

Prova Scritta di Statistica del 17/01/2002 (T. 190)

Svolgere per esteso la prova con formule, calcoli, risultati e commenti sui fogli quadrettati.

- 1) Nella seguente tabella a doppia entrata sono riportati, relativamente ad un gruppo di $28+q$ pazienti con disturbi cognitivi (Alzheimer), l'età (variabile E) e il livello di un parametro neuropsicologico (variabile L) per la valutazione del deficit cognitivo.

E\L	12- 18	18- 24	24- 27
50- 65	2	3	0
65- 75	5	4	3
75- 90	0	$7+q$	4

- a) Rappresentare graficamente la distribuzione di frequenza della variabile L per il gruppo di pazienti più anziani.
 b) Determinare moda, mediana, grado di variabilità e simmetria della variabile L.
 c) Volendo costruire una nuova variabile $Z = k/L$, individuare il valore di k sapendo che la media armonica di Z è pari a 0.097 e calcolare quindi la media aritmetica di Z.
 d) Uno psicologo afferma che il valore di L è fortemente connesso all'età, come peraltro confermato dalla letteratura medica. Verificare l'attendibilità dell'opinione dello psicologo con un opportuno indice di connessione normalizzato.
- 2) Per uno studio dei consumi di carburante di una vettura si sono eseguite 8 prove su un circuito di 100 km percorso a differenti velocità medie:

Velocità (km/h)	90	100	120	120	140	160	170	180
Consumi (litri)	6	7	9	9	10	12	13	$14+q$

- a) Determinare con il metodo dei minimi quadrati i parametri dei due seguenti modelli e scegliere quello che descrive meglio l'andamento dei consumi (Y) in funzione della velocità media (X):

I) $Y = a + bX$

II) $Y = c + d\sqrt{X}$.

- b) In base al modello scelto al punto precedente fornire una stima di quanti km riuscirà a percorrere la monoposto ad una velocità costante di 150 km/h con 80 litri di carburante.
 c) Senza effettuare calcoli, determinare il valore di $\eta^2_{Y|X}$ motivando la risposta.
- 3) Siano X e Y due caratteri quantitativi tali che la funzione di regressione di Y su X sia $M(Y|x_i) = q - \sqrt{x_i}$. Sapendo che la distribuzione del carattere X è la seguente:

x_i	4	9	16	36	64
f_i	0.2	0.1	0.3	0.2	0.2

e che la varianza residua (del carattere Y) è pari a 1.59:

- a) calcolare la media e la varianza della variabile Y;
 b) sapendo che il coefficiente di correlazione lineare tra X e Y è pari a -0.7576 , calcolare il coefficiente angolare della retta $X = \alpha + \beta Y$ e l'indice di adattamento;
 c) calcolare l'indice $h^2_{Y|X}$ e giustificare l'eventuale differenza con ρ^2 .
- 4) Un'urna contiene palline bianche e rosse in percentuale $27+q$ e $73-q$. Di queste sappiamo poi che il 30% delle bianche e il 15% delle rosse sono di legno, mentre le rimanenti di plastica.
- a) Si calcoli la probabilità che, estratta a caso una pallina, questa sia di legno e di colore bianco.
 b) Estratte a caso 10 palline con reimmissione, calcolare $P(2 \text{ bianche})$, $P(3 \text{ bianche})$ e $P(4 \text{ bianche})$.