
1

Esercizio 1

Un lotto di 100 microprocessori contiene 5 pezzi difettosi. Un acquirente accetta di comperare il

lotto solo se, ispezionando 20 microprocessori del lotto, ne trova al massimo uno difettoso.

Qual è la probabilità che l’acquirente comperi il lotto?

Qual è il numero atteso di microprocessori difettosi che ci si attende di trovare e con quale

variabilità?

Analizziamo il problema:

 ad ogni ispezione si hanno due esiti possibili: pezzo difettoso, pezzo non difettoso;

 la probabilità che si verifichi un successo (o un insuccesso) è costante;

 i risultati delle prove non sono indipendenti;

 si hanno a disposizione oggetti di due tipi diversi: pezzi difettosi e pezzi non difettosi.

Dobbiamo usare la variabile aleatoria ipergeometrica:

𝑝(𝑋 = 𝑘) =
(𝐻
𝑘
)(𝑁−𝐻

𝑛−𝑘
)

(𝑁
𝑛
)

Dove:

 H è il numero di elementi “di interesse”: il numero di microprocessori difettosi H=5;

 k è il numero di successi in n prove: ho: trovato un pezzo difettoso;

 N è il numero totale di elementi: il numero totale di pezzi del lotto N=100;

 n è il numero totale di ispezioni che effettuiamo: n=20.

Il lotto sarà acquistato se, ispezionando 20 microprocessori se ne troverà al massimo uno difettoso

quindi dobbiamo calcolare la probabilità:

𝑝(𝑋 ≤ 1) = 𝑝(𝑋 = 0) + 𝑝(𝑋 = 1)

𝑝(𝑋 = 0) =
(5
0
)(95

20
)

(100
20
)

=

5!
5! 0!

95!
75! 20!
100!
80! 20!

= 0.3193

𝑝(𝑋 = 1) =
(5
1
)(95

19
)

(100
20
)

=

5!
5! 1!

95!
76! 19!
100!
80! 20!

= 0.4201

Probabilità che il cliente acquisti il lotto:

𝑝(𝑋 ≤ 1) = 0.3193 + 0.4201 = 0.7394

La probabilità che un pezzo sia difettoso vale:

𝑝 =
5

100
= 0.05

Il numero di pezzi difettosi che ci si attende di trovare è dato da:

𝐸(𝑋) = 𝑛𝑝 = 20 ∙ 0.05 = 1

Con varianza:

𝑉𝑎𝑟(𝑋) = 𝑛𝑝(1 − 𝑝)
𝑁 − 𝑛

𝑁 − 1
= 20 ∙ 0.05 ∙ 0.95

100 − 20

100 − 1
= 0.7676

2

E deviazione standard:

𝜎 = √𝑉𝑎𝑟(𝑋) = √0.7676 = 0.8761

Questo file può essere scaricato gratuitamente. Se pubblicato citare la fonte.

Matilde Consales

