[image: image1.wmf](

)

ï

î

ï

í

ì

=

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

altrove

x

x

x

p

x

x

X

0

10

,...,

1

,

0

)

4

.

0

1

(

4

.

0

10

10

 Università Carlo Cattaneo

 Corso di laurea in Economia Aziendale

STATISTICA II

Soluzioni della Prova generale
10 febbraio 2003

Esercizio 1 (6 punti)

Il gestore di una supermercato ritiene che la probabilità che un suo cliente faccia abitualmente la spesa via internet sia pari al 0.4. Dati 10 clienti sia X la variabile aleatoria che rappresenta il numero di clienti (sui 10) che fa la spesa via internet.

a) Si scriva l’espressione della legge di distribuzione di X.

X si distribuisce secondo una Binomiale di parametri 10 e 0.4.

[image: image24.emf]
b) Quale è il numero atteso di clienti che ci si aspetta facciano la spesa via internet?

E(X)=10(0.4=4

c) Si determini la probabilità che su 10 clienti almeno 2 facciano la spesa via internet

[image: image2.wmf](

)

(

)

(

)

9

10

6

.

0

4

.

0

10

6

.

0

1

1

Pr

0

Pr

1

2

Pr

×

×

-

-

=

=

-

=

-

=

³

X

X

X

Esercizio 2 (5 punti)

Sia Xi il numero di contratti stipulati annualmente dall’i-esimo assicuratore della compagnia AA. Si suppone che Xi abbia una distribuzione Normale con valore atteso (= 100 e varianza (2=25.

a) Si determini la probabilità che l’i-esimo assicuratore stipuli più di 90 contratti in un anno.

[image: image3.wmf](

)

(

)

(

)

9772

.

0

2

Pr

1

2

Pr

25

100

90

25

100

Pr

90

Pr

=

-

£

-

=

-

>

=

÷

÷

ø

ö

ç

ç

è

æ

-

>

-

=

>

Z

Z

X

X

i

i

b) Nell’ipotesi che il numero di contratti stipulati dagli assicuratori siano indipendenti e tutti distribuiti secondo una Normale con valore atteso (= 100 e varianza (2=25, si determini la probabilità che il numero medio di contratti stipulati in un anno da 10 assicuratori sia superiore a 105.

[image: image4.wmf](

)

(

)

(

)

0228

.

0

9772

.

0

1

2

Pr

1

2

Pr

10

/

25

100

105

10

/

25

100

Pr

105

Pr

10

10

=

-

=

£

-

=

>

=

÷

÷

ø

ö

ç

ç

è

æ

-

>

-

=

>

Z

Z

X

X

Esercizio 3 (5 punti)

Sia X una popolazione con valore atteso E(X)=4(e varianza Var(X)= (. Si estrae da X un campione bernoulliano di ampiezza n e si propone il seguente stimatore per (:

[image: image5.wmf](

)

2

1

1

12

4

,...,

n

n

X

X

X

T

n

i

i

n

n

+

=

å

=

a) Si dia la definizione di consistenza in senso forte di stimatore Tn per (.

Uno stimatore Tn per (si dice consistente in senso forte se:

[image: image6.wmf](

)

(

)

Q

Î

"

=

-

=

+¥

®

+¥

®

J

J

J

0

lim

lim

2

n

n

T

n

T

E

EQM

n

Dalla scomposizione dell’errore quadratico medio, condizione necessaria e sufficiente affinché Tn sia consistente in senso forte è che:

[image: image7.wmf](

)

(

)

Q

Î

"

=

Q

Î

"

=

+¥

®

+¥

®

J

J

J

0

lim

lim

n

n

n

n

T

Var

T

E

b) Si dica giustificando la risposta se lo stimatore proposto è consistente in senso forte per (

[image: image8.wmf](

)

J

J

¾

¾

®

¾

+

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

=

+¥

®

=

å

n

n

i

i

n

n

n

n

X

E

T

E

2

2

1

12

4

4

12

4

[image: image9.wmf](

)

0

16

12

4

2

1

¾

¾

®

¾

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

=

+¥

®

=

å

n

n

i

i

n

n

n

n

X

Var

T

Var

J

Lo stimatore considerato è consistente in senso forte.

Esercizio 4 (9 punti)

Sia X il numero di ore trascorse settimanalmente giocando alla playstation dagli studenti della scuola media I. Si estrae un campione bernoulliano di 5 studenti e si osservano i seguenti risultati:

[image: image10.wmf].

9

;

6

;

4

;

6

;

15

5

4

3

2

1

=

=

=

=

=

x

x

x

x

x

a) Si proponga uno stimatore non distorto per (e se ne determini la stima corrispondente.

[image: image11.wmf]n

X

X

n

i

i

å

=

=

1

La stima corrispondente è data da:

[image: image12.wmf]8

5

5

1

=

=

å

=

i

i

x

x

b) Si proponga uno stimatore non distorto per (2 e se ne determini la stima corrispondente.

Uno stimatore non distorto per (2 è la varianza campionaria corretta:

[image: image13.wmf](

)

(

)

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

-

=

-

-

=

å

å

=

=

2

1

2

1

2

2

1

1

1

X

n

X

n

n

X

X

n

S

n

i

i

n

i

i

c

La stima corrispondente è data da:

[image: image14.wmf]5

.

18

8

5

394

1

5

5

2

2

=

÷

ø

ö

ç

è

æ

-

-

=

c

s

c) Si determini l’intervallo di confidenza di livello
[image: image15.wmf]95

.

0

1

=

-

a

per (.

[image: image16.wmf]ú

û

ù

ê

ë

é

+

-

-

-

-

-

-

-

n

s

t

x

n

s

t

x

c

n

c

n

2

/

1

1

2

/

1

1

,

a

a

[8-2.776(1.924; 5+2.776(1.924]

[2.659;13.341]

d) In base all’intervallo di confidenza costruito si dica se è da accettare o da rifiutare l’ipotesi nulla H0: (=6 contro H1: ((6 al livello di significatività
[image: image17.wmf].

05

.

0

=

a

 Si giustifichi la risposta.

Dal momento che 6 appartiene all’intevallo di confidenza per (di livello 0.95. L’ipotesi va accettata.

Esercizio 5 (5 punti)

Sia X una popolazione distribuita secondo una Normale con valore atteso atteso (X e varianza (2X entrambe non note e sia Y una popolazione distribuita secondo una Normale con valore atteso atteso (Y e varianza (2Y entrambe non note. Si intende verificare al livello di significatività (l’ipotesi nulla H0: (X =(Y contro H1: (X ((Y.

a) Sotto quali ipotesi riuscite a scrivere una regione di rifiuto per questo problema di verifica di ipotesi.

Le due popolazioni devono essere indipendenti e le varianze non note ma eguali.

b) Scrivete la regione di rifiuto specificando le quantità coinvolte.
R: =
[image: image18.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

>

+

-

-

-

+

2

/

1

2

2

1

2

1

2

1

,

1

1

:

,

2

1

a

n

n

p

t

n

n

s

x

x

x

x

dove

x1=(x11,…, x1n1) è una realizzazione del campione di ampiezza n1 estratto dalla popolazione X e x2=(x21,…, x2n2) è una realizzazione del campione di ampiezza n2 estratto dalla popolazione Y;

[image: image19.wmf]1

x

 è la media aritmetica delle realizzazioni (x11,…, x1n1) e
[image: image20.wmf]2

x

 la media aritmetica delle realizzazioni (x21,…, x2n2);

sp=
[image: image21.wmf](

)

(

)

2

1

1

2

1

2

,

2

2

,

1

-

+

-

+

-

n

n

s

n

s

n

c

Y

c

X

[image: image22.wmf]2

,

c

X

s

 e
[image: image23.wmf]2

,

c

Y

s

 sono i valori assunti dalla varianza campionaria corretta in corrispondenza delle realizzazioni x1 e x2 dei due campioni.

_1107091906.unknown

_1107093257.unknown

_1107165862.unknown

_1107166030.unknown

_1107093492.unknown

_1107093512.unknown

_1107093463.unknown

_1107092214.unknown

_1107093171.unknown

_1107092113.unknown

_1107090808.unknown

_1107091570.unknown

_1107091803.unknown

_1107091512.unknown

_1103963820.unknown

_1106140821.unknown

_1107090704.unknown

_1106121441.unknown

_1106121260.unknown

_1093265086.unknown

_1103960093.unknown

_1085468965.unknown

_1085838020.unknown

