CORREZIONI 1

ESERCIZIO 1
Si vuole studiare la durata di vita media µ della popolazione di malati di tumore alla prostata con 3 diverse diagnosi di gravità (livello di gravità da 1 a 3) dopo la prima visita in ospedale. Per poter estrarre un campione di 150 individui con tale diagnosi, vengono considerati i database di 5 ospedali a Roma negli anni 2013-2014.

i) dite che tipo di campionamento usereste 2 PT

 A STRATI

ii) spiegate come fareste, in pratica, per estrarre il campione. 2.0 PT

DIVISIONE DI TUTTI I PAZIENTI IN 3 STRATI (livelli di gravità)

ESTRAZIONE DI 1 CAMPIONE CASUALE SEMPLICE DI 50 individui per ciascuno dei LIVELLI DI GRAVITA’. POI UNIONE DEI 3 CAMPIONI

iii) µ indica una statistica campionaria V F 0.5 PT

ESERCIZIO 2

In una ricerca genetica si è scoperto che 400 soggetti, su 1200 esaminati, sono portatori di una mutazione che può indurre una malattia rara. Il campione esaminato è stato estratto casualmente.

i) Quale modello (distribuzione) probabilistico può descrivere questo esperimento aleatorio?

modello binomiale 1.5 PT

ii) Quali condizioni sono necessarie per poter applicare questa distribuzione? 2.5 PT

· Esperimento casuale costituito da n prove (risultati dell’esp.) ripetute e indipendenti in ciascuna delle quali sono possibili 2 risultati che indicheremo con 1 e 0.
Per ogni prova è costante la probabilità di successo.

ii) dite quali sono e quali valori assumono i parametri di questo modello (distribuzione) 2.0 PT

 n = 1200 p = 400/1200

ESERCIZIO 3
Considerate queste coppie di dati.
 x y
80.7	2.00
71.8	3.64
75.6	3.42
72.7	2.84
75.3	1.83
73.6	2.82
75.1	4.04
74.0	2.56
73.8	0.80
70.4	4.19
Dopo aver osservato il grafico di dispersione e calcolato l’equazione della retta di regressione

i) dite a quale valore x corrisponde il residuo maggiore in valore assoluto 1+1 PT
ii) quanto vale tale residuo
 (
i)
x=73.8

ii
)
-2.14
)

iii) il punto corrispondente a tale valore x può essere considerato un outlier o un’osservazione influente rispetto alla retta di regressione? Spiegate la vostra scelta

Outlier nella direzione delle y 2 PT

iv) quale percentuale di variabilità delle y è spiegata dal modello di regressione dei minimi quadrati?

 16.6% 1.5 PT
	

v) spiegate come avete calcolato tale percentuale

 r2 = 16.6% = variabilità spiegata/ variab. tot 1.0 PT

vi) spiegate come si interpreta questo risultato circa il modello di regressione

 Il modello spiega solo il 16.6% della variabilità delle y , non è buono 1.0 PT

 ESERCIZIO 4

Osservate il seguente box-plot
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	2
	4
	6
	8
	10
	12
	14
	16
	18
	

 i) dite che forma ha la distribuzione dei dati rappresentati dalla figura 1 PT

	asimmetrica a sinistra

ii) riportate tutti gli indici di centralità e di variabilità che si possono usare per questi dati

mediana, moda, range, quartili, range interquartile 	 2 PT

 iii) riportate la formula della differenza interquartile e calcolatela per questi dati

 Q3 - Q1 = 18-10 = 8	 1 PT

iv) in un box-plot cosa rappresenta la scatola che compare nella fig.?

 Il 75% centrale dei dati 1 PT

iv) dite quanto può valere approssimativamente la mediana 0.5 PT

 M = 15

v) la media è più grande della mediana V F 0.5 PT

vi) quale percentuale di osservazioni è approssimativamente inferiore o uguale a 12?

a- 20%
b- 40%
c- 25%
d- nessuna delle precedenti	 1 PT

viii) il box-plot può essere usato per variabili qualitative ordinate V F 1 PT

ESERCIZIO 5

Se una distribuzione normale ha media pari a 200 e deviazione standard pari a 50, trovare quel valore K tale che la proporzione di valori minori di K sia pari a 0.975.
 a b c d e 1.5 PT
a) 239
b) 268
c) 298
d) 300
e) 296

ii) per la stessa distribuzione calcolate il percentile corrispondente al valore 157 1.5 PT

 0.194895

ESERCIZIO 6

Il numero di anelli sulle scaglie indica l’età di un pesce. In un allevamento di trote è stato osservato un campione grande, ed è stata determinata l’età (anni) di ogni pesce. I dati sono riportati nella tabella.

	Età in anni
	2
	3
	4
	5
	6
	7
	8

	N° di pesci catturati
	16
	19
	13
	12
	10
	6
	1

i) Calcolate media, mediana e moda dell’età per questo campione. 1 PT

Variable N N* Mean SE Mean StDev Minimum Q1 Median Q3 Maximum
C13 77 0 4,039 0,187 1,642 2,000 3,000 4,000 5,000 8,000

MODA = 3

ii) Disegnate, qui sotto, il grafico che ritenete più opportuno per rappresentare l’età considerata come variabile discreta. 2 PT

iv) Dite quale o quali altri grafici sarebbe possibile usare (senza disegnarli) per rappresentare questo campione di dati.
 ramo-foglia PT 2

image1.wmf
8

2

8

0

7

8

7

6

7

4

7

2

7

0

4

.

5

4

.

0

3

.

5

3

.

0

2

.

5

2

.

0

1

.

5

1

.

0

x

y

S

1

.

0

3

1

1

0

R

-

S

q

1

6

.

6

%

R

-

S

q

(

a

d

j

)

6

.

2

%

F

i

t

t

e

d

L

i

n

e

P

l

o

t

y

=

1

4

.

4

4

-

0

.

1

5

6

5

x

oleObject1.bin

image2.wmf
e

t

à

C

o

u

n

t

8

7

6

5

4

3

2

2

0

1

5

1

0

5

0

C

h

a

r

t

o

f

e

t

à

oleObject2.bin

