题

09

 EMBED Flash.Movie [image: image7.wmf]8

.

.

考研真题四

(D)

);

(

)

(

(C)

(B)

);

(

)

(

(A)

().

,

)

,

(

1.

2

2

Y

E

X

E

Y

E

X

E

Y

X

Y

X

Y

X

=

-

-

=

+

=

不相关的充分必要条件为

与

则随机变量

服从二维正态分布

设二维随机变量

h

x

数一考研题

00

;

)]

(

[

)

(

)]

(

[

)

(

2

2

2

2

Y

E

Y

E

X

E

X

E

-

=

-

.

)]

(

[

)

(

)]

(

[

)

(

2

2

2

2

Y

E

Y

E

X

E

X

E

+

=

+

),

1

0

(

p

p

各产品合格与

某流水生产线上每个产品不合格的概率为

<

<

2.

否相互独立

.

,

设开机后第一次停机时

当出现一个不合格产品时即停机检修

).

(

)

(

,

X

D

X

E

X

X

和方差

的数学期望

求

数一考研题

00

已生产了产品个数为

.

1

(D)

;

2

1

(C)

;

0

(B)

;

1

(A)

().

,

,

3.

Y

X

Y

X

n

-

的相关系数等于

和

则

分别表示正面向上和反面向上的次

和

以

次

将一枚硬币重复掷

数一考研题

01

.

}

2

|

)

(

{|

2,

4.

£

³

-

X

E

X

P

X

则根据切比雪夫不等式有估计

的方差为

设随机变量

数一考研题

01

数

.

,

0

,

0

,

2

cos

2

1

)

(

其他

的概率密度为

设随机变量

x

x

x

f

X

p

ï

î

ï

í

ì

£

£

=

5.

数一考研题

02

.

,

3

,

4

2

的数学期

求

的次数

表示观察值大于

用

次

独立地重复观察

对

Y

Y

X

p

望

.

(2)

;

(1)

:

,

3

,

3

,

3

3

,

从乙箱中任取一件产品是次品的概率

的数学期望

乙箱中次品件数

求

件产品放入乙箱中

从甲箱中任取

件合格品

乙箱中仅装有

次品

件合格品和

其中甲箱中装有

已知甲、乙两箱中装有同种产品

X

6.

数一考研题

03

件

.

0

,

)

1

(

,

,

,

7.

2

2

1

s

n

X

X

X

n

>

>

令

且其方差为

独立同分布

设随机变量

L

 EMBED Flash.Movie [image: image8.wmf]9

.

.

.

1

)

(

(D)

;

2

)

(

(C)

;

)

,

cov(

(B)

;

)

,

cov(

(A)

().

,

1

2

1

2

1

2

1

2

1

1

s

s

s

s

n

n

Y

X

D

n

n

Y

X

D

Y

X

n

Y

X

X

n

Y

n

i

i

+

=

-

+

=

+

=

=

=

å

=

则

数一考研题

04

.

,

0

,

,

1

;

,

0

,

,

1

,

2

1

)

|

(

,

3

1

)

|

(

,

4

1

)

(

,

,

8.

B

B

Y

A

A

X

B

A

P

A

B

P

A

P

B

A

不发生

发生

不发生

发生

令

且

为随机事件

设

î

í

ì

=

î

í

ì

=

=

=

=

.

(2)

;

)

,

(

(1)

:

XY

Y

X

Y

X

r

的相关系数

与

的概率分布

二维随机变量

求

数一考研题

04

(C)

2

1

m

m

<

(D)

2

1

m

m

>

;

.

(A)

2

1

s

s

<

(B)

2

1

s

s

>

;

;

),

,

(

2

2

2

s

m

N

且

}

1

|

{|

}

1

|

{|

2

1

<

-

>

<

-

m

m

Y

P

X

P

则

().

,

9.

设随机变量

X

服从正态分布

),

,

(

2

1

1

s

m

N

Y

服从正态分布

数一考研题

06

10.

设随机变量

X

服从参数为

1

的泊松分布

=

=

}

{

2

(

X

P

_______.

则

,

设随机变量

),

1

,

0

(

~

N

X

Y

且相关系数

,

1

=

XY

r

则

().

;

1

}

1

2

{

=

-

-

=

X

Y

P

(A)

11.

~

N

(1, 4)

;

1

}

1

2

{

=

-

=

X

Y

P

(B)

;

1

}

1

2

{

=

+

-

=

X

Y

P

(C)

.

1

}

1

2

{

=

+

=

X

Y

P

(D)

E

X

)

数一考研题

08

数一考研题

08

[image: image9.wmf]10

.

.

考研真题五

:

,

95

.

0

)

4

.

5

,

4

.

1

(

,

)

6

,

4

.

3

(

2

n

n

N

标准正态分布表

附表

至少应取多大

问样本容量

内的概率不小于

位于区间

如果要求其样本均值

的样本

中抽取容量为

从正态总体

1.

数一考研题

98

?

990

.

0

975

.

0

950

.

0

900

.

0

)

(

33

.

2

96

.

1

645

.

1

28

.

1

z

z

F

).

(

)

2

(

,

2

1

),

2

(

,

,

,

),

0

)(

,

(

1

2

2

1

2

2

1

2

Y

E

X

X

X

Y

X

n

X

n

X

X

X

N

X

n

i

i

n

i

n

i

i

n

的数学期望

求统计量

其样本均值为

该总体中抽取简单随机样本

服从正态分布

设总体

å

å

=

+

=

-

+

=

=

³

>

L

s

s

m

2.

数一考研题

01

2

1

)

(

2

2

d

t

e

z

z

t

p

F

¥

-

-

=

).

,

1

(

~

(D)

);

1

,

(

~

(C)

);

1

(

~

(B)

);

(

~

(A)

().

,

1

),

1

)(

(

~

3.

2

2

2

n

F

Y

n

F

Y

n

Y

n

Y

X

Y

n

n

t

X

-

=

>

c

c

则

设随机变量

数一考研题

03

4.

设

)

2

(

,

,

,

2

1

³

n

X

X

X

n

L

为来自总体

)

1

,

0

(

N

的简单随机样本

,

X

样本均值

,

2

S

为样本方差

,

则

().

(A)

)

1

,

0

(

~

N

X

n

;

)

(

~

2

2

n

nS

c

;

(C)

)

1

(

~

)

1

(

-

-

n

t

S

X

n

;

)

1

,

1

(

~

)

1

(

2

2

2

1

-

-

å

=

n

F

X

X

n

n

i

i

.

为

(B)

(D)

数一考研题

05

5.

设

)

2

(

,

,

,

2

1

>

n

X

X

X

n

L

为来自总体

)

1

,

0

(

N

的简单随机样本

,

X

样本均值

,

记

.

,

,

2

,

1

,

n

i

X

X

Y

i

i

L

=

-

=

求

:

i

Y

的方差

;

,

,

2

,

1

),

(

n

i

Y

D

i

L

=

(2)

1

Y

与

n

Y

的协方差

).

,

cov(

1

n

Y

Y

(1)

数一考研题

05

为

[image: image10.wmf]11

.

.

考研真题六

.

,

,

,

,

,

1

.

,

0

,

1

0

,

)

1

(

)

(

2

1

试分别用矩估计法和最大似然估计法求的估计量

的简单随

的一个容量为

是来自总体

是未知参数

其中

其它

的概率密度为

设总体

n

X

X

X

X

x

x

x

f

X

n

L

-

>

ï

î

ï

í

ì

<

<

+

=

q

q

q

1.

数一考研题

97

).

(

(2)

;

(1)

,

,

,

.

,

0

,

0

),

(

6

)

(

2

1

3

q

q

q

q

q

q

q

D

X

X

X

X

x

x

x

x

f

X

n

的方差

求

的矩估计量

求

的简单随机样本

是取自总体

其它

的概率密度为

设总体

L

ï

î

ï

í

ì

<

<

-

=

2.

数一考研题

99

求参数

的一组样本观测值

是

又设

为未知参数

其中

的概率密度为

设某种元件的使用寿命

q

q

q

q

q

q

,

,

,

,

,

0

,

,

0

,

,

2

)

;

(

2

1

)

(

2

X

x

x

x

x

x

e

x

f

X

n

x

L

>

ï

î

ï

í

ì

£

>

=

-

-

3.

机样本

^

^

^

的最大似然估计值

数一考研题

00

.

),

1

,

(

)

:

(

5.

从中随机

服从正态分布

单位

已知一批零件的长度

m

N

cm

X

,

)

2

1

0

(

2

1

)

1

(

2

3

2

1

0

2

2

的如下样本值

利用总体

是未知参数

其中

的概率分布为

设总体

q

q

q

q

q

q

q

X

p

X

X

<

<

-

-

4.

/

.

,

3

,

2

,

1

,

3

,

0

,

3

,

1

,

3

的矩估计值和最大似然估计值

求

q

数一考研题

02

0.95

),

(

40

,

16

的置信

的置信度为

则

得到长度的平均值为

个零件

m

cm

地抽取

)

95

.

0

)

645

.

1

(

,

975

.

0

)

96

.

1

(

:

(

.

=

F

=

F

标准正态分布函数值

注

数一考研题

03

区间是

 EMBED Flash.Movie [image: image11.wmf]12

.

.

,

,

,

,

.

0

,

,

0

,

,

2

)

(

2

1

)

(

2

记

中抽取简单随机样本

从总体

是未知参数

其中

的概率密度为

设总体

q

q

q

q

X

X

X

X

x

x

e

x

f

X

n

x

L

>

ï

î

ï

í

ì

£

>

=

-

-

6.

).

,

,

,

min(

2

1

q

X

X

X

n

L

=

^

);

(

(1)

的分布函数

求总体

x

F

X

.

,

(3)

);

(

(2)

讨论它是否具有无偏性

的估计量

作为

如果用

的分布函数

求统计量

q

q

q

q

x

F

.

(2)

;

(1)

:

,

,

,

,

,

1

,

1

,

0

,

1

,

1

1

)

;

(

7.

2

1

的最大似然估计量

的矩估计量

求

的简单随机样本

为来自总体

其中未知参数

的分布函数为

设总体

b

b

b

b

b

X

X

X

X

x

x

x

x

F

X

n

L

>

ï

î

ï

í

ì

£

>

-

=

数一考研题

04

数一考研题

03

^

^

^

8.

设总体

X

的概率密度为

ï

î

ï

í

ì

<

£

-

<

<

=

其它

,

0

2

1

,

1

1

0

,

)

,

(

x

x

x

f

q

q

q

其中

q

是未知参数

)

1

0

(

<

<

q

,

n

x

x

x

,

,

2

1

K

为来自总体的随机样本

,

,

记

N

样本值

n

x

x

x

,

,

2

1

K

中小于

1

的个数

,

求

q

,

的最大似然估计

.

为

数一考研题

06

计算下列各函数的导数：

2.

=

y

(3)

;

2

tan

sec

1

x

x

-

+

9.

设总体

X

的概率密度为

ï

ï

î

ï

ï

í

ì

<

£

-

<

<

=

其它

,

0

1

,

)

1

(

2

1

0

,

2

1

)

;

(

x

x

x

f

q

q

q

q

q

其中参数

)

1

0

(

<

<

q

q

未知

,

n

X

X

X

,

,

,

2

1

L

是来自总体

X

,

X

是样本均值

.

的简单随机样本

,

数一考研题

07

 EMBED Flash.Movie [image: image12.wmf]13

.

.

(

Ⅰ

)

求参数

q

的矩估计量

;

(

Ⅱ

)

判断

2

4

X

是否为

2

q

的无偏估计量

,

并说明理由

.

q

设

n

X

X

X

,

,

,

2

1

L

是总体为

)

,

(

2

s

m

N

的简单随机样本

.

记

,

1

1

å

=

=

n

i

i

X

n

X

.

1

,

)

(

1

1

2

2

2

1

2

S

n

X

T

X

X

n

S

n

i

i

-

=

-

-

=

å

=

证

T

是

2

m

的无偏估计量

;

当

1

,

0

=

=

s

m

时

.

D

10.

求

(1)

(2)

,

T

)

(

数一考研题

08

11.

设

m

X

X

X

,

,

,

2

1

L

为来自二项分布总体

)

,

(

p

n

B

的简单随机样本

,

X

和

2

S

分别为样本均值和样本方差

.

若

2

kS

X

+

为

2

np

,

则

=

k

.

的无偏估计量

数一考研题

09

12.

设总体

X

的概率密度为

î

í

ì

>

=

-

,

0

0

,

2

其他

x

xe

x

f

x

l

l

,

其中参数

0

>

l

l

未知

,

n

x

x

x

L

,

,

2

1

是来自总体

X

的简单随机样本

.

求参数

l

的矩估计量

(2)

求参数

l

的最大似然估计量

.

(

)

(

)

(1)

;

数一考研题

09

,

[image: image13.wmf]14

.

.

考研真题七

:

.

?

70

,

05

.

0

,

15

,

5

.

66

,

36

,

t

分布表

附表

并给出检验过程

分

以认为这次考试全体考生的平均成绩为

是否可

下

问在显著性水平

分

标准差为

分

算得平均成绩为

位考生的成

从中随机地抽取

设某次考试的考生成绩服从正态分布

1.

数一考研题

98

0281

.

2

6883

.

1

36

0301

.

2

6896

.

1

35

975

.

0

95

.

0

)

(

n

n

t

p

p

绩

)}

(

)

(

{

p

n

t

n

t

P

p

=

£

[image: image14.wmf]15

.

.

考研真题答案

.

1

p

-

1.

2.

3/7.

考研真题一

.

2/5

3.

.

C

4.

.

1/4

5.

.

2/3

6.

.

48

13

7.

/

考研真题二

ï

î

ï

í

ì

³

<

=

.

1

,

1

,

1

,

0

)

(

2

y

y

y

y

f

Y

1.

.

4

2.

.

1.

考研真题三

3/4

1/4

1

0

p

Z

.

7

5/

2.

.

4

1

3.

.

B

4.

5.

.

,

2

,

1

,

0

,

0

,

!

)

1

(

(2)

.

,

2

,

1

,

0

,

0

,

)

1

(

(1)

L

L

=

£

£

×

-

=

£

£

-

-

-

-

n

n

m

n

e

p

p

C

n

n

m

p

p

C

n

m

n

m

m

n

m

n

m

m

n

l

l

6.

1

1/3

1/2

1/6

}

{

3/4

1/4

3/8

1/8

1/4

1/12

1/8

1/24

}

{

2

1

3

2

1

j

i

i

i

p

y

Y

P

x

x

p

x

X

P

y

y

y

X

Y

×

×

=

=

=

=

D

7.

.

.

4

1

8.

B.

(1)

î

í

ì

<

<

=

.

,

0

,

1

0

,

2

)

(

其它

x

x

x

f

X

ï

î

ï

í

ì

<

<

-

=

.

,

0

,

2

0

,

2

1

)

(

其它

y

y

y

f

Y

(2)

ï

î

ï

í

ì

<

<

-

=

.

,

0

,

2

0

,

2

1

1

)

(

其它

z

z

z

f

Z

9.

10.

.

C

8.

.

9

1

11.

C.

9.

4

3

3.

.

C.

4.

 EMBED Flash.Movie [image: image15.wmf]16

.

.

B

1.

;

1

p

(1)

(2)

2.

.

1

2

p

p

-

.

.

A

7.

.

15

15

(2)

(1)

=

XY

r

8.

1/12

1/6

1

1/12

2/3

0

1

0

X

Y

.

1/2

4.

A

3.

.

.

5

5.

;

3/2

6.

(1)

.

1/4

(2)

;

考研真题五

.

35

至少应取

n

1.

考研真题四

(1)

=

i

D

;

1

n

n

-

(2)

=

)

,

cov(

1

n

Y

Y

.

1

n

-

D.

5.

4.

(

)

Y

.

)

1

(

2

2

s

-

n

2.

C

3.

.

考研真题六

.

ln

1

1

å

=

-

-

n

i

i

X

n

1.

2

X

2.

(1)

.

5

2

n

q

(2)

).

,

,

,

mi

n(

2

1

n

x

x

x

L

3.

).

49

.

40

,

51

.

39

(

5.

;

.

12

13

7

-

4.

.

A

9.

(1)

(2)

)

(

y

f

Y

=

ï

î

ï

í

ì

ï

ï

<

<

1

0

y

,

8

3

y

<

£

4

1

y

,

8

1

y

其它

,

0

4

1

.

12.

;

;

24

7

14.

(

Ⅰ

)

(

Ⅱ

)

)

(

z

f

z

ï

î

ï

í

ì

=

),

2

(

-

z

z

1

0

<

<

z

,

)

2

(

2

-

z

2

1

<

£

z

,

0

.

其它

A.

13.

A.

15.

16.

(1)

;

2

1

)

(

z

f

î

ï

í

ì

=

2

1

<

£

z

,

0

.

其它

-

3

1/

,

(2)

1

2

1

e

-

10.

.

.

D

11.

A.

17.

18.

(1)

;

9

4

Y

X

0

1

2

0

4

1

6

1

36

1

1

3

1

9

1

0

2

9

1

0

0

/

/

/

/

/

/

(2)

 EMBED Flash.Movie [image: image16.wmf]17

.

.

可以

1.

.

考研真题七

.

ln

;

1

1

å

=

-

n

i

i

X

n

X

X

(1)

(2)

7.

n

N

.

8.

q

^

;

2

1

2

-

=

X

(

Ⅰ

)

9.

(

Ⅱ

)

不是

.

10.

(2)

1

2

n

n

)

(

-

.

1

-

11.

.

12.

(1)

X

2

=

l

;

X

2

=

l

.

î

í

ì

£

>

-

=

-

-

q

q

q

x

x

e

x

F

x

,

0

;

,

1

)

(

)

(

2

6.

(1)

î

í

ì

£

>

-

-

-

.

,

0

;

,

1

)

(

2

q

q

q

x

x

e

x

n

(2)

.

不具有无偏性

(3)

;

(

q

x

F

^

=

)

(2)

_1311422890.bin

_1311422948.bin

_1311422976.bin

_1311423001.bin

_1311423007.bin

_1311422994.bin

_1311422958.bin

_1311422918.bin

_1311422940.bin

_1311422897.bin

_1311422846.bin

_1311422863.bin

_1311422871.bin

_1311422854.bin

_1311422784.bin

_1311422824.bin

_1311422769.bin

