Statistica Matematica

Prova scritta del 10/4/2003

Esercizio 1 (Riservato agli studenti che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Da un’urna contenente 28 palline bianche e 46 palline nere si estraggono con reinserimento 3 palline.

(1.1) Si calcoli la probabilità che nessuna pallina estratta sia bianca.

(1.2) Si determini la probabilità che le palline estratte siano tutte dello stesso colore.

(1.3) Si calcoli la probabilità che almeno una pallina estratta sia bianca.

Esercizio 2

Sia X una v.c. caratterizzata dalla f.d.

((x) = 2(x exp(-(x2)

(x>0)

dipendente dal parametro (>0 e si consideri la v.c. Y=X2.

(2.1) Y è continua?

(2.2) Si determini la distribuzione di Y.

(2.3) Si calcoli il valor medio di Y.

Esercizio 3

Una prova attitudinale su un campione casuale di 5 studenti ha prodotto i risultati seguenti.

	i
	1
	2
	3
	4
	5

	xi
	65
	85
	75
	95
	100

(3.1) Supponendo che il campione sia formato da determinazioni di una v.c. N((,(2) con media e varianza ignote, si utilizzi il metodo dei momenti per stimare i due parametri.

(3.2) Si studi lo stimatore della media sotto il profilo della correttezza e della consistenza.

(3.3) Si stabilisca se lo stimatore della varianza è corretto e, in caso contrario, lo si corregga.

Esercizio 4

Un campione casuale di 10 rilevazioni del livello di una sostanza inquinante ha media campionaria pari a 125.

(4.1) Sapendo che tale livello si distribuisce come una v.c. Normale con media (ignota e varianza (2=1000, si verifichi l’ipotesi H0: (=100 contro l’ipotesi H1: (=200 mediante il test più potente al livello (=0.025.

(4.2) Con riferimento al test del punto precedente, si calcoli la probabilità di errore del secondo tipo.

(4.3) Si determini la regione di rifiuto del test uniformemente più potente al medesimo livello (per la stessa ipotesi nulla H0 contro la nuova ipotesi alternativa H1: (>100.
