Statistica Matematica

Prova scritta del 23/6/2003

Esercizio 1 (Riservato agli studenti che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Si consideri un campione di 4 elettori estratto con reinserimento dalla popolazione dei cittadini aventi diritto al voto di un paese in cui tre partiti, indicati con A, B e C, hanno le seguenti percentuali di consenso.

	Partito
	A
	B
	C

	%
	17
	30
	53

(1.1) Si calcoli la probabilità che tutti gli elettori estratti preferiscano il partito A.

(1.2) Si calcoli la probabilità che la maggioranza degli estratti preferisca il partito B.

(1.3) Si calcoli la probabilità che la maggioranza degli estratti preferisca il partito C.

Esercizio 2

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

((x) = exp(-x)

(x>0).

(2.1) Si verifichi che si tratta di una f.d. e si determini la f.r. di X.

(2.2) Si calcolino la media, la varianza e la mediana di X.

(2.3) Che cosa si può dire sulla moda di X?

Esercizio 3

Si supponga che il numero di telefonate che giungono ad un call-center tra le 9.00 e le 10.00 di un giorno feriale sia interpretabile mediante una v.c. di Poisson con parametro (>0 e si consideri un campione bernoulliano X1,…,Xn di ampiezza n=30.

(3.1) Si costruisca lo stimatore di massima verosimiglianza per (.

(3.2) Si stabilisca se tale stimatore è corretto e consistente.

(3.3) Sapendo che (xi=900, si fornisca la stima di massima verosimiglianza per (.

Esercizio 4

Per valutare due Licei, indicati con A e B, si estrae un campione bernoulliano di n=50 diplomati per scuola, ottenendo che il voto medio del campione proveniente dal Liceo A è 85.5, mentre quello del campione relativo a B è 82.1. Inoltre, si supponga che i voti seguano distribuzioni Normali con varianze note e pari, rispettivamente, a (2A=25 e (2B=36.

(4.1) Si verifichi l’ipotesi H0 di uguaglianza delle medie dei diplomati nelle due scuole ((A=(B) al livello di significatività (=0.03, nel caso di ipotesi alternativa bidirezionale ((A((B).

(4.2) Si verifichi la suddetta ipotesi H0 (al medesimo livello () contro l’ipotesi alternativa che la media del Liceo A sia più alta di quella di B ((A>(B).

