

Laurea triennale in MATEMATICA, Corso di **PROBABILITÀ 1**

Prof. L. Bertini - G. Nappo - F. Spizzichino

PROVA SCRITTA DEL 10.06.2010

N.B. Scrivere le soluzioni degli esercizi su questi fogli giustificando brevemente i passaggi svolti. Non è necessario svolgere tutti i calcoli fino in fondo.

NOME e COGNOME _____ CANALE _____

Esercizio 1. Un'industria di componenti elettronici vende un prodotto in scatole da 10 pezzi. Ciascun pezzo, indipendentemente dagli altri, è difettoso con probabilità uguale al 2%

i) Calcolare la probabilità che una fissata scatola contenga 2 o più pezzi difettosi.

Supponiamo ora che, prima della vendita, da ciascuna scatola vengono estratti a caso e controllati quattro diversi pezzi. La scatola passa direttamente alla vendita soltanto se non si rileva alcun pezzo difettoso. Come prima, ciascun pezzo, indipendentemente dagli altri, è difettoso con probabilità del 2%.

ii) Calcolare la probabilità condizionata che una scatola mostri al controllo 2 pezzi difettosi, data l'ipotesi che essa contiene complessivamente 3 pezzi difettosi.

iii) Calcolare la probabilità che una scatola contenga almeno un pezzo difettoso sapendo che è passata alla vendita.

N.B. Scrivere le soluzioni degli esercizi su questi fogli giustificando brevemente i passaggi svolti. Non è necessario svolgere tutti i calcoli fino in fondo.

Esercizio 2. Come nell'**Esercizio 1**, un'industria di componenti elettronici vende un prodotto in scatole da 10 pezzi e ciascun pezzo, indipendentemente dagli altri, è difettoso con probabilità uguale al 2%.

Supponiamo però che l'industria non effettui alcun controllo di qualità.

Un cliente compra 500 scatole.

- i)* Calcolare il valore atteso e varianza del numero totale di pezzi difettosi acquistati dal cliente.
- ii)* Calcolare, utilizzando l'approssimazione gaussiana, la probabilità che il numero dei pezzi difettosi sia minore o uguale a 80.

Un secondo cliente compra N scatole, dove N è una v.a. di Poisson di parametro $\lambda > 0$ indipendente dalla difettosità dei pezzi. (Ovviamente, $N = 0$ significa che il cliente non ha comprato nessuna scatola)

- iii)* Calcolare il valore atteso del numero totale di pezzi difettosi acquistati dal secondo cliente.

Siano X il numero di scatole acquistate dal secondo cliente con almeno un pezzo difettoso ed Y il numero di scatole acquistate dal dal secondo cliente senza pezzi difettosi.

- iv)* Calcolare

$$P(X = 0, Y = 0), \quad P(X = 1, Y = 0), \quad P(X = 0, Y = 1)$$

(SUGGERIMENTO: pensare a quanto vale N)

- v)* (**facoltativo**) Dimostrare che X e Y sono v.a. indipendenti.

Laurea triennale in MATEMATICA, Corso di **PROBABILITÀ 1**

Prof. L. Bertini - G. Nappo - F. Spizzichino

PROVA SCRITTA DEL 10.06.2010

N.B. Scrivere le soluzioni degli esercizi su questi fogli giustificando brevemente i passaggi svolti.

ATTENZIONE: è necessario svolgere tutti i calcoli fino in fondo (escluso il punti *iv*).

Esercizio 3. Sia X una variabile aleatoria con densità

$$f(x) = \begin{cases} 0 & x \leq 1, \\ 2ax^{-3} + b & 1 < x \leq 2, \\ 0 & x > 2. \end{cases}$$

- i*) Mostrare che per $a = 2$ e $b = -\frac{1}{2}$, la funzione $f(x)$ è una densità tale che $E(X) = 5/4$, e disegnare il grafico di f .
- ii*) Calcolare la varianza di X .
- iii*) Trovare la funzione di distribuzione e disegnarne il grafico.
- iv*) Calcolare $P(|X - 5/4| \geq 1/8)$ (ATTENZIONE A VOCE E' stato specificato "in termini della funzione di distribuzione")
- v*) (**facoltativo**) È possibile trovare a e b in modo che la funzione $f(x)$ sia una la densità di probabilità di una variabile aleatoria Y e (contemporaneamente) valga $E(Y) = 0$?