Probabilità e Statistica

31 luglio 2006

Cognome e Nome__

ESERCIZIO 1
L’ISTAT conduce un’indagine periodica per monitorare l’andamento del mercato del lavoro. Nell’ultima indagine condotta, il campione intervistato in Piemonte è composto da 1400 persone in età lavorativa (dai 16 anni in su), di cui 574 risultano essere inattive (cioè pensionati, casalinghe, studenti a tempo pieno, persone inabili al lavoro...). Tra gli attivi, 745 si dichiarano occupati e i restanti si dichiarano disoccupati. I maschi risultano il 48.57% della persone intervistate e il 61.48% degli occupati. Le femmine disoccupate sono 48.
a.
Completare la seguente tabella contenente la suddivisione del campione in maschi e femmine.

	
	Maschi
	Femmine
	Totale

	Occupati/e
	
	
	

	Disoccupati/e
	
	
	

	Inattivi/e
	
	
	

	Totale adulti/e
	
	
	

b.
Costruire la tabella dei profili colonna della tabella sopra.

	
	Maschi
	Femmine
	Totale

	Occupati/e
	
	
	

	Disoccupati/e
	
	
	

	Inattivi/e
	
	
	

	Totale adulti/e
	
	
	

c. Calcolare l’intervallo di confidenza al 95% per il tasso di disoccupazione, cioè la percentuale dei disoccupati rispetto alle persone attive, nella popolazione piemontese (usare tre decimali).

d. Fra i giovani tra i 16 e i 29 anni intervistati, 210 sono occupati, 49 disoccupati e 86 inattivi. La Conferenza di Lisbona del 2000 ha fissato l’obiettivo di un tetto massimo del 16% per il tasso di disoccupazione giovanile. Testate l’ipotesi nulla che nella popolazione giovanile del Piemonte il vero tasso di disoccupazione possa essere uguale al 16% contro l’alternativa che superi questo tetto a livello 5%.
e. Le conclusioni del test cambiano se un tasso di disoccupazione uguale a quello della domanda precedente fosse ottenuto da un campione di 2400 giovani, di cui 1460 occupati e 340 disoccupati?
f. Il questionario usato per l’indagine ISTAT contiene anche una domanda sulla durata della disoccupazione, in cui si chiede all’intervistato di indicare se è disoccupato da più di sei mesi e, in caso affermativo, se lo è da più di un anno. Dal campione di 1400 intervistati si ottiene la seguente distribuzione di frequenza congiunta tra titolo di studio del disoccupato e durata della disoccupazione, classificata nelle tre categorie previste dal questionario.
	Disoccupato da:
	Media inferiore
	Diploma
	Laurea
	Totale

	-meno di 6 mesi
	116
	173
	85
	374

	-tra 6 mesi e un anno
	254
	249
	127
	630

	-più di un anno
	174
	178
	44
	396

	Totale
	544
	600
	256
	1400

Se le due variabili (titolo di studio e durata della disoccupazione) fossero indipendenti,
quanti laureati disoccupati da più di un anno ci sarebbero?

g. E quanti ce ne sarebbero con la media inferiore e disoccupati da meno di 6 mesi? (una cifra decimale)

h. L’ISTAT in una indagine successiva cambia la domanda nel questionario chiedendo ai disoccupati “Da quanti mesi è disoccupato/a?”. Si ottengono le seguenti statistiche campionarie, distinte per titolo di studio.
	Mediana della durata della disoccupazione (in mesi) Media della durata della disoccupazione (in mesi) Deviazione standard della durata (in mesi)
	Titolo di studio del disoccupato

	
	Media inferiore
12
 16,6
 9,4
	Diploma
11
 13,2
 6,2
	Laurea
 8
 12,1
 5,8

	Dimensione del campione
	550
	600
	250

Qual’è la durata media della disoccupazione nell’intero campione?

i. L’assessore al Lavoro vuole sapere quanto l’età del disoccupato influisce sulla durata della disoccupazione. Definiamo Y la durata della disoccupazione in mesi e X l’età del disoccupato. Avete i seguenti dati, ricavati dallo stesso campione dell’esercizio precedente.

[image: image1.wmf]14001400

22

11

1400

1

39.614.4

2410200330500

330500

ii

ii

ii

i

XY

xy

xy

==

=

==

==

=

åå

å

j. Calcolare la covarianza e il coefficiente di correlazione.
k. Scrivere l’equazione della retta di regressione di Y in funzione di X.

ESERCIZIO 2

Sia X una variabile aleatoria di legge Gaussiana di media 0.2 e varianza 9.

· Calcolare P(X ≥ 0.2)

· Calcolare P(X < 9)

· Calcolare P(X ≥ 3)

· Sia Y=-X+4, determinare la legge di Y e calcolare P(3.1(Y(3.5).

Probabilità e Statistica

Luglio 2006- Prova Integrativa

Cognome e Nome__

ESERCIZIO 1

Sia X una variabile aleatoria di legge gaussiana di media 3 e varianza 1.

· Determinare la legge della variabile T=2X+4

· Calcolare P(8< T < 9)

ESERCIZIO 2

Sia Y una variabile aleatoria di legge binomiale di parametri p=0.3 e n=20.

Calcolare la probabilità di avere meno di 19 successi.

ESERCIZIO 3

Selezionando un campione di 8 barattoli riempiti da un macchina automatica e pesando il contenuto si ottengono i seguenti risultati (in grammi):

	252
	248
	251
	233
	260
	250
	249
	253

Si supponga che il contenuto X dei barattoli segua una legge normale con varianza nota

=45 g.

1. Costruire un intervallo di confidenza per la media di X al livello 95%.

_1214905108.unknown

_1042362412

