Binomialverteilung, Normalverteilung

Beispiel: Bei einem Spielautomaten gewinnt man mit der Wahrscheinlichkeit 0,4. Mit welcher Wahrscheinlichkeit gewinnt man bei 100 Spielen

 a) mindestens 50 b) höchstens 30 c) mindestens 30, aber höchstens 50 Spiele?

Lösung: Zufallsvariable X....Anzahl der gewonnenen Spiele

 X binomialverteilt mit n=100, p=0,4 ((=n.p=40, (=
[image: image22.png]Frniofeiear’ sz, |

-2.04123250467)

[easste

R

[otier
o

.| 2onzmess

[e5re]

Phiaz
Lazse13e41zry

2002529008744 L
“2.0412529046744 7
572317463

2329046744, 2.0412329046744)1

 (4,899

[image: image1.wmf])

1

.(

.

p

p

n

-

 a) P(X (50) =
[image: image2.wmf]

 EINBETTEN Equation.3 [image: image3.wmf]k

k

k

p

p

k

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

å

100

100

50

)

1

(

100

 (0,0271

b) P(X (30) (0.0248

[image: image11.png]rbinon(108, 4,50, 100) 027099197757

oo, 43 lorreig
eimoncion, 1505 ISEbag
ez

. > gaussCm5)

Bt

c) P(30 (X (50) (0,9684

Zeichnung:

[image: image12.png]

[image: image13.png]Frniofeiear’ sz, |

-2.04123250467)

[easste

R

[otier
o

.| 2onzmess

[e5re]

Phiaz
Lazse13e41zry

2002529008744 L
“2.0412529046744 7
572317463

2329046744, 2.0412329046744)1

[image: image14.png]rbinon(108, 4,50, 100) 027099197757

oo, 43 lorreig
eimoncion, 1505 ISEbag
ez

. > gaussCm5)

Bt

Näherungsfunktion in gauss(x,m,s) speichern und Wahrscheinlichkeit mit Integral berechnen:

[image: image15.png]

[image: image16.png]

[image: image17.png]P ctuplic e 5. >

5 i iz
T R
RSV R
A TN R
P52 T
R T R
RS SO BT
£

iz

[image: image18.png]Dong

‘ﬁﬁ;;cr}g;giiﬁig}:gﬁ?ﬁi*

Normierung der Gaussfunktion durch Transformation z =
[image: image4.wmf]s

m

-

x

 phi(z) =
[image: image5.wmf]2

2

1

2

1

z

e

-

p

Normierte Gaussfunktion ist tabelliert, da das Integral nur näherungsweise ermittelt werden kann.

a) z =(50-40)/4,899(2,041 P(X (50) (
[image: image6.wmf]dz

e

z

2

5

,

0

2.041

2

1

-

¥

ò

p

 =
[image: image7.wmf])

041

,

2

(

)

(

F

-

¥

F

(1- 0,9793 = 0, 0207

b) z =(30-40)/4,899(-2,041 P(30 (X) (
[image: image8.wmf]dz

e

z

2

2

1

041

.

2

2

1

-

-

¥

-

ò

p

=
[image: image9.wmf])

041

,

2

(

)

(

-

F

-

-¥

F

(0-(- 0, 0207) = 0, 0207

c) P(30 (X (50) (
[image: image10.wmf])

041

,

2

(

)

041

,

2

(

-

F

-

F

= 0,9793 -(- 0, 0207) =1

� EINBETTEN Word.Picture.8 ���

� EINBETTEN Word.Picture.8 ���

� EINBETTEN Word.Picture.8 ���

[image: image19.png]N ————
PR——

N SRpp—
[Am———
32 s, 40, 450900 .

[image: image20.png]e 12 i) e
= hicz) o
LS040
So-d0 2.04125290467

2 crizsamnseras P
_a2se13041271
U Cphi Ca> 2.2 0412329046744,

[image: image21.png]

_1038159036.unknown

_1038160524.unknown

_1038161204.unknown

_1038161221.unknown

_1038161431.unknown

_1038160984.doc
[image: image1.png]Frniofeiear’ sz, |

-2.04123250467)

[easste

R

[otier
o

.| 2onzmess

[e5re]

Phiaz
Lazse13e41zry

2002529008744 L
“2.0412529046744 7
572317463

2329046744, 2.0412329046744)1

_1038161163.unknown

_1038160860.doc
[image: image1.png]

_1038159536.unknown

_1038156843.unknown

_1038156857.unknown

_1038157505.doc
[image: image1.png]rbinon(108, 4,50, 100) 027099197757

oo, 43 lorreig
eimoncion, 1505 ISEbag
ez

. > gaussCm5)

Bt

_1038156674.unknown

