

Ergebnisse und Ereignisse (Aufgaben)

1. Führerscheinprüfung

- (a) Drei Prüflinge legen die Führerscheinprüfung ab. Beschreibe das Ereignis E: „Genau zwei Prüflinge bestehen“ als Menge.
- (b) Drei Prüflinge legen die Führerscheinprüfung ab. Beschreibe das Ereignis E: „Mindestens zwei Prüflinge bestehen“ als Menge.
- (c) Drei Prüflinge legen die Führerscheinprüfung ab. Beschreibe das Ereignis E: „Genau ein Prüflinge besteht nicht“ als Menge.

Quelle: Mathe-Bingo, Grundlagen der Stochastik, Das Mathe-Spiel für Schule und Zuhause, Ulrike Schätz, C. C. Buchners Verlag, Bamberg 2005

2. Urnenmodell

- (a) Die Wahrscheinlichkeit 0,3 soll durch eine Urne simuliert werden. Gib einen passenden Urneninhalt an und beschreibe die Art des Ziehens.
- (b) Die Wahrscheinlichkeit für die Geburt eines Mädchens liegt bei etwa 49%. Eine Familie hat drei Töchter. Gib eine passende Simulation an.

Quelle: Mathe-Bingo, Grundlagen der Stochastik, Das Mathe-Spiel für Schule und Zuhause, Ulrike Schätz, C. C. Buchners Verlag, Bamberg 2005

3. Aufgabe zur Anwendung

Lege die möglichen Ergebnisse fest und entscheide und begründe, ob es sich bei den folgenden Experimenten um ein Laplace-Experiment (Zufallsexperiment, bei dem alle Ergebnisse gleich wahrscheinlich sind) handelt oder nicht.

- (a) Eine Geldmünze wird geworfen.
- (b) Ein Elfmeter wird geschossen.
- (c) Ein Marmeladenbrot fällt vom Tisch.
- (d) Ein Dartpfeil wird auf die Dartscheibe geworfen.

Überlege dir drei Experimente die ein Laplace-Experiment darstellen und drei die dies nicht tun!

4. Aufgabe zur Anwendung

Welche der folgenden Laplace-Annahmen sind gerechtfertigt, welche sind nur annähernd gerechtfertigt, welche sind eindeutig falsch?

- (a) Es gibt 12 Monate, also ist die Wahrscheinlichkeit, dass jemand im Januar Geburtstag hat, $\frac{1}{12} \approx 8,3\%$.
- (b) Es gibt 7 Wochentage, also ist die Wahrscheinlichkeit, dass eine zufällig herausgegriffene Person in diesem Jahr an einem Sonntag Geburtstag hat, $\frac{1}{7} \approx 14,3\%$.
- (c) Es gibt 7 Wochentage, also ist die Wahrscheinlichkeit, dass der erste Advent dieses Jahr auf einen Montag fällt, $\frac{1}{7} \approx 14,3\%$.
- (d) Jeder Knopf hat zwei Seiten. Also ist die Wahrscheinlichkeit, dass er auf die Oberseite fällt, 50%.