Statistica II

Statistica Matematica

Prova scritta del 18/9/2006

Esercizio 1 (Riservato agli studenti di Statistica Matematica che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Sapendo che A, B e C sono tre eventi tali che P(A) = 0.6, P(B) = 0.65, P(C) = 0.5,
P(A(B) = 0.55, P(A(C) = 0.4 e P(B|C) = 0.9,

(1.1)
si calcoli P(C|A);

(1.2) si stabilisca se A e B sono incompatibili e se sono indipendenti;

(1.3) si calcoli P(C|B).

Esercizio 2 (Riservato agli studenti di Statistica Matematica)
Si supponga che il livello X di colesterolo in una certa popolazione abbia distribuzione Normale con media (e deviazione standard ((in mg per 100 ml).

Sapendo che (= 260 e (2 = 3600,

(2.1) si calcoli la probabilità che il livello di colesterolo sia inferiore a 360;

(2.2) si determini il livello di colesterolo superato dal 90% della popolazione.

Sapendo che il 10% della popolazione ha un livello di colesterolo inferiore a 182.3 e che il 5% ha un livello superiore a 359,

(2.3)
si determinino la media (e la deviazione standard (della distribuzione di X.

Esercizio 3

Si consideri un campione di n votanti estratto con reinserimento dalla popolazione dei partecipanti ad un referendum e si indichi con (l’ignota proporzione dei “Sì” nella popolazione.

(3.1) Si costruisca lo stimatore Tn di massima verosimiglianza per (= 1 ((, si spieghi il significato di questo parametro della popolazione e se ne fornisca la stima di massima verosimiglianza nel caso in cui vi siano 123 “Sì” tra i 500 voti del campione.

(3.2) Si stabilisca se Tn è consistente, corretto ed efficiente per (.

(3.3) Nel caso n = 2, si confronti, sulla base dell’efficienza relativa, lo stimatore T2 con gli stimatori U = 1 (X14 e V = 1 (5X1 + 4X2.

Esercizio 4

Si supponga che il tempo X di attesa ad uno sportello abbia una distribuzione Esponenziale Negativa con media 1/((minuti) e si consideri la coppia di ipotesi H0 : (= (0 e H1 : (= (1 con 0 < (1 < (0.

Sulla base di un campione bernoulliano x1,…,xn proveniente da X,

(4.1) si determini il rapporto delle verosimiglianze;

(4.2)
si costruisca la regione critica del test più potente al livello (per H0 contro H1, specificando la distribuzione della statistica test sia sotto H0 che sotto H1;

(4.3) si verifichi l’ipotesi H0 : (= 1 contro l’ipotesi H1 : (= 0.5 mediante il test più potente al livello (= 0.01, sapendo che la media campionaria è pari a 3 e n = 8.

