
Università degli Studi di Brescia - Facoltà di Ingegneria

Probabilità e Statistica - 19.12.2006

Cognome e Nome .

C. d. L.: AMBL CIVL CIVLS GESL INFL Anno di Corso: 1 2 3 altro

Matricola .Firma . FILA 1

Istruzioni

1. COMPILARE la parte precedente queste istruzioni; in particolare, scrivere cognome e nome (in stampatello) e
firmare.

2. SCRIVERE, in modo incontrovertibile, la risposta nello spazio lasciato dopo ogni quesito; in caso di correzione, barrare
la risposta errata e scrivere accanto la nuova risposta. In particolare, per gli esercizi (E1) ed (E2), SCRIVERE anche il
procedimento applicato per rispondere ai quesiti posti.

3. I PUNTEGGI attribuiti per la risposta esatta sono indicati alla fine di ogni quesito.

4. PROIBITO usare libri, quaderni, telefoni cellulari.

5. CONSEGNARE questi fogli e tutti i fogli di protocollo.

6. TEMPO a disposizione: 150 min.

Quesito C1 C2 C3 C4 QT E1 E2 TOT

Punti

(C1) Sia X una variabile casuale con distribuzione continua uniforme nell’intervallo (a, b), con a, b ∈ R e b > a.

Determinare a e b sapendo che il valore atteso di X è 0 e la sua varianza è
4
3
.

[punti 4]
C1

(C2) Sia X una variabile casuale con media 20 e varianza 4. Dire qual è il limite inferiore della probabilità
P [14 < X < 26].

[punti 4]
C2 (scrivere il risultato in frazione ridotta ai minimi termini)

(C3) Ad uno studente viene dato un questionario di 8 domande alle quali deve rispondere solo con un S̀ı o con
un No. Lo studente, preso dal panico, decide di rispondere S̀ı se nel lancio di un dado non truccato esce
1 oppure 6 e No negli altri casi. Calcolare la probabilità che alle 8 domande risponda almeno 6 volte S̀ı.

[punti 4]
C3 (scrivere il risultato con cinque decimali)

Probabilità e Statistica - 19.12.2006 - FILA 1

Università degli Studi di Brescia - Facoltà di Ingegneria

(C4) Calcolare la probabilità che lanciando 5 volte un dado non truccato si ottengano numeri tutti diversi.
[punti 4]

C4 (scrivere il risultato con cinque decimali)

Quesito Teorico

Detto ρ il coefficiente di correlazione tra due variabili casuali X, Y , dimostrare che

ρ(2X, 2Y) = ρ(X, Y).

[punti 2]

Probabilità e Statistica - 19.12.2006 - FILA 1

Università degli Studi di Brescia - Facoltà di Ingegneria

(E1) Data la funzione

fX(x, θ) =

6 k θx2e−θx3
se x > 0,

0 altrove,

con θ ∈ R+, verificare che, per k =
1
2
, fX(x, θ) è una funzione di densità di probabilità per ogni θ ∈ R+.

Sia X1, . . . , Xn un campione casuale di ampiezza n, estratto da una popolazione distribuita con la densità
di probabilità fX(x, θ), con il precedente k indicato. Si determini lo stimatore di massima verosimiglianza
θ̂ di θ.

[punti 7]

Probabilità e Statistica - 19.12.2006 - FILA 1

Università degli Studi di Brescia - Facoltà di Ingegneria

Probabilità e Statistica - 19.12.2006 - FILA 1

Università degli Studi di Brescia - Facoltà di Ingegneria

(E2) Da una popolazione normale di media µ e varianza 4 è stato estratto un campione di ampiezza n = 6.
Sia

64 72 68 84 75 66

una realizzazione campionaria.

(a) Determinare un intervallo di confidenza bilaterale al 90% per µ.

(b) Determinare un intervallo di confidenza unilaterale destro al 90% per µ.

(c) Qual è il valore minimo dell’ampiezza n del campione affinché l’intervallo di confidenza bilaterale
della media µ al 99% abbia lunghezza minore di 2?

[punti 7]

Probabilità e Statistica - 19.12.2006 - FILA 1

Università degli Studi di Brescia - Facoltà di Ingegneria

Probabilità e Statistica - 19.12.2006 - FILA 1

