
2a Prova intermedia di Matematica Applicata L-A (7 dicembre 2005)

1] La v.a. X è distribuita con legge esponenziale e(λ) , (λ > 0).
Sia Y = Xc la parte intera di X (cioè Y = k per X ∈ [k, k + 1), k ∈ N ), e Z la sua parte
frazionaria Z = X − Y ∈ [0, 1). Si chiede:

a] Ricavare la distribuzione di probabilità della v.a. intera Y e riconoscere il tipo di
distribuzione ed il parametro corrispondente;

b] Ricavare, per la v.a. Z, la funzione di ripartizione condizionata FZ|Y (z|Y = k), la
densità corrispondente e calcolare E (Z|Y = k).

2] Le v.a. X1, X2 sono entrambe ∼ N(0, 1) e indipendenti. Sia

X = X1; Y = X1 + X2.

a] Ricavare la matrice di covarianza di (X, Y ) e calcolare il coefficiente di correlazione;

b] Calcolare la densità congiunta fXY (x, y);

c] Ricavare la densità condizionata fY |X(y|X = x) e calcolare, poi, la probabilità con-
dizionata P (Y > 0|X = 1).

3] Un dado non truccato viene lanciato n volte.

a] Introdotte le v.a. X1, X2, ..., Xn che rappresentano l’esito dei singoli lanci, calcolare la
probabilità che, per n = 100, la somma dei punteggi sia compresa fra 320 e 380;

b] Indicato con Ei l’evento ”esce un numero pari (alla i-esima prova) ” e con Yn il numero
di volte in cui su n lanci esso si realizza, calcolare il valore di n per il quale

P
(∣∣∣∣

Yn

n
− 1

2

∣∣∣∣ < 0.05
)

= 0.95.


