Additionssatz für vereinbare Ereignisse

Eine Lernaufgabe zur Wahrscheinlichkeitsrechnung

P(A(B) = P(A) + P(B) - P(A(B)

Beschreibung

Diese Lernaufgabe hat ihren Platz in der elementaren Wahrscheinlichkeitsrechnung. Regentropfen fallen auf eine ebene Figur. Indem die Lernenden die Wahrscheinlichkeit als Flächeninhalt deuten, erarbeiten sie anhand einer Reihe von Fragen den Additionssatz für vereinbare Ereignisse.

Voraussetzungen

Mit den folgenden Vorkenntnissen ist keine besondere Hinführung zur Lernaufgabe nötig. Sie kann direkt in Angriff genommen werden.

· Ereignisse können als Teilmengen des Stichprobenraumes (Ereignisraumes) interpretiert werden.
· Der Unterschied zwischen unvereinbaren und vereinbaren Ereignissen ist bekannt.
· Die Schüler/-innen kennen den Additionssatz für unvereinbare Ereignisse.
· Die Schüler/-innen kennen einige Beispiele mit „geometrischen“ Wahrscheinlichkeiten.
Fach:
Mathematik

Schule:
Gymnasium

Adressaten:
9. - 12. Schuljahr

Bearbeitungsdauer:
20 Minuten

Autor:
E. Stahel

Fassung vom:
Februar 2000

Projektleitung:
K. Frey, U. Kirchgraber, ETH Zürich

Additionssatz für vereinbare Ereignisse

Eine Lernaufgabe zur Wahrscheinlichkeitsrechnung

Einführung

Die Wahrscheinlichkeit, mit einem Würfel eine gerade Augenzahl oder eine Fünf zu würfeln, ist gleich der Wahrscheinlichkeit eine gerade Augenzahl zu würfeln, plus die Wahrscheinlichkeit eine Fünf zu würfeln. Denn man kann nicht zugleich eine Fünf und eine gerade Zahl würfeln: diese beiden Ereignisse schliessen sich aus. Das ist ein Beispiel für den sogenannten Additionssatz der Wahrscheinlichkeitsrechnung, der in der Sprache der Mathematik so lautet: Wenn zwei Ereignisse A und B unvereinbar sind (in Formeln: A(B={}), dann gilt P(A(B)=P(A)+P(B). Dabei bezeichnet P(A) die Wahrscheinlichkeit des Ereignisses A, P(B) die Wahrscheinlichkeit des Ereignisses B, und P(A(B) die Wahrscheinlichkeit dafür, dass entweder das Ereignis A oder das Ereignis B eintritt.

Frage: Wie ist die Formel zu modifizieren, wenn A und B vereinbare Ereignisse sind, wenn also A und B auch zugleich eintreten können? Ein Beispiel ist: Wie gross ist die Wahrscheinlichkeit, eine gerade oder eine durch 3 teilbare Zahl zu würfeln?

Die folgende Aufgabe hilft Ihnen, die Antwort selber zu finden.

Die Aufgabe

[image: image1.wmf]1

1

0.5

0.25

0.3

0.2

Ein Strassenmaler mit Flair für moderne Kunst hat aufs Trottoir das skizzierte 1 m2 grosse Bild gemalt (Masseinheit: Meter).

Leider gehört Petrus nicht zu seinen Bewunderern. Es ziehen nämlich Regenwolken auf und unser bedauernswerter Künstler muss ins nächste Strassencafé flüchten. Bei Kuchen und Tee fragt er sich: Mit welcher Wahrscheinlichkeit trifft der erste Regentropfen, der auf mein Bild fällt, den schraffierten Teil?

Der Maler ist zwar ein begnadeter Künstler (wie man sieht), aber als Mathematiker ist er weniger versiert. Helfen Sie ihm, indem Sie folgende Fragen beantworten.

1) Mit welcher Wahrscheinlichkeit trifft der erste Regentropfen, der auf sein Bild fällt, das horizontal schraffierte Rechteck?

2) Mit welcher Wahrscheinlichkeit trifft der erste Regentropfen, der auf sein Bild fällt, das vertikal schraffierte Quadrat?

3) Mit welcher Wahrscheinlichkeit trifft der erste Regentropfen, der auf sein Bild fällt, den Teil, der sowohl waagrecht als auch senkrecht schraffiert ist?

4) Mit welcher Wahrscheinlichkeit trifft der erste Regentropfen, der auf sein Bild fällt, auf den schraffierten Teil, also auf das horizontal schraffierte Rechteck oder auf das vertikal schraffierte Quadrat?

5) Damit ist das „Problem des Malers“ gelöst. Sie sollten nun aber noch den Zusammenhang mit dem oben zitierten Additionssatz herstellen.

Vielleicht haben Sie die Lösung von Frage 4) berechnet, indem Sie die schraffierte Figur in disjunkte Teilmengen zerlegt haben, um so mit unvereinbaren Ereignissen rechnen zu können. Denn Sie haben sicher bemerkt, dass zwischen unvereinbaren Ereignissen und disjunkten Mengen ein Zusammenhang besteht.

Betrachten Sie nun die beiden Ereignisse

A= “der Tropfen, der auf das Bild fällt, trifft das horizontal schraffierte Rechteck“,

B= “der Tropfen, der auf das Bild fällt, trifft das vertikal schraffierte Quadrat.“

Die Aufgabe in 4) besteht darin, P(A(B) zu bestimmen. Modifizieren Sie aufgrund dieses Beispiels den Additionssatz so, dass er auch für vereinbare Ereignisse gültig ist.

6) Wirft man ein Ikosaeder (Zwanzigflächer) anstelle eines Würfels, so kann man mit gleicher Wahrscheinlichkeit die Augenzahlen 1, 2,..., 20 werfen. Berechnen Sie mit der von Ihnen gefundenen neuen Formel die Wahrscheinlichkeit, mit dem Ikosaeder eine Zahl zu werfen, die eine Quadratzahl oder gerade ist.

Additionssatz für vereinbare Ereignisse

Eine Lernaufgabe zur Wahrscheinlichkeitsrechnung

Lösungen

Die Tropfen fallen zufällig auf das 1 m2 grosse Bild und deshalb sollten die Lernenden die Flächenanteile ohne Mühe als Wahrscheinlichkeiten interpretieren. Daraus ergeben sich zunächst die Antworten auf die ersten vier Fragen.

1) 1*0.55=0.55

2) 0.5*0.5=0.25

3) 0.5*0.3=0.15

4) Der Inhalt der „günstigen“ Fläche kann auf verschiedene Weisen berechnet werden.

1*0.55+0.5*0.2=1*0.55+0.5*0.5-0.5*0.3=0.65

Es ist diese zweite Variante, die den allgemeinen Additionssatz nahelegt.

5) Offenbar gilt P(A)=0.55 (nach 1)), P(B)=0.25 (nach 2)), und

P(A(B)=0.65=0.55+0.25-0.5*0.3= P(A)+ P(B) -0.5*0.3

(nach 4)). 0.5*0.3=0.15 ist die Wahrscheinlichkeit dafür, dass der Tropfen auf das Rechteck fällt, das sowohl horizontal wie vertikal schraffiert ist. Diese Fläche entspricht dem Ereignis A(B. Somit vermutet man den folgenden allgemeinen Additionssatz

P(A(B)= P(A)+ P(B) – P(A(B).

Die Verallgemeinerung liegt darin, dass sich nun die Ereignisse A und B nicht mehr ausschliessen müssen. Dafür muss die Wahrscheinlichkeit P(A(B) berechnet werden.

6) Das Ereignis A bedeute: Die geworfene Zahl ist gerade. Offenbar gilt P(A)=10/20=1/2. Das Ereignis B bedeute: Es wird eine der Zahlen 1, 4, 9, 16 geworfen. Es gilt P(B)=4/20=1/5. Das Ereignis A(B bedeutet: Es wird entweder die Zahl 4, oder die Zahl 16 geworfen. Deshalb gilt P(A(B)=2/20=1/10. Der allgemeine Additionssatz liefert für die Wahrscheinlichkeit des gesuchten Ereignisses A(B: P(A(B)=1/2+1/5-1/10=6/10=0.6.

