Statistica Matematica

Prova scritta del 17/2/2003

Esercizio 1 (Riservato agli studenti che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Sul banco di un supermercato ci sono 45 confezioni di latte, delle quali 25 scadono oggi e 20 domani.

(1.1) Si calcoli la probabilità che 2 confezioni estratte senza reinserimento abbiano la stessa data di scadenza.

(1.2) Supponendo di aver estratto 2 confezioni con data di scadenza differente e di aver rimesso sul banco la confezione che scade oggi, si calcoli la probabilità che una confezione scelta a caso scada domani.

Esercizio 2

Un dado non truccato viene lanciato ripetutamente finché esce il 6 per la prima volta.

(2.1) Qual è la probabilità che siano necessari esattamente 6 lanci?

(2.2) Supponendo che il 6 non sia uscito nei primi 6 lanci, qual è la probabilità di dover fare ancora 6 lanci per ottenere il primo 6?

(2.3) Si identifichi il modello statistico coinvolto.

Esercizio 3

Sia X una v.c. caratterizzata da una distribuzione Esponenziale negativa con media E(X)=(.

(3.1) Sulla base di un campione casuale di numerosità n, si determini la funzione di verosimiglianza e lo stimatore di massima verosimiglianza per il parametro (.

(3.2) Si calcoli l’informazione di Fisher.

(3.3) Si stabilisca se lo stimatore ottenuto è corretto ed efficiente.

Esercizio 4

Una ditta produce confezioni di pasta per le quali dichiara un contenuto medio di 500 grammi. Al fine di verificare tale asserzione, si estrae un campione casuale di 17 confezioni e si rileva una media campionaria di 494 gr. ed una varianza campionaria corretta pari a 681.

(4.1) Assumendo che il peso delle confezioni sia distribuito come una v.c. Normale con media (, si verifichi l’ipotesi H0: (=500 contro l’ipotesi H1: (<500 al livello di significatività (=0.05.

(4.2) Si spieghi perché non è corretto ritenere falsa l’affermazione della ditta, basandosi esclusivamente sul fatto che la media campionaria (494 gr.) è inferiore al peso dichiarato (500 gr.).

(4.3) Qual è la potenza del test se la varianza è nota e pari a 681 e l’ipotesi alternativa è data da H1: (=450?
