Q11 Mathematik

Stochastik

Unabhängigkeit von Ereignissen

Beispiel: Rauchen Jungen mehr als Mädchen?

Eine Umfrage unter den 90 Kollegiaten hat ergeben, dass 27 rauchen. Von den 50 männlichen Kollegiaten rauchen 15.

Absolute Häufigkeit

 Veranschaulichung im Baumdiagramm
	
	R
	
[image: image64.wmf])

(

R

w

P

Ç

=

	

	m
	
	
	

	w
	
	
	

	
	
	
	

	

[image: image1.wmf]R

[image: image30.wmf])

B

(

P

)

B

A

(

P

Ç

[image: image31.wmf])

(

R

w

P

Ç

=

	

	

	

[image: image32.wmf])

(

R

w

P

Ç

=

	

[image: image33.wmf])

(

R

m

P

Ç

=

Relative Häufigkeit

	

	

	
	R
	
[image: image2.wmf]R

	

	m
	
	
	

	w
	
	
	

	
	
	
	

	

[image: image34.wmf]w

 Ergebnis:

[image: image35.wmf]m

[image: image3.wmf])

R

(

P

)

R

(

P

)

R

(

P

10

3

w

m

=

=

=

Merke:

[image: image4.wmf])

R

(

P

)

R

(

P

)

R

(

P

10

7

w

m

=

=

=

[image: image5.wmf])

R

m

(

P

Ç

 =
[image: image6.wmf])

R

(

P

)

m

(

P

m

×

=
[image: image7.wmf])

m

(

P

∙
[image: image8.wmf])

R

(

P

das heißt: „Geschlecht“ und „Rauchen“ sind voneinander unabhängig
Zusammenfassung: Kennzeichen der Unabhängigkeit

	
	B
	
[image: image9.wmf]B

	

	
[image: image10.wmf]A

	a (b
	a (1-b)
	a

	
[image: image11.wmf]A

	b (1-a)
	(1-a)(1-b)
	1-a

	
	b
	1-b
	

1. Vierfeldertafel

für P(A) = a und P(B) = b gilt außerdem:

Sind A und B unabhängig, dann sind auch

[image: image12.wmf]A

und
[image: image13.wmf]B

, A und
[image: image14.wmf]B

,
[image: image15.wmf]A

und B voneinander

unabhängig.

2. Baumdiagramm: Jeder in die gleiche Richtung zeigende Ast trägt

 die gleiche Wahrscheinlichkeit.

[image: image36.wmf]R

[image: image37.wmf]R

3. rechnerischer Nachweis: a. P(A (B) = P(A) ∙ P(B)

 b. PB(A) = P(A)

 c. PA(B) = P(B)

Unabhängigkeit von Ereignissen
Lösung
Beispiel: Rauchen Jungen mehr als Mädchen?

Eine Umfrage unter den 90 Kollegiaten hat ergeben, dass 27 rauchen. Von den 50 männlichen Kollegiaten rauchen 15.

Absolute Häufigkeit

 Veranschaulichung im Baumdiagramm
	
	R
	
[image: image16.wmf]R

	

	m
	15
	35
	50

	w
	12
	28
	40

	
	27
	63
	90

	1/6

[image: image38.wmf]R

[image: image39.wmf]R

[image: image40.wmf])

(

R

m

P

Ç

=

 0,3

	5/9

	0,3

	7/18

[image: image41.wmf])

R

w

(

P

Ç

 0,7

	2/15

[image: image42.wmf])

R

w

(

P

Ç

 0,3

Relative Häufigkeit

	4/9

	0,7

	
	R
	
[image: image17.wmf]R

	

	m
	1/6
	7/18
	5/9

	w
	2/15
	14/45
	4/9

	
	0,3
	0,7
	1

	14/45

[image: image43.wmf])

R

m

(

P

Ç

 0,7

 Ergebnis:

[image: image44.wmf]w

[image: image18.wmf])

R

(

P

)

R

(

P

)

R

(

P

10

3

w

m

=

=

=

Merke:

[image: image19.wmf])

R

(

P

)

R

(

P

)

R

(

P

10

7

w

m

=

=

=

[image: image20.wmf])

R

m

(

P

Ç

 =
[image: image21.wmf])

R

(

P

)

m

(

P

m

×

=
[image: image22.wmf])

m

(

P

∙
[image: image23.wmf])

R

(

P

das heißt: „Geschlecht“ und „Rauchen“ sind voneinander unabhängig
Zusammenfassung: Kennzeichen der Unabhängigkeit

	
	B
	
[image: image24.wmf]B

	

	A
	a ∙ b
	a (1-b)
	a

	
[image: image25.wmf]A

	b (1-a)
	(1-a)(1-b)
	1-a

	
	b
	1-b
	

1. Vierfeldertafel

 für P(A) = a und P(B) = b

 Sind A und B unabhängig, dann sind auch

[image: image26.wmf]A

und
[image: image27.wmf]B

, A und
[image: image28.wmf]B

,
[image: image29.wmf]A

und B voneinander

 unabhängig.

2. Baumdiagramm: Jeder in die gleiche Richtung zeigende Ast trägt

 die gleiche Wahrscheinlichkeit.

[image: image45.wmf]m

[image: image46.wmf]R

[image: image47.wmf]R

3. rechnerischer Nachweis: a. P(A (B) = P(A) ∙ P(B)

 b. PB(A) = P (A)

 c. PA(B) = P (B)

Beispiel:

Beim Werfen eines Würfels sind die Ereignisse A(3;4;5) und B (1;2;3;4) unabhängig, da

a)	P(A) = 1/2

 	P(B) = 2/3 P(A) ∙ P(B) = P(A (B) = 1/3

 	P(A (B) = 1/3

b)	PB(A) = � EMBED Equation.3 ���= 1/3 : 2/3 = 1/2 = P(A)

Zwei Ereignisse heißen

stochastisch unabhängig,

wenn gilt

P(A (B) = P(A) ∙ P(B)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

+

+

Beispiel:

Beim Werfen eines Würfels sind die Ereignisse A(3;4;5) und B (1;2;3;4) unabhängig, da

Zwei Ereignisse heißen

stochastisch unabhängig,

wenn gilt

P(A (B) = P(A) ∙ P(B)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

+

+

� EMBED Equation.3 ���

www.mathematik.digitale-schule-bayern.de

(Maria Eirich, Andrea Schellmann

[image: image48.wmf]R

[image: image49.wmf]R

[image: image50.wmf])

R

m

(

P

Ç

[image: image51.wmf]R

[image: image52.wmf]R

[image: image53.wmf]R

[image: image54.wmf]R

[image: image55.wmf]m

[image: image56.wmf]w

[image: image57.wmf])

R

m

(

P

Ç

[image: image58.wmf])

R

m

(

P

Ç

[image: image59.wmf])

R

w

(

P

Ç

[image: image60.wmf])

R

w

(

P

Ç

[image: image61.wmf])

(

R

m

P

Ç

=

[image: image62.wmf])

(

R

m

P

Ç

=

[image: image63.wmf])

(

R

w

P

Ç

=

_1230475645.unknown

_1237311257.unknown

_1237311404.unknown

_1237311468.unknown

_1237311501.unknown

_1237311438.unknown

_1237311266.unknown

_1237311222.unknown

_1237311231.unknown

_1237311241.unknown

_1237311226.unknown

_1230475718.unknown

_1237310882.unknown

_1230475655.unknown

_1230475659.unknown

_1230475650.unknown

_1230312611.unknown

_1230475384.unknown

_1230475393.unknown

_1230475639.unknown

_1230475389.unknown

_1230475375.unknown

_1230475380.unknown

_1230475361.unknown

_1230307099.unknown

_1230307108.unknown

_1230312576.unknown

_1230312585.unknown

_1230307242.unknown

_1230312533.unknown

_1230292288.unknown

_1230292307.unknown

_1230292317.unknown

_1230292297.unknown

_1227431776.unknown

_1230292267.unknown

_1230292277.unknown

_1227431822.unknown

_1227430833.unknown

_1227431758.unknown

