Statistica II

Statistica Matematica

Prova scritta del 20/7/2006

Esercizio 1 (Riservato agli studenti di Statistica Matematica che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Tra i partecipanti ad un concorso per giovani ricercatori, il 50% è laureato in Statistica, il 30% in Matematica ed il restante 20% in Fisica. Inoltre, partecipano per la prima volta ad un concorso il 10% degli statistici, il 33% dei matematici ed il 10% dei fisici.

(1.1)
Scelto a caso un partecipante, qual è la probabilità che sia al suo primo concorso?

(1.2) Sapendo che il partecipante scelto è al suo primo concorso, qual è la probabilità che sia un fisico?

(1.3) Sapendo che il partecipante scelto non è al suo primo concorso, qual è la probabilità che sia un fisico?

Esercizio 2 (Riservato agli studenti di Statistica Matematica)
Si supponga che il numero X di casi di tetano registrati negli Stati Uniti in un mese abbia distribuzione di Poisson con media pari a 4.5.

(2.1) Qual è la probabilità che in un mese vi sia esattamente un caso di tetano?

(2.2) Qual è la probabilità che in un mese si abbiano al più 2 casi di tetano?

(2.3) Si individui un’approssimazione Normale per il numero Y di casi di tetano registrati in 36 mesi e sulla base di questa si calcoli P(Y>180).

Esercizio 3

Si supponga che il tempo d’attesa (in minuti primi) di un mezzo pubblico sia interpretabile mediante una v.c. X con distribuzione Esponenziale Negativa di media (.

(3.1)
Sulla base di un campione bernoulliano di ampiezza n, si costruisca lo stimatore T di massima verosimiglianza per (= 30 ((.

(3.2) Si stabilisca se T è corretto ed efficiente per (.

(3.3) Si fornisca una quantità pivotale per il parametro (e si determini un intervallo di confidenza al 95% sulla base di un campione con ampiezza n = 5 e media campionaria pari a 18.

Esercizio 4

Un campione bernoulliano di n = 8 crediti concessi da una banca ha media pari a 17.375 (in migliaia di euro). Inoltre, si suppone che l’importo X del credito si distribuisca come una v.c. Normale con media (ignota e varianza (2 = 6.
(4.1) Si verifichi al livello (= 0.1 l’ipotesi H0: (= 13 contro l’ipotesi H1: (> 13.

(4.2) Si calcoli la probabilità di errore del secondo tipo nel caso in cui H1: (= 14 e si interpreti il risultato.

(4.3) Si ripeta la verifica di ipotesi del punto (4.1) nel caso in cui la varianza sia ignota e la varianza campionaria corretta sia pari a 156.51 e si commenti il risultato.

