	[image: image1.wmf]{

}

12345

Pr0,1,1

XXXXX

=====

 Università Carlo Cattaneo

 Corso di laurea in Economia Aziendale

	

STATISTICA II

1a prova parziale (modalità B) -- SOLUZIONI

(1 aprile 2004)

COGNOME: NOME: Matricola:

ESERCIZIO 1 (6 punti)

Al termine di un anno scolastico, il 12% degli studenti di una scuola media è risultato insufficiente in una data materia. Sia X la variabile che assume valore 1 se lo studente è insufficiente e valore 0 se è sufficiente. Si estrae casualmente (con reimmissione) un campione (X1 ,…, Xn) di n studenti.

a) Supponendo n = 5, si calcoli la seguente probabilità:
[image: image25.emf].
b) Supponendo n = 100 ed indicato con
[image: image2.wmf]å

=

=

n

i

i

X

n

X

1

1

, si calcolino E(
[image: image3.wmf]X

) e Var(
[image: image4.wmf]X

); si calcoli quindi
[image: image5.wmf])

13

.

0

Pr(

>

X

.
	a) a) Poiché le variabili che costituiscono il campione sono indipendenti ed identicamente distribuite secondo una distribuzione Bernoulliana di parametro 0.12, si ha
[image: image6.wmf]{

}

12345

Pr0,1,1

XXXXX

=====

=0.88*0.88*0.88*0.12*0.12=0.001.

	b) Essendo n elevato, la distribuzione di
[image: image7.wmf]å

=

=

n

i

i

X

n

X

1

1

 è approssimativamente N(0.12, 0.001) (in base al teorema centrale del limite). Quindi E(
[image: image8.wmf]X

)=0.12, Var(
[image: image9.wmf]X

)=0.001 e
[image: image10.wmf])

13

.

0

Pr(

>

X

=
[image: image11.wmf].

378

.

0

)

312

.

0

Pr(

)

032

.

0

/

)

12

.

0

13

.

0

(

Pr(

=

>

=

-

>

Z

Z

ESERCIZIO 2 (6 punti)

Siano (X1 ,…, Xn) n variabili aleatorie con E(Xi)=μ e Var(Xi)= σ2 (i=1,…n) . Posto T=
[image: image12.wmf]å

=

n

i

i

i

X

a

1

,si dica cosa valgono E(T) e Var(T) (in funzione di μ e σ2) ; si dica inoltre se è possibile fare affermazioni intorno alla legge di distribuzione di T. Si esplicitino chiaramente le ipotesi utilizzate per ottenere i risultati forniti.

	Per le proprietà di valore atteso e varianza di trasformazioni lineari, si ha:

E(T)=
[image: image13.wmf]å

å

å

=

=

=

i

i

i

n

i

i

i

a

X

E

a

X

a

E

m

)

(

)

(

1

 senza ulteriori condizioni e

 Var(T)=
[image: image14.wmf]å

å

å

=

=

=

2

2

2

1

)

(

)

(

i

i

i

n

i

i

i

a

X

Var

a

X

a

Var

s

 a condizione che le variabili siano indipendenti (o almeno non correlate).

Si può affermare che la distribuzione di T è normale se le variabili di partenza sono normali.

	

ESERCIZIO 3 (4 punti)

 In una classe di 100 studenti, di cui 20 maschi e 80 femmine, in ciascuna delle ultime 4 lezioni di un corso viene estratto uno studente al quale viene chiesto di svolgere un esercizio alla lavagna; ciascuno studente può essere estratto più di una volta.

a) Si calcoli la probabilità che lo studente estratto l’ultima lezione sia una femmina.

b) Si calcoli la probabilità che, dei quattro studenti estratti, almeno 3 siano femmine.

	a) La probabilità cercata è 0.8.

	b) Utilizzando la distribuzione binomiale di parametri 4 e 0.8, si ha che la probabilità cercata è

[image: image15.wmf].

819

.

0

2

.

0

8

.

0

!

4

!

0

!

4

2

.

0

8

.

0

!

1

!

3

!

4

0

4

1

3

=

+

ESERCIZIO 4 (4 punti)

Si assume che la redditività di un cliente per un’azienda abbia distribuzione normale con valore atteso (=3 e scarto quadratico medio (= 3.

a) Qual è la probabilità che un cliente estratto a caso assicuri all’azienda una redditività compresa tra 2 e 4?

b) Qual è il livello di redditività che separa il 90% dei clienti meno redditizi dal rimanente 10%?

	a)) Detta X la redditività, si ha:
[image: image16.wmf].

258

.

0

)

33

.

0

33

.

0

(

)

3

/

)

3

4

(

3

/

)

3

2

((

)

4

2

(

=

<

<

-

=

-

<

<

-

=

<

<

Z

P

Z

P

X

P

	b) Si tratta del quantile di ordine 0.9 della distribuzione normale di parametri 3 e 9, ovvero 6.846.

ESERCIZIO 5 (5 punti)

 Si consideri una variabile aleatoria (continua) X con funzione di densità
[image: image17.wmf]î

í

ì

Î

-

=

altrove

x

kx

x

x

f

0

)

2

/

1

,

0

(

)

1

(

24

)

(

 .

a) Si determini il valore della costante k.

b) Si determini la funzione di ripartizione di X.

c) Si calcoli la probabilità che X sia compreso tra 1/3 e 1.

	a)
[image: image18.wmf][

]

,

1

3

8

12

)

24

24

(

)

1

(

24

2

/

1

0

3

2

2

/

1

0

2

2

1

0

=

-

=

-

=

-

=

-

ò

ò

k

kx

x

dx

kx

x

dx

kx

x

 da cui k=2. Essendo f non negativa per k=2, questa è la soluzione cercata.

	b)) Si ha
[image: image19.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

-

=

-

<

=

ò

2

/

1

1

2

/

1

0

16

12

)

2

1

(

24

0

0

)

(

0

3

2

x

x

x

x

dt

t

t

x

x

F

x

	c)
[image: image20.wmf].

27

7

)

2

1

(

24

)

1

3

/

1

(

1

3

/

1

=

-

=

<

<

ò

dx

x

x

X

P

ESERCIZIO 6 (5 punti)

 Si consideri la variabile aleatoria (discreta) X con funzione di ripartizione
[image: image21.wmf]ï

ï

î

ï

ï

í

ì

³

<

£

<

£

-

-

<

=

2

1

2

1

8

.

0

1

1

7

.

0

1

0

)

(

x

x

x

x

x

F

 .

a) Si determini la funzione di probabilità di X.

b) Si calcoli il valore atteso di X (se il punto a) non è stato svolto, per i punti b) e c) si consideri la seguente funzione di probabilità: p(-1)=p(1)=0.4, p(4)=0.2 e p(x)=0 altrove).

c) Si determini la funzione di probabilità di
[image: image22.wmf]1

2

-

=

X

Y

.

	a)
[image: image23.wmf]ï

ï

î

ï

ï

í

ì

=

=

-

=

=

altrove

x

x

x

x

p

0

2

2

.

0

1

1

.

0

1

7

.

0

)

(

	b) E(X)=-0.7+0.1+0.4=-0.2. (nell’altro caso, E(X)=0.8).

	c)
[image: image24.wmf]ï

î

ï

í

ì

=

=

=

altrove

x

x

x

p

0

3

2

.

0

0

8

.

0

)

(

 (nell’altro caso, p(0)=0.8, p(15)=0.2 e p(x)=0 altrove).

1
1

_1140939554.unknown

_1142256054.unknown

_1142667420.unknown

_1142673060.unknown

_1142673286.unknown

_1142673413.unknown

_1142673529.unknown

_1142673123.unknown

_1142667574.unknown

_1142667068.unknown

_1142667075.unknown

_1142663659.unknown

_1142663808.unknown

_1142256508.unknown

_1142230124.unknown

_1142230195.unknown

_1142230247.unknown

_1140940336.unknown

_1140939441.unknown

_1140939535.unknown

_1140445179.unknown

