

- 1 Som 15 kan met 663 (op $\frac{3!}{2!} = \binom{3}{2} = 3$ manieren), 654 (op $3! = 6$ manieren) en 555 (op 1 manier). Dus totaal $3 + 6 + 1 = 10$ gunstige uitkomsten.
- Dubbel onderstreept betekent:
"niet alleen" in de genoteerde volgorde
- | | | | | | | |
|---------------|-----|--------|----|----|----|----|
| 3 | nCr | 2+3!+1 | 10 | | | |
| 6 | 7 | 8 | 9 | 10 | 11 | 12 |
| 5 | 6 | 7 | 8 | 9 | 10 | 11 |
| 4 | 5 | 6 | 7 | 8 | 9 | 10 |
| 3 | 4 | 5 | 6 | 7 | 8 | 9 |
| 2 | 3 | 4 | 5 | 6 | 7 | 8 |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 |
| + 1 2 3 4 5 6 | | | | | | |
- 2a $P(\text{som} \neq 5) = 1 - P(\text{som} = 5) = 1 - \frac{4}{36} = \frac{32}{36} (= \frac{8}{9})$. 2c $P(\text{som} \geq 10) = \frac{6}{36} (= \frac{1}{6})$.
- 2b $P(\text{som} \geq 4) = 1 - P(\text{som} < 4) = 1 - \frac{3}{36} = \frac{33}{36} (= \frac{11}{12})$. 2d $P(\text{som} \leq 10) = 1 - P(\text{som} > 10) = 1 - \frac{3}{36} = \frac{33}{36} (= \frac{11}{12})$.
- 3a $P(\text{som} \leq 22) = 1 - P(\text{som} > 22) = 1 - P(\text{som} = 23 \text{ of som} = 24) = 1 - \frac{5}{1296} = \frac{1291}{1296}$. (zie de uitleg hieronder)
Som 23 kan met 6665 en som 24 met 6666. Dus totaal $\binom{4}{3} + 1 = 4 + 1 = 5$ gunstige uitkomsten.
Het aantal mogelijke uitkomsten met vier dobbelstenen is $6 \times 6 \times 6 \times 6 = 1296$.
- 3b $P(\text{som} \geq 7) = 1 - P(\text{som} \leq 6) = 1 - P(\text{som} = 4 \text{ of som} = 5 \text{ of som} = 6) = 1 - \frac{15}{1296} = \frac{1281}{1296}$ (eventueel $= \frac{427}{432}$).
Som 4 met 1111, som 5 met 1112 en som 6 met 1122 en 1113. Dus totaal $1 + \binom{4}{3} + \binom{4}{2} + \binom{4}{3} = 15$ gunstige uitkomsten.
- 4 De juiste formules zijn $P(\text{Elske pakt een rode}) = \frac{n+5}{m+5}$ en $P(\text{Elske pakt een zwarte}) = \frac{m-n}{m+5}$.
- 5a $P(\text{Rob pakt een rode knikker}) = \frac{a+4}{24}$ en $P(\text{Rob pakt een zwarte knikker}) = \frac{20-a}{24}$.
- 5b $P(\text{Lizzy pakt een rode}) = \frac{18}{p+q}$ en $P(\text{Lizzy pakt een zwarte}) = \frac{p+q-18}{p+q}$.
- 5c $P(\text{Paula pakt een rode knikker}) = \frac{m-5}{m+n-5}$ en $P(\text{Paula pakt een zwarte knikker}) = \frac{n}{m+n-5}$.
- 6a $P(\text{minstens één prijs}) = 1 - P(\text{geen prijs}) = 1 - P(0 \text{ euro}) = 1 - P(3 \times € 0) = 1 - \frac{\binom{43}{3}}{\binom{50}{3}} \approx 0,370$.
- | | | | |
|------|---------|---------|-----------------|
| 4 | nCr | 3+1 | 5 |
| 6 | ^4 | 1296 | 1-5/1296+Frac |
| 1 | 1+4 nCr | 3+4 nCr | 1291/1296 |
| 2 | 2+4 nCr | 3 | ■ 1-15/6^4+Frac |
| 3 | | | 427/432 |
| ■ 15 | | | |
- 6b $P(100 \text{ euro}) = P(1 \times € 100) + P(2 \times € 50) = \frac{\binom{1}{1} \cdot \binom{43}{2}}{\binom{50}{3}} + \frac{\binom{2}{2} \cdot \binom{43}{1}}{\binom{50}{3}} \approx 0,048$.
- | | | | |
|-----|---------|--------|---------------|
| 1 | *43 nCr | 2+1*43 | 946 |
| Ans | /50 nCr | 3 | ■ .0482653061 |
- 6c $P(\text{minstens } 30 \text{ euro}) = 1 - P(\text{minder dan } 30 \text{ euro}) = 1 - (P(3 \times € 0) + P(1 \times € 10) + P(2 \times € 10))$
 $= 1 - \left(\frac{\binom{43}{3}}{\binom{50}{3}} + \frac{\binom{4}{1} \cdot \binom{43}{2}}{\binom{50}{3}} + \frac{\binom{4}{2} \cdot \binom{43}{1}}{\binom{50}{3}} \right) \approx 0,173$.
- | | | | |
|---|------------|---------|---------------|
| 4 | 3+4*43 nCr | 18211 | 11729081633 |
| r | 2+4 nCr | 2*43 | ■ .1729081633 |
| 1 | -Ans | /50 nCr | 3 |
- 7 $P(\text{afkeuren}) = 1 - P(\text{goedkeuren}) = 1 - \frac{\binom{37}{3}}{\binom{40}{3}} \approx 0,214$.
- | | | | |
|---|---------|----------|--------------|
| 1 | -37 nCr | 3/40 nCr | 213562753 |
| r | 3 | | ■ .213562753 |
- 8a $P(\text{geen uit Californië}) = \frac{\binom{98}{8}}{\binom{100}{8}} \approx 0,846$. 8b $P(\text{één uit Arizona en één uit Florida}) = \frac{\binom{2}{1} \cdot \binom{2}{1} \cdot \binom{96}{6}}{\binom{100}{8}} \approx 0,020$.
- | | | | |
|----|-----|-----------|------------------|
| 98 | nCr | 8/100 nCr | 8456565657 |
| 8 | | | 2 nCr 1*2 nCr 1* |
| | | | 96 nCr 6/100 nCr |
| | | | ■ .0199271061 |
- 9a $P(\text{louter meisjes}) = \frac{\binom{8}{4}}{\binom{12}{4}} \approx 0,141$.
- | | | | |
|---|-----|----------|---------------|
| 8 | nCr | 4/12 nCr | 4 |
| 4 | | | ■ .1414141414 |
- 9b $P(\text{precies 2 op het vwo}) = \frac{\binom{5}{2} \cdot \binom{7}{2}}{\binom{12}{4}} \approx 0,424$. 9c $P(\text{precies 1 jongen niet op het vwo}) = \frac{\binom{2}{1} \cdot \binom{10}{3}}{\binom{12}{4}} \approx 0,485$.
- | | | | |
|----|-----|----------|---------------|
| 5 | nCr | 2*7 nCr | 2/ |
| 12 | nCr | 4 | 4242424242 |
| 2 | nCr | 1*10 nCr | 3 |
| 12 | nCr | 4 | ■ .4848484848 |
- 10a $P(\text{nummer 14 bij de eerste drie}) = \frac{\binom{1}{1} \cdot \binom{15}{2}}{\binom{16}{3}} \approx 0,188$.
- 10c $P(\text{nummers 3, 7, 8 en 9 bij de eerste acht}) = \frac{\binom{4}{4} \cdot \binom{12}{4}}{\binom{16}{8}} \approx 0,038$.
- | | | | |
|----|-----|----------|---------------|
| 1 | nCr | 1*15 nCr | 2 |
| 16 | nCr | 3 | ■ .1875 |
| 3 | nCr | 3/16 nCr | 3 |
| 16 | nCr | 8 | ■ .0384615385 |
- 10b $P(\text{nummers 1, 2 en 3 bij de laatste drie}) = \frac{\binom{3}{3}}{\binom{16}{3}} \approx 0,002$.

11a $P(\text{minstens één volleyballer moet wachten}) = 1 - P(\text{geen volleyballer moet wachten}) = 1 - \frac{\binom{46}{6}}{\binom{54}{6}} \approx 0,637.$ ■ .6373268611

11b $P(\text{de heer Aalderink en zijn secretaresse hoeven niet te wachten}) = \frac{\binom{52}{6}}{\binom{54}{6}} \approx 0,788.$ ■ .7882599581

12a $P(\text{alle zes getallen kleiner dan } 20) = \frac{\binom{19}{6}}{\binom{44}{6}} \approx 0,004.$ ■ .0038435756
1 nCr 1*39 nCr 5
/44 nCr 6
.0815629351

12c $P(\text{derde prijs}) = \frac{\binom{6}{4} \cdot \binom{38}{2}}{\binom{44}{6}} \approx 0,001.$ ■ .0014938266
6 nCr 4*38 nCr 2
/44 nCr 6
6 nCr 3*1 nCr 1*
37 nCr 2*44 nCr
.0018869389

12b $P(\underline{40 \text{ en vijf getallen kleiner dan } 40}) = \frac{\binom{1}{1} \cdot \binom{39}{5}}{\binom{44}{6}} \approx 0,082.$

12d $P(\text{vierde prijs}) = \frac{\binom{6}{3} \cdot \binom{1}{1} \cdot \binom{37}{2}}{\binom{44}{6}} \approx 0,002.$ ■ .0018869389

13a $P(\text{de Amerikanen in de middelste drie banen}) = \frac{\binom{3}{3}}{\binom{7}{3}} \approx 0,029.$ ■ .0285714286

13b $P(\text{één van de Duitsers in een buitenbaan}) = \frac{\binom{2}{1} \cdot \binom{5}{1}}{\binom{7}{2}} \approx 0,476.$ ■ .4761904762

13c $P(\text{tenminste één van de niet-Amerikanen in een buitenbaan}) = 1 - P(\text{geen niet-Amerikanen in een buitenbaan})$
 $= 1 - P(\text{Amerikanen in een buitenbaan}) = 1 - \frac{\binom{3}{2}}{\binom{7}{2}} \approx 0,857.$ ■ .8571428571

14a ■ $\frac{2}{3} \cdot \frac{3}{10} = \frac{6}{30} = \frac{1}{5}.$

2/3*3/10>Frac
1/5
5/10+1/3>Frac
5/6
4*1/3*1/2>Frac
2/3

14d ■ $3 \cdot \left(\frac{2}{5}\right)^3 = 3 \cdot \frac{8}{125} = \frac{24}{125}.$

3*(2/5)^3>Frac
24/125
1/3*5/6+2/9*1/2>Frac
7/18
1-2/5*3*1/6>Frac
4/5

14b ■ $\frac{5}{10} + \frac{1}{3} = \frac{15}{30} + \frac{10}{30} = \frac{25}{30} = \frac{5}{6}.$

14c ■ $4 \cdot \frac{1}{3} \cdot \frac{1}{2} = \frac{4}{6} = \frac{2}{3}.$

14e ■ $\frac{1}{3} \cdot \frac{5}{6} + \frac{2}{9} \cdot \frac{1}{2} = \frac{5}{18} + \frac{2}{18} = \frac{7}{18}.$

14f ■ $1 - \frac{2}{5} \cdot 3 \cdot \frac{1}{6} = 1 - \frac{6}{30} = 1 - \frac{1}{5} = \frac{4}{5}.$

15a ■ $\frac{2}{5} \cdot \frac{1}{3} \cdot \frac{3}{4} = \frac{6}{60} = \frac{1}{10}.$

15d ■ $4 \cdot \frac{1}{9} + \left(\frac{2}{3}\right)^3 = \frac{4}{9} + \frac{8}{27} = \frac{12}{27} + \frac{8}{27} = \frac{20}{27}.$

15b ■ $1 - \frac{2}{5} \cdot \frac{1}{3} - \frac{1}{4} = 1 - \frac{2}{15} - \frac{1}{4} = \frac{60}{60} - \frac{8}{60} - \frac{15}{60} = \frac{37}{60}.$

15e ■ $\left(\frac{3}{4}\right)^2 + \frac{5}{8} \cdot \frac{1}{2} + \left(\frac{1}{2}\right)^4 = \frac{9}{16} + \frac{5}{16} + \frac{1}{16} = \frac{15}{16}.$

15c ■ $\frac{3}{4} \cdot \frac{2}{3} + \frac{5}{8} \cdot \frac{1}{2} = \frac{6}{12} + \frac{5}{16} = \frac{1}{2} + \frac{5}{16} = \frac{8}{16} + \frac{5}{16} = \frac{13}{16}.$

15f ■ $\left(\frac{1}{6}\right)^2 + 3 \cdot \left(\frac{1}{2}\right)^2 \cdot \frac{1}{9} = \frac{1}{36} + 3 \cdot \frac{1}{4} \cdot \frac{1}{9} = \frac{1}{36} + \frac{3}{36} = \frac{4}{36} = \frac{1}{9}.$

16a $P(\underline{rrw}) = \frac{2}{4} \cdot \frac{2}{4} \cdot \frac{1}{4} = \frac{4}{64} = \frac{1}{16}.$ ■ $\frac{2/4*2/4*1/4>Frac}{1/16}$

16b $P(\underline{\underline{rrw}}) = \binom{3}{2} \cdot \frac{2}{4} \cdot \frac{2}{4} \cdot \frac{1}{4} = 3 \cdot \frac{2}{4} \cdot \frac{2}{4} \cdot \frac{1}{4} = \frac{12}{64} = \frac{3}{16}.$ ■ $\frac{3 nCr 2*2/4*2/4*}{1/4>Frac} \frac{3}{3/16}$

17a $P(33) = \frac{1}{4} \cdot \frac{1}{5} = 0,05.$ ■ $\frac{1/4*1/5}{3/4*3/5} .05$

17c $P(\underline{\underline{2}}\bar{2}) = P(2\bar{2}) + P(\bar{2}2) = \frac{2}{4} \cdot \frac{3}{5} + \frac{2}{4} \cdot \frac{2}{5} = 0,5.$

$\frac{2/4*3/5+2/4*2/5}{1-2/4*3/5} .5$

17b $P(\bar{1}\bar{1}) = \frac{3}{4} \cdot \frac{3}{5} = 0,45.$ ■ .45

17d $P(\text{minstens één } 2) = 1 - P(\bar{2}\bar{2}) = 1 - \frac{2}{4} \cdot \frac{3}{5} = 0,7.$ ■ .7

$\frac{8 nCr 5*(2/5)^5}{(1/5)^3} .00458752$

18a $P(\underline{\underline{\underline{\underline{\underline{\underline{2}}}}}}) = \binom{8}{1} \cdot \frac{2}{5} \cdot \left(\frac{3}{5}\right)^7 \approx 0,090.$ ■ $\frac{8 nCr 1*2/5*(3/5)^7}{1-(3/5)^8} .08957952$

18c $P(\underline{\underline{\underline{\underline{1}}}}\underline{333}) = \binom{8}{5} \cdot \left(\frac{2}{5}\right)^5 \cdot \left(\frac{1}{5}\right)^3 \approx 0,005.$ ■ $\frac{8 nCr 4*4 nCr 1*}{(2/5)^4*(1/5)*(2/5)^3} .0917504$

18b $P(\text{minstens één } 1) = 1 - P(\underline{\underline{\underline{\underline{1}}}}\underline{1111}) = 1 - \left(\frac{3}{5}\right)^8 \approx 0,983.$

18d $P(\underline{\underline{\underline{1}}}\underline{1113222}) = \binom{8}{4} \cdot \left(\frac{4}{5}\right) \cdot \left(\frac{2}{5}\right)^4 \cdot \frac{1}{5} \cdot \left(\frac{2}{5}\right)^3 \approx 0,092.$ ■ .092

19a $P(\bar{v}\bar{v}\bar{v}\bar{v}\bar{v}) = \left(\frac{4}{5}\right)^5 \approx 0,328.$ ■ $\frac{(4/5)^5}{7} .32768$

19c $P(\underline{\underline{\underline{v}}}\bar{v}\bar{v}\bar{v}\bar{v}\bar{v}) = \binom{8}{1} \cdot \frac{1}{5} \cdot \left(\frac{4}{5}\right)^7 \approx 0,336.$ ■ $\frac{8 nCr 1*1/5*(4/5)^7}{1} .33554432$

19b $P(\text{minstens één } v) = 1 - P(\text{geen } v) = 1 - P(\bar{v}\bar{v}\bar{v}\bar{v}\bar{v}) = 1 - \left(\frac{4}{5}\right)^6 \approx 0,738.$

19d $P(\underline{\underline{\underline{v}}}\bar{v}\bar{v}\bar{v}\bar{v}\bar{v}) = \frac{1-(4/5)^6}{7} .737856$

20 $P(\text{afgekeurd}) = 1 - P(\text{goedgekeurd}) = 1 - P(\text{gggg}) = 1 - 0,98 \cdot 0,70 \cdot 0,95 \cdot 0,92 \approx 0,400.$ ■ $\frac{1-0.98*0.7*0.95}{92} .400436$

21a $P(\text{minstens twee slagen}) = 1 - P(\underline{\text{ssssssssss}}) - P(\underline{\text{ssssssssss}}) = 1 - 0,78^8 - \binom{8}{1} \cdot 0,22 \cdot 0,78^7 \approx 0,554.$

21b $P(6 \text{ of } 7 \text{ slagen}) = P(\underline{\text{ssssssssssss}}) + P(\underline{\text{ssssssssssss}}) = \binom{12}{6} \cdot 0,53^6 \cdot 0,47^6 + \binom{12}{7} \cdot 0,53^7 \cdot 0,47^5 \approx 0,434.$

21c $P(\text{hoogstens twee zakken}) = P(\underline{\text{ssssssssss}}) + P(\underline{\text{ssssssssss}}) + P(\underline{\text{ssssssssss}})$
 $= 0,71^{10} + \binom{10}{1} \cdot 0,29 \cdot 0,71^9 + \binom{10}{2} \cdot 0,29^2 \cdot 0,71^8 \approx 0,410.$

22a $P(\underline{\underline{4\bar{4}\bar{4}}}) = \binom{3}{1} \cdot \frac{1}{4} \cdot \left(\frac{3}{4}\right)^2 = \frac{27}{64}.$

22b $P(\text{minstens één } 2) = 1 - P(\bar{2}\bar{2}\bar{2}) = 1 - \left(\frac{3}{4}\right)^3 = \frac{37}{64}.$

23a $P(\bar{6}\bar{6}\bar{6}\bar{6}) = \left(\frac{5}{6}\right)^3 \cdot \frac{1}{6} \approx 0,096.$

23c $1 - P(\bar{6}\bar{6}\bar{6}\dots\bar{6}) = 1 - \left(\frac{5}{6}\right)^n.$

23b $P(\bar{6}\bar{6}\bar{6}\bar{6}) = \left(\frac{5}{6}\right)^4 \approx 0,482.$

23d $1 - \left(\frac{5}{6}\right)^n > 0,95 \text{ (TABLE)} \Rightarrow n \geq 17. \text{ Dus minstens 17 keer.}$

24a $P(I=0) = P(\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}) = (1-0,14)^{12} = 0,86^{12} \approx 0,164.$

.0.86^12
.1636746477

24b $P(I=3) = P(\underline{\underline{I\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}\bar{I}}}) = \binom{12}{3} \cdot 0,14^3 \cdot 0,86^9 \approx 0,155.$

.12 nCr 3*0.14^3*
.0.86^9 .1553434153

24c $P(A=8 \text{ én } B=4) = P(\underline{\underline{A\bar{A}\bar{A}\bar{A}\bar{A}\bar{A}\bar{B}\bar{B}\bar{B}\bar{B}}}) = \binom{12}{8} \cdot 0,37^8 \cdot 0,49^4 \approx 0,010.$

.12 nCr 8*0.37^4*
.0.49^4 .0100231288

24d $P(B \geq 2) = 1 - P(B \leq 1) = 1 - P(\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}) - P(\underline{\underline{B\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}\bar{B}}}) = 1 - 0,51^{12} - \binom{12}{1} \cdot 0,49 \cdot 0,51^{11} \approx 0,996.$

.1-0.51^12-12 nCr
1*0.49*0.51^11
.9961205264

25a $P(\text{kinderdagverblijf} = 2) = P(\underline{\underline{k\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}}}) = \binom{8}{2} \cdot 0,14^2 \cdot 0,86^6 \approx 0,222.$

8 nCr 2*0.14^2*0.
86^6 .2220264986

25b $P(\text{betaalde oppas} \geq 2) = 1 - P(\text{betaalde oppas} < 2) = 1 - (P(\text{betaalde oppas} = 0) + P(\text{betaalde oppas} = 1))$
 $= 1 - (P(\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}) + P(\underline{\underline{b\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}\bar{b}}})) = 1 - \left(0,95^8 + \binom{8}{1} \cdot 0,05 \cdot 0,95^7\right) \approx 0,057.$

1-(0.95^8+0.95^7)
1*0.05*0.95^7
.0572446503

25c $P(\text{geen oppas} > 6) = P(\text{geen oppas} = 7) + P(\text{geen oppas} = 8)$

5% + 21% = 26% heeft oppas
(betaald dan wel onbetaald)

$= P(\underline{\underline{g\bar{g}\bar{g}\bar{g}\bar{g}\bar{g}\bar{g}}}) + P(\underline{\underline{g\bar{g}\bar{g}\bar{g}\bar{g}\bar{g}\bar{g}}}) = \binom{8}{7} \cdot 0,74^7 \cdot 0,26 + 0,74^8 \approx 0,343.$

8 nCr 7*0.74^7*0.
.26+0.74^8
.3426661037

25d $P(\text{geen opvang} = 6) = P(\underline{\underline{\bar{o}\bar{o}\bar{o}\bar{o}\bar{o}\bar{o}\bar{o}\bar{o}\bar{o}}}) = \frac{\binom{12}{6} \cdot \binom{16}{4}}{\binom{28}{10}} \approx 0,128.$

28 - 12 = 16 met kinderopvang
(kinderdagverblijf of oppas)

12 nCr 6*16 nCr
4/28 nCr 10
.1281464531

25e $P(\text{kinderdagverblijf} \geq 2) = 1 - P(\text{kinderdagverblijf} < 2) = 1 - (P(\text{kinderdagverblijf} = 0) + P(\text{kinderdagverblijf} = 1))$

$= 1 - \left(P(\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}) + P(\underline{\underline{k\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}\bar{k}})\right) = 1 - \left(\frac{\binom{20}{10}}{\binom{28}{10}} + \frac{\binom{8}{1} \cdot \binom{20}{9}}{\binom{28}{10}}\right) \approx 0,884.$

1-(20 nCr 10/28
nCr 18+8 nCr 1*2
0 nCr 9/28 nCr 1
0) .8835309618

26a $P(\text{Heleen pakt een rode}) = \frac{a}{10} \text{ en } P(\text{Heleen pakt een zwarte}) = \frac{10-a}{10}.$

26b $P(\text{Anton pakt een rode}) = \frac{b}{8} \text{ en } P(\text{Anton pakt een zwarte}) = \frac{8-b}{8}.$

■

27a ■ $\frac{2}{3} + \frac{3}{10} = \frac{20}{30} + \frac{9}{30} = \frac{29}{30}.$

27d ■ $6 \cdot \left(\frac{3}{4}\right)^2 - \frac{3}{8} \cdot 5 = 6 \cdot \frac{9}{16} - \frac{15}{8} = \frac{54}{16} - \frac{30}{16} = \frac{24}{16} = \frac{3}{2}.$

27b ■ $\left(\frac{2}{3}\right)^3 + \left(\frac{1}{2}\right)^3 = \frac{8}{27} + \frac{1}{8} = \frac{64}{216} + \frac{27}{216} = \frac{91}{216}.$

27e ■ $8 \cdot \frac{1}{3} - \frac{2}{3} \cdot \frac{4}{7} = \frac{8}{3} - \frac{8}{21} = \frac{56}{21} - \frac{8}{21} = \frac{48}{21} = \frac{16}{7}.$

27c ■ $1 - \frac{1}{3} \cdot \frac{1}{4} = 1 - \frac{1}{12} = \frac{11}{12}.$

27f ■ $4 \cdot \frac{2}{15} + 3 \cdot \frac{1}{3} \cdot \left(\frac{1}{2}\right)^2 = \frac{8}{15} + 3 \cdot \frac{1}{3} \cdot \frac{1}{4} = \frac{8}{15} + \frac{1}{4} = \frac{32}{60} + \frac{15}{60} = \frac{47}{60}.$

28a ■ $5 \cdot \left(\frac{3}{4}\right)^3 + 3 \cdot \left(\frac{1}{4}\right)^3 = 5 \cdot \frac{27}{64} + 3 \cdot \frac{1}{64} = \frac{135}{64} + \frac{3}{64} = \frac{69}{32}.$

28c ■ $1 - \frac{1}{3} \cdot \frac{3}{5} - 3 \cdot \frac{1}{4} \cdot \frac{1}{3} = 1 - \frac{3}{15} - \frac{3}{12} = 1 - \frac{1}{5} - \frac{1}{4} = 1 - \frac{4}{20} - \frac{5}{20} = \frac{11}{20}.$

28 ■ $4 \cdot \frac{2}{3} \cdot \frac{1}{5} + 3 \cdot \frac{1}{3} \cdot \frac{2}{5} = \frac{8}{15} + \frac{6}{15} = \frac{14}{15}.$

28d ■ $\frac{3}{2} - 2\frac{1}{3} - 2 \cdot \frac{1}{3} = 3 \cdot \frac{5}{2} - \frac{7}{3} - \frac{2}{3} = \frac{15}{2} - \frac{9}{3} = 7\frac{1}{2} - 3 = 4\frac{1}{2}.$

$$\begin{array}{ll}
 29a \quad \frac{5}{p} + \frac{4}{q} = \frac{5q}{pq} + \frac{4p}{pq} = \frac{4p+5q}{pq}. & 29e \quad \frac{6-p}{\frac{2}{3}} = (6-p) \cdot \frac{3}{2} = \frac{18}{2} - \frac{3}{2}p = 9 - \frac{3}{2}p. \\
 29b \quad \frac{5}{p} \cdot \frac{4}{q} = \frac{20}{pq}. & 29f \quad \frac{a-5}{a} \cdot \frac{8-a}{3} = \frac{(a-5) \cdot (8-a)}{3a} = \frac{8a - a^2 - 40 + 5a}{3a} = \frac{-a^2 + 13a - 40}{3a}. \\
 29c \quad 1 + \frac{5}{p} = \frac{p}{p} + \frac{5}{p} = \frac{p+5}{p}. & 29g \quad \frac{5}{a} + \frac{7-a}{3} = \frac{15}{3a} + \frac{a \cdot (7-a)}{3a} = \frac{15}{3a} + \frac{7a - a^2}{3a} = \frac{-a^2 + 7a + 15}{3a}. \\
 29d \quad \frac{p}{3} \cdot \frac{2-p}{5} = \frac{p \cdot (2-p)}{15} = \frac{2p-p^2}{15}. & 29h \quad 3 \cdot \frac{5}{n} \cdot \frac{2-n}{n} + \frac{5}{n} \cdot \frac{n-1}{n} = \frac{15 \cdot (2-n)}{n^2} + \frac{5 \cdot (n-1)}{n^2} = \frac{30 - 15n + 5n - 5}{n^2} = \frac{-10n + 25}{n^2}.
 \end{array}$$

$$\begin{array}{ll}
 30a \quad \frac{1}{a} + \frac{1}{b} = \frac{b}{ab} + \frac{a}{ab} = \frac{a+b}{ab}. & 30b \quad \frac{1}{a} + 2 = \frac{1}{a} + \frac{2a}{a} = \frac{2a+1}{a}. & 30c \quad \frac{1}{a} \cdot 2 \cdot \frac{b}{4} = \frac{2b}{4a} = \frac{b}{2a}. \\
 30d \quad 3 \cdot \frac{a-3}{5} \cdot \frac{2-a}{a} + 2 \cdot \frac{(3-a)^2}{5a} = \frac{3 \cdot (a-3) \cdot (2-a)}{5a} + \frac{2 \cdot (3-a) \cdot (3-a)}{5a} = \frac{3 \cdot (2a - a^2 - 6 + 3a)}{5a} + \frac{2 \cdot (9 - 3a - 3a + a^2)}{5a} \\
 = \frac{3 \cdot (-a^2 + 5a - 6)}{5a} + \frac{2 \cdot (a^2 - 6a + 9)}{5a} = \frac{-3a^2 + 15a - 18}{5a} + \frac{2a^2 - 12a + 18}{5a} = \frac{-a^2 + 3a}{5a} = \frac{a \cdot (-a + 3)}{5 \cdot a} = \frac{-a + 3}{5}. \\
 30e \quad 5 \cdot \frac{3}{8-a} \cdot \frac{2-a}{a} + \frac{a}{8-a} \cdot \frac{a-2}{a} = \frac{15 \cdot (2-a)}{a \cdot (8-a)} + \frac{a \cdot (a-2)}{a \cdot (8-a)} = \frac{30 - 15a}{8a - a^2} + \frac{a^2 - 2a}{8a - a^2} = \frac{a^2 - 17a + 30}{8a - a^2}. \\
 30f \quad 5 \cdot \frac{3-a}{a^2} - 2 \cdot \frac{6-a}{a^2} = \frac{5 \cdot (3-a)}{a^2} - \frac{2 \cdot (6-a)}{a^2} = \frac{15 - 5a}{a^2} - \frac{12 - 2a}{a^2} = \frac{15 - 5a - (12 - 2a)}{a^2} = \frac{15 - 5a - 12 + 2a}{a^2} = \frac{-3a + 3}{a^2}.
 \end{array}$$

31a Als er van de totaal 10 knikkers a rood zijn en de rest zwart, dan zijn er $10 - a$ zwart.

31b $P(\text{een zwarte uit II}) = \frac{\text{aantal gunstige uitkomsten}}{\text{aantal mogelijke uitkomsten}}$ (Laplace) = $\frac{\text{aantal zwarte knikkers in II}}{\text{totaal aantal knikkers in II}} = \frac{a}{a+6}$.

31c $P(\text{uit beide vazen een zwarte}) = P(\text{een zwarte uit I én een zwarte uit II}) = \frac{10-a}{10} \cdot \frac{a}{a+6} = \frac{(10-a) \cdot a}{10 \cdot (a+6)} = \frac{10a - a^2}{10a + 60}$.

32a $P(\text{een rode uit I én een rode uit II}) = \frac{x}{11} \cdot \frac{x}{6} = \frac{x^2}{66}$.

32b $P(\text{een rode én een zwarte}) = P(\text{rode uit I én zwarte uit II}) + P(\text{zwarte uit I én rode uit II})$
 $= \frac{x}{11} \cdot \frac{6-x}{6} + \frac{11-x}{11} \cdot \frac{x}{6} = \frac{x \cdot (6-x)}{66} + \frac{x \cdot (11-x)}{66} = \frac{6x - x^2}{66} + \frac{11x - x^2}{66} = \frac{17x - 2x^2}{66}$.

32c $P(\text{een rode én een zwarte}) = \frac{17x - 2x^2}{66}$ (zie 26b) is maximaal (zie TABLE) voor $x = 4$.

$x = 4 \Rightarrow$ in vaas I zijn er 4 rood en 7 zwart en in vaas II zijn er 4 rood, dus 2 zwart.

Plot1	Plot2	Plot3
$\sqrt{Y_1} \equiv (17X - 2X^2)/66$		
X	Y1	
1	39394	
2	33445	
3	3202	
4	31815	
5	31818	
6	32121	
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		
31		
32		
33		
34		
35		
36		
37		
38		
39		
40		
41		
42		
43		
44		
45		
46		
47		
48		
49		
50		
51		
52		
53		
54		
55		
56		
57		
58		
59		
60		
61		
62		
63		
64		
65		
66		
67		
68		
69		
70		
71		
72		
73		
74		
75		
76		
77		
78		
79		
80		
81		
82		
83		
84		
85		
86		
87		
88		
89		
90		
91		
92		
93		
94		
95		
96		
97		
98		
99		
100		

Plot1	Plot2	Plot3
$\sqrt{Y_1} \equiv (3X - 15)/X^2$		
X	Y1	
1	0.8333	
2	0.2222	
3	0.14063	
4	0.1063	
5	0.0833	
6	0.0667	
7	0.0556	
8	0.0455	
9	0.0377	
10	0.0317	
11	0.0269	
12	0.0231	
13	0.0197	
14	0.0169	
15	0.0145	
16	0.0125	
17	0.0109	
18	0.0093	
19	0.0080	
20	0.0069	
21	0.0059	
22	0.0051	
23	0.0044	
24	0.0039	
25	0.0035	
26	0.0032	
27	0.0029	
28	0.0026	
29	0.0024	
30	0.0022	
31	0.0020	
32	0.0018	
33	0.0017	
34	0.0016	
35	0.0015	
36	0.0014	
37	0.0013	
38	0.0012	
39	0.0011	
40	0.0010	
41	0.0009	
42	0.0008	
43	0.0007	
44	0.0006	
45	0.0005	
46	0.0004	
47	0.0003	
48	0.0002	
49	0.0001	
50	0.0000	

33a $P(\text{uit beide vazen een rode}) = P(\text{een rode uit I én een rode uit II}) = \frac{5}{a} \cdot \frac{3}{a} = \frac{15}{a^2}$.

33b $P(\text{een rode én een witte}) = P(\text{een rode uit I én een witte uit II}) = \frac{5}{a} \cdot \frac{a-3}{a} = \frac{5a-15}{a^2}$.

33c $P(\text{een rode én een zwarte}) = P(\text{een zwarte uit I én een rode uit II}) = \frac{a-5}{a} \cdot \frac{3}{a} = \frac{3a-15}{a^2}$.

33d $P(\text{een rode én een zwarte}) = \frac{3a-15}{a^2}$ is maximaal 0,15 (zie TABLE) voor $a = 10$.

Er zitten dan 5 rode knikkers, dus $10 - 5 = 5$ zwarte in vaas I.

33e $P(\text{een rode én een zwarte}) = \frac{3a-15}{a^2} > 0,1$ (zie TABLE) voor $a = 7$ tot en met $a = 23$.

Er zitten 7 of 8 of 9 of ... of 22 of 23 knikkers in vaas I.

Plot1	Plot2	Plot3
$\sqrt{Y_1} \equiv (X^2 - 2X + 50)/(X^2 + 8X)$		
X	Y1	
0	0.625	
1	0.4444	
2	0.3333	
3	0.25	
4	0.1875	
5	0.14583	
6	0.1152	
7	0.0909	
8	0.0729	
9	0.0600	
10	0.0500	
11	0.0417	
12	0.0345	
13	0.0286	
14	0.0238	
15	0.0200	
16	0.0169	
17	0.0145	
18	0.0125	
19	0.0109	
20	0.0093	
21	0.0080	
22	0.0069	
23	0.0059	
24	0.0051	
25	0.0044	
26	0.0039	
27	0.0035	
28	0.0032	
29	0.0029	
30	0.0026	
31	0.0023	
32	0.0020	
33	0.0017	
34	0.0015	
35	0.0013	
36	0.0011	
37	0.0009	
38	0.0007	
39	0.0006	
40	0.0005	
41	0.0004	
42	0.0003	
43	0.0002	
44	0.0001	
45	0.0000	

34a $P(\text{uit beide vazen een witte}) = P(\text{een witte uit I én een witte uit II}) = \frac{6}{q} \cdot \frac{12-q}{12} = \frac{12-q}{q} \cdot \frac{6}{12} = \frac{12-q}{q} \cdot \frac{1}{2} = \frac{12-q}{2q}$.

34b $P(\text{uit beide vazen een witte}) = P(\text{een witte uit I én een witte uit II}) = \frac{5}{8} \cdot \frac{a}{10} = \frac{5a}{80} = \frac{a}{16}$.

34c $P(\text{een rode én een witte}) = P(\text{rode uit I én witte uit II}) + P(\text{witte uit I én rode uit II})$
 $= \frac{3+a}{8+a} \cdot \frac{a}{10} + \frac{5}{8+a} \cdot \frac{10-a}{10} = \frac{a \cdot (3+a)}{10 \cdot (8+a)} + \frac{5 \cdot (10-a)}{10 \cdot (8+a)} = \frac{3a + a^2}{80 + 10a} + \frac{50 - 5a}{80 + 10a} = \frac{a^2 - 2a + 50}{10a + 80}$.

34d $P(\text{een rode én een witte}) = \frac{a^2 - 2a + 50}{10a + 80} = 0,5$ (TABLE) $\Rightarrow a = 2$ of $a = 5$. Dus 2 of 5 rode knikkers toevoegen aan vaas I.

35a $P(\text{uit beide vazen een witte}) = P(\text{een witte uit I én een witte uit II}) = \frac{6}{q} \cdot \frac{12-q}{12} = \frac{12-q}{q} \cdot \frac{6}{12} = \frac{12-q}{q} \cdot \frac{1}{2} = \frac{12-q}{2q}$.

35b $P(\text{een witte én een zwarte}) = P(\text{witte uit I én zwarte uit II}) + P(\text{zwarte uit I én witte uit II})$
 $= \frac{6}{q} \cdot \frac{q}{12} + \frac{q-6}{q} \cdot \frac{12-q}{12} = \frac{6q}{12q} + \frac{(q-6)(12-q)}{12q} = \frac{6q}{12q} + \frac{12q - q^2 - 72 + 6q}{12q} = \frac{-q^2 + 24q - 72}{12q}$.

36 De beweringen I en III zijn beide waar.

$\frac{4}{4} \cdot \frac{nCr}{nCr}$	$\frac{2}{2} \cdot \frac{nCr}{nCr}$
$\frac{4 \cdot 7 \cdot 3 \cdot 2}{4 \cdot 7 \cdot 3 \cdot 2} \cdot \frac{6}{6}$	$\frac{2 \cdot 1 \cdot 0}{2 \cdot 1 \cdot 0} \cdot \frac{5}{5}$

37a $P(rr) = \frac{p}{50} \cdot \frac{p-1}{49} = \frac{p \cdot (p-1)}{50 \cdot 49} = \frac{p^2-p}{2450}$ ■

37b $P(rw) = \binom{2}{1} \cdot P(rw) = \binom{2}{1} \cdot \frac{p}{50} \cdot \frac{50-p}{49} = \frac{2p \cdot (50-p)}{50 \cdot 49} = \frac{p \cdot (50-p)}{25 \cdot 49} = \frac{50p-p^2}{1225}$ ■

37c $P(rw) = \frac{50p-p^2}{1225} > 0,5$ (TABLE) $\Rightarrow p = 22 \vee p = 23 \vee p = 24 \vee \dots \vee p = 28$. ■

Er zitten dus $50 - 22 = 28$ of 27 of 26 of 25 of 24 of 23 of 22 witte knikkers in de vaas.

38a $P(rr) = \frac{10}{a} \cdot \frac{9}{a-1} = \frac{90}{a \cdot (a-1)} = \frac{90}{a^2-a}$.

38b $P(rz) = \binom{2}{1} \cdot P(rz) = \binom{2}{1} \cdot \frac{10}{a} \cdot \frac{a-10}{a-1} = \frac{2 \cdot 10 \cdot (a-10)}{a \cdot (a-1)} = \frac{20 \cdot (a-10)}{a^2-a} = \frac{20a-200}{a^2-a}$.

38c $P(rz) = \frac{20a-200}{a^2-a} > 0,5$ (TABLE) $\Rightarrow a = 17 \vee a = 18 \vee a = 19 \vee \dots \vee a = 24$. ■

Er zitten dus 17 of 18 of 19 of 20 of 21 of 22 of 23 of 24 knikkers in de vaas.

39a $P(\text{tweede knikker is pas rood}) = P(zr) = \frac{8-a}{8} \cdot \frac{a}{7} = \frac{a \cdot (8-a)}{8 \cdot 7} = \frac{8a-a^2}{56}$.

39b $P(zr) = \frac{8a-a^2}{56} = 0,125$ (TABLE) $\Rightarrow a = 1 \vee a = 7$. Er zitten dus 1 of 7 rode knikkers in de vaas. ■

40a $P(\text{tweede knikker is pas zwart}) = P(rz) = \frac{8}{a} \cdot \frac{a-8}{a-1} = \frac{8 \cdot (a-8)}{a \cdot (a-1)} = \frac{8a-64}{a^2-a}$.

40b $P(\text{derde knikker is pas zwart}) = P(rrz) = \frac{8}{a} \cdot \frac{7}{a-1} \cdot \frac{a-8}{a-2} = \frac{56 \cdot (a-8)}{a \cdot (a-1) \cdot (a-2)}$.

$P(rrz) = \frac{56 \cdot (a-8)}{a \cdot (a-1) \cdot (a-2)} > 0,16$ (TABLE) $\Rightarrow a = 11 \vee a = 12 \vee a = 13$. Er zitten dus 11 of 12 of 13 knikkers in de vaas.

41 $P(\text{minstens één waardebon}) = 1 - P(\text{geen waardebon}) = 1 - P(\bar{w}\bar{w}\bar{w}\bar{w}) = 1 - \frac{\binom{4}{4}}{\binom{20}{4}} \approx 0,509$ of $1 - \frac{17}{20} \cdot \frac{16}{19} \cdot \frac{15}{18} \cdot \frac{14}{17} = \frac{29}{57}$.

42 $p = P(\text{succes}) = P(\text{minstens één prijs}) = 1 - P(\text{geen prijs}) = 1 - \frac{\binom{45}{3}}{\binom{50}{3}} \approx 0,276$. ■

43a $p = P(\text{succes}) = P(66) = \frac{1}{36} \approx 0,028$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 66 \\ \hline & & & & & \\ \hline 5 & & & & & \\ \hline 4 & & & & & \\ \hline 3 & & & & & \\ \hline 2 & & & & & \\ \hline 1 & & & & & \\ \hline \end{array}$$

43b $p = P(\text{dubbel}) = \frac{6}{36} = \frac{1}{6} \approx 0,167$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 55 \\ \hline & & & & & \\ \hline 5 & & & & & \\ \hline 4 & & & & & \\ \hline 3 & & & & & \\ \hline 2 & & & & & \\ \hline 1 & & & & & \\ \hline \end{array}$$

43c $p = P(\text{som} > 10) = \frac{3}{36} = \frac{1}{12} \approx 0,083$. ■

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 44 \\ \hline & & & & & \\ \hline 5 & & & & & \\ \hline 4 & & & & & \\ \hline 3 & & & & & \\ \hline 2 & & & & & \\ \hline 1 & & & & & \\ \hline \end{array}$$

6						66
5						
4						
3						
2						
1						
	1	2	3	4	5	6

6						66
5						
4						
3						
2						
1						
	1	2	3	4	5	6

6	7	8	9	10	11	12
5	6	7	8	9	10	11
4	5	6	7	8	9	10
3	4	5	6	7	8	9
2	3	4	5	6	7	8
1	2	3	4	5	6	7
	1	2	3	4	5	6

44a $P(3\bar{3}\bar{3}\bar{3}\bar{3}\bar{3}) = \frac{1}{4} \cdot \frac{1}{4} \cdot \frac{3}{4} \cdot \frac{3}{4} \cdot \frac{3}{4} \cdot \frac{3}{4} = \left(\frac{1}{4}\right)^2 \cdot \left(\frac{3}{4}\right)^4 \approx 0,020$.

38c $\underline{\underline{3333333}}$ heeft $\binom{6}{2} = 15$ rijtjes. ■

44b $P(\bar{3}\bar{3}\bar{3}\bar{3}\bar{3}\bar{3}) = \frac{1}{4} \cdot \frac{3}{4} \cdot \frac{1}{4} \cdot \frac{3}{4} \cdot \frac{3}{4} \cdot \frac{3}{4} \approx 0,020$. ■

38d $P(\underline{\underline{3333333}}) = \binom{6}{2} \cdot \left(\frac{1}{4}\right)^2 \cdot \left(\frac{3}{4}\right)^4 \approx 0,297$. ■

45a $n = 6, p = P(\text{succes}) = P(r) = \frac{8}{20} = \frac{4}{10} = 0,4$ en $P(X = 4) = P(\underline{\underline{rrrrrr}}) = \binom{6}{4} \cdot 0,4^4 \cdot 0,6^2 \approx 0,138$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 15 \\ \hline & & & & & \\ \hline 6 & nCr & 4*0.4^4*0.6^2 & & & \\ \hline 6 & & .13824 & & & \\ \hline \end{array}$$

45b $n = 12, p = P(\text{succes}) = P(w) = \frac{18}{20} = \frac{9}{10} = 0,9$ en $P(Y = 10) = P(\underline{\underline{wwwwwwwwwwwwww}}) = \binom{12}{10} \cdot 0,9^{10} \cdot 0,1^2 \approx 0,230$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 15 \\ \hline & & 6 nCr & 2*(1/4)^2*(3/4)^4 & & \\ \hline 12 & nCr & 10*0.9^10*0.1^2 & & & \\ \hline 12 & & .2301277705 & & & \\ \hline \end{array}$$

46a X , het aantal keer slag (s), is binomaal verdeeld met $n = 10$ en $p = 0,3$.

$P(X = 5) = P(\underline{\underline{ssssssssss}}) = \binom{10}{5} \cdot 0,3^5 \cdot 0,7^5 \approx 0,103$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 15 \\ \hline & & 10 nCr & 5*0.3^5*0.7^5 & & \\ \hline 10 & nCr & 1029193452 & & & \\ \hline 10 & & .07203 & & & \\ \hline \end{array}$$

46b $P(\underline{\underline{ssssss}}) = 0,7^4 \cdot 0,3 \approx 0,072$.

47a X , het aantal personen waarbij NATURA G3 succes (s) heeft, is binomaal verdeeld met $n = 12$ en $p = 0,8$.

$P(X = 8) = P(\underline{\underline{ssssssssssss}}) = \binom{12}{8} \cdot 0,8^8 \cdot 0,2^4 \approx 0,133$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 15 \\ \hline & & 12 nCr & 8*0.8^8*0.2^4 & & \\ \hline 12 & nCr & 1328755507 & & & \\ \hline 12 & & .0155021476 & & & \\ \hline \end{array}$$

47b $P(X = 6) = P(\underline{\underline{ssssssssssss}}) = \binom{12}{6} \cdot 0,8^6 \cdot 0,2^6 \approx 0,016$.

$$\begin{array}{|c|c|c|c|c|c|} \hline & & & & & 15 \\ \hline & & 12 nCr & 6*0.8^6*0.2^6 & & \\ \hline 12 & nCr & 153694 & & & \\ \hline 12 & & .0155021476 & & & \\ \hline \end{array}$$

48a $P(X \leq 2) = P(X = 0) + P(X = 1) + P(X = 2) = 0,512 + 0,384 + 0,096 = 0,992.$

48b $P(X \leq 3) = P(X = 0) + P(X = 1) + P(X = 2) + P(X = 3) = 1.$ (er zijn geen andere waarden voor X mogelijk)

48c $P(X \leq 0) = P(X = 0).$ (er zijn geen waarden voor X met $X < 0$)

48d Zie de tabel hiernaast.

x	0	1	2	3
$P(X \leq x)$	0,512	0,896	0,992	1

* * * ■ Neem GR - practicum 12 door. (uitwerkingen aan het eind)

■

49a ■ $P(B = 5) = \text{binompdf}(10, \frac{1}{5}, 5) \approx 0,026.$ (B = het aantal keer banaan)

$\text{binompdf}(10, 1/5, 5)$
.0264241152

49b ■ $P(A = 3) = \text{binompdf}(18, \frac{2}{5}, 3) \approx 0,025.$ (A = het aantal keer appel)

$\text{binompdf}(18, 2/5, 3)$
.0245549406

49c ■ $P(A \leq 2) = \text{binomcdf}(20, \frac{2}{5}, 2) \approx 0,004.$

$\text{binomcdf}(20, 2/5, 2)$
.0036114721

49d ■ $P(B = 4) = \text{binompdf}(5, \frac{1}{5}, 4) \approx 0,006.$

$\text{binompdf}(5, 1/5, 4)$
.0064

50a $P(B = 4) = \text{binompdf}(6, 0.75, 4) \approx 0,297.$ (B = het aantal kinderen met bruine ogen van ouders met bruine ogen)

$\text{binompdf}(6, 0.75, 4)$
.2966308594

50b $P(B \leq 4) = \text{binomcdf}(6, 0.75, 4) \approx 0,466.$

$\text{binomcdf}(6, 0.75, 4)$
.4660644531

51a $P(X = 10) = \text{binompdf}(60, 0.16, 10) \approx 0,136.$ (X = het aantal auto's dat harder dan 120 km/u rijdt)

$\text{binompdf}(60, 0.16, 10)$
.1356753885

51b $P(Y \leq 2) = \text{binomcdf}(60, \frac{1}{4} \times 0.16, 2) \approx 0,568.$ (Y = het aantal auto's dat harder dan 140 km/u rijdt)

$\text{binomcdf}(60, 1/4*0.16, 2)$
.5675865672

51c $P(Z = \frac{1}{4} \times 60) = \text{binompdf}(60, \frac{3}{4} \times 0.16, \frac{1}{4} \times 60) \approx 0,003.$ (Z = het aantal auto's dat tussen 120 km/u en 140 km/u rijdt)

$\text{binompdf}(60, 3/4*0.16, 1)$
.0026019702

52a Marianne moet van de 8 vragen, die ze gokt, er nog 4 goed gokken. $(12 \times \frac{1}{2} + 4 \times \frac{1}{2} = 6 + 2 = 8)$

$P(X = 4) = \text{binompdf}(8, \frac{1}{2}, 4) \approx 0,046.$

52b Linda mag van de 10 vragen, die ze gokt, er hoogstens 2 goed gokken. $(10 \times \frac{1}{2} + 2 \times \frac{1}{2} = 5 + 1 = 6)$

$P(X \leq 2) = \text{binomcdf}(10, \frac{1}{2}, 2) \approx 0,678.$

53a $P(\text{in } B \text{ uitkomen}) = P(X = 2) = \text{binompdf}(8, \frac{1}{6}, 2) \approx 0,260.$ (X = het aantal keer in richting oost)

$\text{binompdf}(8, 1/6, 2)$
.2604762041

53b $P(\text{in } C \text{ uitkomen}) = P(X = 4) = \text{binompdf}(8, \frac{1}{6}, 4) \approx 0,026.$

$\text{binompdf}(8, 1/6, 4)$
.0260476204

53c $P(\text{via } A \text{ naar } B) = P(\text{in } A \text{ uitkomen}) \cdot P(\text{in } B \text{ uitkomen}) = \text{binompdf}(5, \frac{1}{6}, 1) \cdot \text{binompdf}(3, \frac{1}{6}, 1) \approx 0,140.$

$\text{binompdf}(5, 1/6, 1)$
.1395408236

53d $P(\text{boven de lijn } AC \text{ uitkomen}) = P(X \leq 3) = \text{binomcdf}(8, \frac{1}{6}, 3) \approx 0,969.$ (5 keer of vaker naar het noorden)

$\text{binomcdf}(8, 1/6, 3)$
.9693435881

54a ■ 1. $P(X \leq 5).$

x	0	1	2	3	4	5	6	7	8	9	10	11	12	...
54a1														
54a2														
54a3	-	-	-	-	-	-	-	-						
54b1	-	-	-	-	-	-	-	-	-	-	-			
54b2	-	-	-	-	-	-								
54b3														
54b4	-	-	-	-	-	-								

54a ■ 2. $P(X = 4).$

54a ■ 3. $P(X \geq 7).$

54b ■ 1. $P(X \geq 10) = 1 - P(X \leq 9).$

54b ■ 2. $P(X > 5) = 1 - P(X \leq 5).$

54b ■ 3. $P(X < 7) = P(X \leq 6).$

54b ■ 4. $P(X \geq 6) = 1 - P(X \leq 5).$

55a ■ $P(4 < X < 9) = P(X \leq 8) - P(X \leq 4).$

x	0	1	2	3	4	5	6	7	8	9	10	...
55a	-	-	-	-	-							
55b	-	-										
55c	-	-	-	-	-							

55b ■ $P(1 < X < 7) = P(X \leq 6) - P(X \leq 1).$

55c ■ $P(5 \leq X \leq 10) = P(X \leq 10) - P(X \leq 4).$

55c ■ $P(4 < X < 9) = P(X \leq 8) - P(X \leq 4).$ (zie 55a)

56a ■ $P(X > 2) = 1 - P(X \leq 2).$

x	0	1	2	3	4	5	6	7	8	9	10	11	12	...
56a	-	-	-											
56b	-	-	-	-	-	-	-	-	-	-				
56c	-	-	-	-										
56d	-	-	-											
56e	-	-	-	-	-	-	-	-						
56f	-	-												

56b ■ $P(X \geq 10) = 1 - P(X \leq 9).$

56c ■ $P(3 < X < 8) = P(X \leq 7) - P(X \leq 3).$

56d ■ $P(2 < X < 11) = P(X \leq 10) - P(X \leq 2).$

56e ■ $P(X \geq 8) = 1 - P(X \leq 7).$

56f ■ $P(2 \leq X \leq 9) = P(X \leq 9) - P(X \leq 1).$

- 57a $P(X < 10) = P(X \leq 9) = \text{binomcdf}(25, 0.42, 9) \approx 0,347.$
- 57b $P(X \geq 8) = 1 - P(X \leq 7) = 1 - \text{binomcdf}(25, 0.42, 7) \approx 0,889.$
- 57c $P(9 < X < 16) = P(X \leq 15) - P(X \leq 9) = \text{binomcdf}(25, 0.42, 15) - \text{binomcdf}(25, 0.42, 9) \approx 0,631.$
- 57d $P(X \geq 6) = 1 - P(X \leq 5) = 1 - \text{binomcdf}(25, 0.42, 5) \approx 0,982.$
- 57e $P(7 < X < 12) = P(X \leq 11) - P(X \leq 7) = \text{binomcdf}(25, 0.42, 11) - \text{binomcdf}(25, 0.42, 7) \approx 0,550.$
- 57f $P(8 \leq X \leq 10) = P(X \leq 10) - P(X \leq 7) = \text{binomcdf}(25, 0.42, 10) - \text{binomcdf}(25, 0.42, 7) \approx 0,394.$
- 58a $P(X \geq 4) = 1 - P(X \leq 3) = 1 - \text{binomcdf}(50, 0.13, 3) \approx 0,904.$
- 58b $P(X > 4) = 1 - P(X \leq 4) = 1 - \text{binomcdf}(50, 0.13, 4) \approx 0,796.$
- 58c $P(X = 5 \text{ of } X = 6) = P(X \leq 6) - P(X \leq 4) = \text{binomcdf}(50, 0.13, 6) - \text{binomcdf}(50, 0.13, 4) \approx 0,317.$
- 58d $P(7 < X < 14) = P(X \leq 13) - P(X \leq 7) = \text{binomcdf}(50, 0.13, 13) - \text{binomcdf}(50, 0.13, 7) \approx 0,318.$
- 59a $P(A \geq 5) = 1 - P(A \leq 4) = 1 - \text{binomcdf}(10, \frac{3}{6}, 4) \approx 0,623.$
- 59b $P(10 < A < 20) = P(A \leq 19) - P(A \leq 10) = \text{binomcdf}(25, \frac{3}{6}, 19) - \text{binomcdf}(25, \frac{3}{6}, 10) \approx 0,786.$
- 59c $P(B > 40) = 1 - P(B \leq 40) = 1 - \text{binomcdf}(100, \frac{2}{6}, 40) \approx 0,066.$
- 59d $P(K = 7) = \text{binompdf}(35, \frac{1}{6}, 7) \approx 0,146.$
- 59e $P(K = 0) = \text{binompdf}(10, \frac{1}{6}, 0) \text{ of } \left(\frac{5}{6}\right)^{10} \approx 0,162.$
- 60a $P(E > 10) = 1 - P(E \leq 10) = 1 - \text{binomcdf}(16, \frac{3}{6}, 10) \approx 0,105.$
- 60b $P(D < 2) = P(D \leq 1) = \text{binomcdf}(16, \frac{1}{6}, 1) \approx 0,227.$
- 60c $P(Z = 5) = \text{binompdf}(16, \frac{1}{6}, 5) \approx 0,076.$
- 61 De kans dat Rob de baan krijgt is $P(G \geq 7) = 1 - P(G \leq 6) = 1 - \text{binomcdf}(9, \frac{9}{10}, 6) \approx 0,947.$
- 62a $p = P(\text{succes}) = P(rr) = \frac{\binom{12}{2}}{\binom{25}{2}} = 0,22.$ De gevraagde kans is $P(X = 3) = \text{binompdf}(15, 0.22, 3) \approx 0,246.$
- 62b $p = P(\text{succes}) = P(z\bar{z}) = \frac{\binom{8}{1} \cdot \binom{17}{1}}{\binom{25}{2}} \approx 0,453\dots$
- Gevraagd: $P(Y \geq 10) = 1 - P(Y \leq 9) = 1 - \text{binomcdf}(15, \text{Ans}, 9) \approx 0,081.$
- 62c $p = P(\text{twee van dezelfde kleur}) = P(rr) + P(zz) + P(ww) = 0,22 + \frac{\binom{8}{2}}{\binom{25}{2}} + \frac{\binom{5}{2}}{\binom{25}{2}} = \frac{26}{75}.$
- Gevraagd: $P(Z < 6) = P(Z \leq 5) = \text{binomcdf}(15, \frac{26}{75}, 5) \approx 0,575.$
- 62d $p = P(\text{minstens één rode}) = 1 - P(\bar{r}\bar{r}) = 1 - \frac{\binom{13}{2}}{\binom{25}{2}} = 0,74.$ Dus $P(R \geq 8) = 1 - P(R \leq 7) = 1 - \text{binomcdf}(15, 0.74, 7) \approx 0,978.$
- 63a $P(S > 0,6 \times 120) = P(S > 72) = 1 - P(E \leq 72) = 1 - \text{binomcdf}(120, 1 - \frac{1}{3}, 72) \approx 0,925.$
- 63b $P(V \geq \frac{1}{2} \times 6) = P(V \geq 3) = 1 - P(V \leq 2) = 1 - \text{binomcdf}(6, 0.40, 2) \approx 0,456.$
- 64a $P(N \geq 20) = 1 - P(N \leq 19) = 1 - \text{binomcdf}(80, 0.22, 19) \approx 0,298.$
- 64b $P(16 < B < 24) = P(B \leq 23) - P(B \leq 16) = \text{binomcdf}(80, 0.36, 23) - \text{binomcdf}(80, 0.36, 16) \approx 0,106.$
- 64c $P(16 < N < 24) = \text{binomcdf}(80, 0.28, 23) - \text{binomcdf}(80, 0.28, 16) \approx 0,547.$
- 64d $P(\underline{NNBBB Bnnnn}) = \binom{10}{2} \cdot \binom{8}{4} \cdot P(NNBBB Bnnnn) = \binom{10}{2} \cdot \binom{8}{4} \cdot 0,22^2 \cdot 0,36^4 \cdot 0,28^4 \approx 0,016.$

65a $P(10 < M < 15) = P(M \leq 14) - P(M \leq 10) = \text{binomcdf}(25, \frac{1}{2}, 14) - \text{binomcdf}(25, \frac{1}{2}, 10) \approx 0,576.$ $\boxed{\text{binomcdf}(25, 1/2, 14) - \text{binomcdf}(25, 1/2, 10)}$

65b $p = P(m\bar{m}) = \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4}$ en $P(X \leq 5) = \text{binomcdf}(30, \frac{1}{4}, 5) \approx 0,203.$ $\boxed{\text{binomcdf}(30, 1/4, 5)}$

65c $p = P(5 \text{ of } 6) = \frac{2}{6}$ en $P(Y \leq 10) = \text{binomcdf}(15, \frac{2}{6}, 10) \approx 0,998.$ $\boxed{\text{binomcdf}(15, 2/6, 10)}$

65d $p = P(\text{som} > 7) = \frac{15}{36}$ (zie het rooster op het voorblad) en $P(Z = 5) = \text{binompdf}(18, \frac{15}{36}, 5) \approx 0,097.$ $\boxed{\text{binompdf}(18, 15/36, 5)}$

66 $P(X \leq 92) = \text{binomcdf}(100, 1 - 0.12, 92) \approx 0,924.$ $\boxed{\text{binomcdf}(100, 0.88, 92)}$

67a $P(O \geq 2) = 1 - P(O \leq 1) = 1 - \text{binomcdf}(8, 0.05, 1) \approx 0,057.$ $\boxed{1-\text{binomcdf}(8, 0.05, 1)}$

67b $P(O = 3) = \text{binompdf}(8, 0.05, 3) \approx 0,005.$ $\boxed{\text{binompdf}(8, 0.05, 3)}$

68a $P(N \geq 1) = P(H \leq 24) = \text{binomcdf}(25, 0.85, 24) \approx 0,983.$ $\boxed{\text{binomcdf}(25, 0.85, 24)}$

68b $P(H > 15) = 1 - P(H \leq 15) = 1 - \text{binomcdf}(25, 0.85, 15) \approx 0,998.$ $\boxed{1-\text{binomcdf}(25, 0.85, 15)}$

68c $P(H \geq 0,85 \times 25) = P(H \geq 21,25) = P(H \geq 22) = 1 - P(H \leq 21) = 1 - \text{binomcdf}(25, 0.85, 21) \approx 0,471.$ $\boxed{1-\text{binomcdf}(25, 0.85, 21)}$

69a $P(M \geq 5) = 1 - P(M \leq 4) = 1 - \text{binomcdf}(n, \frac{1}{2}, 4) > 0,99$ (TABLE) $\Rightarrow n \geq 19.$ $\boxed{\text{binomcdf}(n, 1/2, 4)}$

69b $p = P(\text{minstens één munt}) = 1 - P(\bar{m}\bar{m}) = 1 - \frac{1}{2} \cdot \frac{1}{2} = 1 - \frac{1}{4} = \frac{3}{4}.$

$P(X \geq 2) = 1 - P(X \leq 1) = 1 - \text{binomcdf}(n, \frac{3}{4}, 1) \geq 0,98$ (TABLE) $\Rightarrow n \geq 5.$ $\boxed{\text{binomcdf}(n, 3/4, 1)}$

70 $P(S \geq 5) = 1 - P(S \leq 4) = 1 - \text{binomcdf}(n, 0.40, 4) > 0,90$ (TABLE) $\Rightarrow n \geq 18.$ $\boxed{\text{binomcdf}(n, 0.4, 4)}$

71 $p = P(\text{succes}) = P(ww) = \frac{\binom{6}{2}}{\binom{10}{2}} = \frac{1}{3} \cdot \frac{6 \cdot \text{nCr}(2/10, nCr(2))}{\text{Ans}*\text{Frac}}$ $\boxed{\frac{\binom{6}{2}}{\binom{10}{2}}}$

$P(X \geq 3) = 1 - P(X \leq 2) = 1 - \text{binomcdf}(n, \frac{1}{3}, 2) > 0,95$ (TABLE) $\Rightarrow n \geq 17.$ $\boxed{\text{binomcdf}(n, 1/3, 2)}$

72a $\text{Opp.} = \text{normalcdf}(13, 19, 15, 2.8) \approx 0,686.$ $\boxed{\text{normalcdf}(13, 19, 15, 2.8)}$

72b $\text{Opp.} = \text{normalcdf}(-10^{99}, 20.4, 15, 2.8) \approx 0,973.$ $\boxed{\text{normalcdf}(-10^99, 20.4, 15, 2.8)}$

73a $p = P(\text{groot}) = \text{normalcdf}(80, 10^{99}, 75, 18) \approx 0,391.$ $\boxed{\text{normalcdf}(80, 10^{99}, 75, 18)}$

73b $P(G = 5) = \text{binompdf}(5, p, 5)$ of $p^5 \approx 0,009.$ $\boxed{\text{binompdf}(5, Ans, 5)}$

74a $p = P(G < 125) = \text{normalcdf}(-10^{99}, 125, 130, 5) \approx 0,158...$ $\boxed{\text{normalcdf}(-10^99, 125, 130, 5)}$

$P(X \leq 4) = \text{binomcdf}(50, p, 4) \approx 0,085.$ $\boxed{\text{binomcdf}(50, Ans, 4)}$

74b $p = P(G < 128) = \text{normalcdf}(-10^{99}, 128, 130, 5) \approx 0,344...$ $\boxed{\text{normalcdf}(-10^99, 128, 130, 5)}$

$P(Y \geq 8) = 1 - P(Y \leq 7) = 1 - \text{binomcdf}(50, p, 7) \approx 0,999.$ $\boxed{1-\text{binomcdf}(50, Ans, 7)}$

74c $p = P(G > 132) = \text{normalcdf}(132, 10^{99}, 130, 5) \approx 0,344...$ $\boxed{\text{normalcdf}(132, 10^{99}, 130, 5)}$

$P(Z = 8) = \text{binompdf}(50, p, 8) \approx 0,002.$ $\boxed{\text{binompdf}(50, Ans, 8)}$

75a $p = P(D < 14,15) = \text{normalcdf}(-10^{99}, 14.15, 14.31, 0.12) \approx 0,091...$ $\boxed{\text{normalcdf}(-10^99, 14.15, 14.31, 0.12)}$

$P(X \leq 5) = \text{binomcdf}(100, p, 5) \approx 0,097.$ $\boxed{\text{binomcdf}(100, Ans, 5)}$

75b $p = P(G > 14,50) = \text{normalcdf}(14.50, 10^{99}, 14.31, 0.12) \approx 0,056...$ $\boxed{\text{normalcdf}(14.50, 10^{99}, 14.31, 0.12)}$

$P(Y \geq 10) = 1 - P(Y \leq 9) = 1 - \text{binomcdf}(100, p, 9) \approx 0,057.$ $\boxed{1-\text{binomcdf}(100, Ans, 9)}$

76a $p = P(T > 2 \times 60) = P(T > 120) = \text{normalcdf}(120, 10^{99}, 112, 5) \approx 0,054...$ $\boxed{\text{normalcdf}(120, 10^{99}, 112, 5)}$

$P(X \geq 4) = 1 - P(X \leq 3) = 1 - \text{binomcdf}(22, p, 3) \approx 0,030.$ $\boxed{1-\text{binomcdf}(22, Ans, 3)}$

76b $p = P(T < 60 + 3 \times 15) = P(T < 105) = \text{normalcdf}(-10^{99}, 105, 112, 5) \approx 0,080...$ $\boxed{\text{normalcdf}(-10^99, 105, 112, 5)}$

Je verwacht dat er $120 \times p \approx 10$ optredens korter duren dan één uur en drie kwartier. $\boxed{\text{Ans}*120}$

- 77a $p = P(T > 3 \times 60) = P(T > 180) = \text{normalcdf}(180, 10^{99}, 2 \times 60 + 40, 15) \approx 0,091\ldots$ $\begin{array}{l} \text{normalcdf}(180, 10 \\ .99, 160, 15) \\ .0912112819 \end{array}$
 $P(X \geq 10) = 1 - P(X \leq 9) = 1 - \text{binomcdf}(80, p, 9) \approx 0,192.$ $1-\text{binomcdf}(80, \text{Ans}, 9)$
- 77b $p = P(T < 2,5 \times 60) = P(T < 150) = \text{normalcdf}(-10^{99}, 150, 160, 15) \approx 0,369\ldots$ $\begin{array}{l} \text{normalcdf}(-10^{99}, 150, 160, 15) \\ .952492467 \\ \text{Ans}*180 \\ 45.44864406 \end{array}$
 Je verwacht $180 \times p \approx 45$ keer dat deze handeling minder dan twee en een halve minuut duurt. ■
- 77c $p = P(T > 2 \times 60 + 45) = P(T > 165) = \text{normalcdf}(165, 10^{99}, 2 \times 60 + 40, 15) \approx 0,369\ldots$ $\begin{array}{l} \text{normalcdf}(165, 10 \\ .99, 160, 15) \\ .3694414037 \end{array}$
 $P(X \geq 5) = 1 - P(X \leq 4) = 1 - \text{binomcdf}(n, p, 4) > 0,99$ (TABLE) $\Rightarrow n \geq 28.$ $\begin{array}{l} \text{Ans} \rightarrow P \\ .3694414037 \end{array}$
 De werknemer moet minstens 28 remmen instellen. ■
- 78 $\text{Winst} = \text{Opbrengst} - \text{Kosten} = 1000 \times 5 - 2000 - 100 \times 20 = 5000 - 2000 - 2000 = 1000$ (€). $\begin{array}{l} \text{Plot1} \\ \text{Plot2} \\ \text{Plot3} \end{array}$
 Gemiddeld maakt Excelsior $\frac{1000}{1000} = 1$ euro winst per lot. ■
- 79a $P(U = 50) = \frac{1}{100}$ en $P(U = 10) = \frac{3}{100}$. Niet nodig: $P(U = 0) = 1 - \frac{1}{100} - \frac{3}{100} = \frac{96}{100}.$ $\begin{array}{c|c|c|c} u & 50 & 10 & 0 \\ \hline P(U = u) & 0,01 & 0,03 & \dots \end{array}$
 $E(U) = 50 \times 0,01 + 10 \times 0,03 + 0 \times \dots = 0,80$ (€). $\begin{array}{l} 50*0.01+10*0.03 \\ \text{Ans}-2 \\ .8 \end{array}$
 $E(W) = E(U) - \text{inzet}$ (per lot) $= 0,80 - 2 = -1,20$ (€). ■
- 79b Eerlijk spel $\Rightarrow E(W) = 0 \Rightarrow E(U) - \text{inzet} = 0 \Rightarrow E(U) = \text{inzet} \Rightarrow \text{inzet} = 0,80$ (€). ■
- 80 $P(U = 25) = P(r) = \frac{1}{20} = 0,05$ en $P(U = 10) = P(b) = \frac{2}{20} = 0,10.$ $\begin{array}{c|c|c|c} u & 25 & 10 & 0 \\ \hline P(U = u) & 0,05 & 0,1 & \dots \end{array}$
 $E(U) = 25 \times 0,05 + 10 \times 0,10 + 0 \times \dots = 2,25$ (€). $\begin{array}{l} 1/20 \\ 2/20 \\ 25*1/20+10*2/20 \\ .25 \end{array}$
- 81a $P(U = 100) = \frac{1}{1000}; P(U = 50) = \frac{5}{1000}; P(U = 25) = \frac{10}{1000}$ en $P(U = 10) = \frac{25}{1000}.$ $\begin{array}{c|c|c|c|c|c} u & 100 & 50 & 25 & 10 & 0 \\ \hline P(U = u) & 0,001 & 0,005 & 0,010 & 0,025 & \dots \end{array}$
 $E(U) = 100 \times \frac{1}{1000} + 50 \times \frac{5}{1000} + 25 \times \frac{10}{1000} + 10 \times \frac{25}{1000} + 0 \times \dots = 0,85$ (.€). $\begin{array}{l} 100*0.001+50*0.005 \\ 25*0.01+10*0.025 \\ .85 \end{array}$
 $E(W) = E(U) - \text{inzet} = 0,85 - 1 = -0,15$ (.€). ■
- 81b Deze winkelier kon op een dag $500 \times 0,15 = 75$ (\$) winst verwachten. ■
- 82a $P(U = 10000) = \frac{1}{10 \cdot 9 \cdot 8 \cdot 7} = \frac{1}{5040}.$ ■
- 82b $E(U) = 10000 \times \frac{1}{5040} + 0 \times \dots \approx 1,98$ (.€). ■
- 82c $E(W) = E(U) - \text{inzet} \approx 1,98 - 2,50 = -0,52$ (.€). ■
- 82d De staat Maine kan die week $20000 \times -E(W) - 7500 \approx 2817,46$ (\$) winst verwachten. ■
- 83a $P(\underline{\underline{\underline{5}}}) = P(U = 1) = \text{binompdf}(3, \frac{1}{6}, 1) = \frac{25}{72}$ of $\binom{3}{1} \cdot \frac{1}{6} \cdot (\frac{5}{6})^2 = \frac{75}{216} = \frac{25}{72}.$ ■
- 83b $P(\underline{\underline{\underline{5}}}) = P(U = 2) = \text{binompdf}(3, \frac{1}{6}, 2) = \frac{5}{72}$ of $\binom{3}{2} \cdot (\frac{1}{6})^2 \cdot \frac{5}{6} = \frac{15}{216} = \frac{5}{72}.$ ■
- 83c $P(\underline{\underline{\underline{5}}}) = P(U = 0) = \text{binompdf}(3, \frac{1}{6}, 0)$ of $(\frac{5}{6})^3 = \frac{125}{216}.$ ■
- 83d $P(\underline{\underline{\underline{5}}}) = P(U = 3) = \text{binompdf}(3, \frac{1}{6}, 3) = \frac{1}{216}$ of $(\frac{1}{6})^3 = \frac{1}{216}.$ ■
- $E(U) = 1 \times \frac{25}{72} + 2 \times \frac{5}{72} + 3 \times \frac{1}{216} + 0 \times \dots = 0,50$ (.€). ■
- Het levert $500 \cdot (1 - E(U)) = 500 \cdot (1 - 0,50) = 500 \cdot 0,50 = 250$ (\$) op. ■
- 84a $P(U = 20) = P(\text{som} = 5 \text{ of } \text{som} = 6) = P(\underline{\underline{13}}) + P(\underline{\underline{12}}) + P(\underline{\underline{14}}) + P(\underline{\underline{123}}) + P(\underline{\underline{222}})$
 $= \binom{3}{2} \cdot (\frac{1}{6})^3 + \binom{3}{1} \cdot (\frac{1}{6})^3 + \binom{3}{2} \cdot (\frac{1}{6})^3 + 3! \cdot (\frac{1}{6})^3 + (\frac{1}{6})^3 = \frac{3}{216} + \frac{3}{216} + \frac{3}{216} + \frac{6}{216} + \frac{1}{216} = \frac{16}{216}.$ ■
- 84b $P(\text{geen enkele keer } 20 \text{ euro}) = (1 - \frac{16}{216})^5 = (\frac{200}{216})^5 \approx 0,681.$ ■
- 84c $P(\text{bij de zesde keer voor het eerst } 20 \text{ euro}) = (\frac{200}{216})^5 \cdot \frac{16}{216} \approx 0,050.$ ■
- 84d $P(U = 100) = P(\text{som} = 4) = P(\underline{\underline{12}}) = \binom{3}{2} \cdot (\frac{1}{6})^3 = \frac{3}{216}.$ ■
- $P(U = 30) = P(\text{som} = 16 \text{ of } \text{som} = 17 \text{ of } \text{som} = 18) = P(\underline{\underline{664}}) + P(\underline{\underline{655}}) + P(\underline{\underline{665}}) + P(\underline{\underline{666}})$
 $= \binom{3}{2} \cdot (\frac{1}{6})^3 + \binom{3}{1} \cdot (\frac{1}{6})^3 + \binom{3}{2} \cdot (\frac{1}{6})^3 + (\frac{1}{6})^3 = \frac{3}{216} + \frac{3}{216} + \frac{3}{216} + \frac{1}{216} = \frac{10}{216}.$ ■
- $E(U) = 20 \times \frac{16}{216} + 100 \times \frac{3}{216} + 30 \times \frac{10}{216} + 0 \times \dots = \frac{920}{216}$ (.€). ■
- Het spel levert de organisator $800 \cdot (5 - E(U)) = 800 \cdot (5 - \frac{920}{216}) \approx 592,59$ (€) op. ■

85a $P(U = 13) = P(\underline{\underline{SSS}}) = \text{binompdf}(3, 0.4, 2) = 0,288.$


u	0	6,5	13	19,5
$P(U = u)$	0,216	0,432	0,288	0,064

85b $P(U = 0) = P(\underline{\underline{SSS}}) = \text{binompdf}(3, 0.4, 0) = 0,216.$

$P(U = 6,5) = P(\underline{\underline{SSS}}) = \text{binompdf}(3, 0.4, 1) = 0,432.$

$P(U = 19,5) = P(\underline{\underline{SSS}}) = \text{binompdf}(3, 0.4, 3) = 0,064.$

$E(U) = 0 \times 0,216 + 6,5 \times 0,432 + 13 \times 0,288 + 19,5 \times 0,064 = 7,80 (\text{€}).$

In juni verwacht hij $228 \times (20 - 7,80) = 2781,60 (\text{€})$ op de kaarten te verdienen.

$$\begin{array}{|c|c|} \hline u & 0 \\ \hline P(U = u) & 0,216 \\ \hline \end{array}$$

$$\begin{array}{|c|c|} \hline u & 6,5 \\ \hline P(U = u) & 0,432 \\ \hline \end{array}$$

$$\begin{array}{|c|c|} \hline u & 13 \\ \hline P(U = u) & 0,288 \\ \hline \end{array}$$

$$\begin{array}{|c|c|} \hline u & 19,5 \\ \hline P(U = u) & 0,064 \\ \hline \end{array}$$

$$6,5*0,432+13*0,2 \\ 88+19,5*0,064 \\ 228*(20-Ans) \\ 7,8 \\ 2781,6 \end{array}$$

86a $P(Z = 4) = \frac{3}{36}$. (zie figuur 10.12)

z	2	3	4	5	6	7	8	9	10	11	12
$P(Z = z)$	$\frac{1}{36}$	$\frac{2}{36}$	$\frac{3}{36}$	$\frac{4}{36}$	$\frac{5}{36}$	$\frac{6}{36}$	$\frac{5}{36}$	$\frac{4}{36}$	$\frac{3}{36}$	$\frac{2}{36}$	$\frac{1}{36}$

86b Zie de kansverdeling van Z hiernaast.

$$E(Z) = 2 \cdot \frac{1}{36} + 3 \cdot \frac{2}{36} + 4 \cdot \frac{3}{36} + 5 \cdot \frac{4}{36} + 6 \cdot \frac{5}{36} + 7 \cdot \frac{6}{36} + 8 \cdot \frac{5}{36} + 9 \cdot \frac{4}{36} + 10 \cdot \frac{3}{36} + 11 \cdot \frac{2}{36} + 12 \cdot \frac{1}{36} = 7.$$

86c Zie de kansverdeling van X (Y dezelfde) hiernaast.

$$E(X) = E(Y) = 1 \cdot \frac{1}{6} + 2 \cdot \frac{1}{6} + 3 \cdot \frac{1}{6} + 4 \cdot \frac{1}{6} + 5 \cdot \frac{1}{6} + 6 \cdot \frac{1}{6} = 3,5.$$

$$E(X + Y) = E(Z) = 7 \text{ en } E(X) + E(Y) = 3,5 + 3,5 = 7.$$


Inderdaad is $E(X + Y) = E(X) + E(Y).$

87a $E(X) = 1 \cdot 0,05 + 2 \cdot 0,25 + 3 \cdot 0,4 + 4 \cdot 0,25 + 5 \cdot 0,05 = 3.$ ($0,05 + 0,25 + 0,4 + 0,25 + 0,05 = 1$)
 $E(Y) = 1 \cdot 0,3 + 2 \cdot 0,15 + 3 \cdot 0,1 + 4 \cdot 0,15 + 5 \cdot 0,3 = 3.$ ($0,3 + 0,15 + 0,1 + 0,15 + 0,3 = 1$)

87b De spreiding is het grootst in het histogram bij Y .

$$\begin{array}{|c|c|} \hline 0,05+2*0,25+3*0,4+4*0,25+5*0,05 & 0,25+3*0,4+4*0,25+5*0,05 \\ \hline 0,3+2*0,15+3*0,1+4*0,15+5*0,3 & 0,15+3*0,1+4*0,15+5*0,3 \\ \hline \end{array}$$

88a $E(X) = 1 \cdot 0,05 + 2 \cdot 0,15 + 3 \cdot 0,6 + 4 \cdot 0,15 + 5 \cdot 0,05 = 3$ en $\sigma_X \approx 0,84$ (1-Var Stats L1,L2).


88b $E(Y) = 3$ en $\sigma_Y \approx 1,64$ (1-Var Stats L1,L2).

89 Zie de kansverdeling van X hiernaast.

$$P(X = 498) = \frac{1}{1000}; \quad P(X = 198) = \frac{2}{1000}; \quad P(X = 3) = \frac{100}{1000}$$

$$\text{en } P(X = -2) = 1 - \left(\frac{1}{1000} + \frac{2}{1000} + \frac{100}{1000} \right) = 1 - \frac{103}{1000} = \frac{897}{1000}.$$

$$E(X) = 498 \times \frac{1}{1000} + 198 \times \frac{2}{1000} + 3 \times \frac{100}{1000} - 2 \times \frac{897}{1000} = -0,60 (\text{€}) \text{ en } \sigma_X \approx 18,18 (\text{€}).$$
 (1-Var Stats L1,L2)

L1	L2	L3	z
.988	.001	1-Var Stats	
.198	.002	$\bar{x}=3$	
		$\sum x=3$	
		$\sum x^2=330,9$	
		Sx=	
		$\sigma x=18,18075906$	
		Un=1	

90a $E(T) = E(X + Y) = E(X) + E(Y) = 16 + 30 = 46 \text{ (sec).}$

90b $\sigma_T = \sigma_{X+Y} = \sqrt{(\sigma_X)^2 + (\sigma_Y)^2} = \sqrt{2^2 + 3^2} = \sqrt{13} \approx 3,6 \text{ (sec).}$

$$\begin{array}{|c|c|} \hline 2^{2+3^2} & 13 \\ \hline \sqrt{13} & 3,605551275 \\ \hline \end{array}$$

90 E(B) = E(N) + E(T) = 230 + 30 = 260 (gram).

$$\sigma_B = \sqrt{(\sigma_N)^2 + (\sigma_T)^2} = \sqrt{12^2 + 5^2} = \sqrt{169} = 13 \text{ (gram).}$$

$$\begin{array}{|c|c|} \hline 12^{2+5^2} & 169 \\ \hline \sqrt{169} & 13 \\ \hline \end{array}$$

91a De som $X + Y = 7 \Rightarrow$ de standaardafwijking $\sigma_{X+Y} = 0.$

91b X en Y zijn niet onafhankelijk, dus afhankelijk (want er geldt: $X + Y = 7 \Rightarrow Y = 7 - X$).

Diagnostische toets

D1a \square Som 6 kan met 114 (op $\binom{3}{2} = 3$ manieren), 123 (op $3! = 6$ manieren) en 222 (op 1 manier).

$$P(\text{som} \neq 6) = 1 - P(\text{som} = 6) = 1 - \frac{3+6+1}{6 \times 6 \times 6} = 1 - \frac{10}{216} \approx 0,954.$$

$$D1b \square P(\text{som} \geq 7) = 1 - P(\text{som} < 7) = 1 - \frac{1+3+3+3+3+6+1}{6 \times 6 \times 6} = 1 - \frac{20}{216} \approx 0,907. \blacksquare$$

Som 3 met 111, som 4 met 112, som 5 met 122 en 113 en som 6 met 114, 123 en 222.

3 nCr 2	3
3!	6
6^3	216
■	■
3 nCr 1	3
■	■

D2 \square $P(\text{Bert pakt een rode knikker}) = \frac{r-1}{r+b-3}$ en $P(\text{Bert pakt een zwarte knikker}) = \frac{b-2}{r+b-3}$.

$$D3 \square P(\text{minstens twee uit R}) = 1 - P(\text{geen of één uit R}) = 1 - (P(\overline{R}\overline{R}\overline{R}\overline{R}) + P(\underline{R}\overline{R}\overline{R}\overline{R})) = 1 - \frac{\binom{20}{5}}{\binom{26}{5}} - \frac{\binom{6}{1} \cdot \binom{20}{4}}{\binom{26}{5}} \approx 0,322.$$

$$D4a \square \frac{2}{5} \cdot \frac{1}{6} \cdot \frac{3}{7} + 4 \cdot \frac{1}{5} \cdot \frac{4}{7} = \frac{6}{210} + \frac{16}{35} = \frac{1}{35} + \frac{16}{35} = \frac{17}{35}. \blacksquare$$

$$D4b \square \left(\frac{3}{8}\right)^2 + 3 \cdot \frac{1}{8} \cdot \frac{5}{8} = \frac{3}{8} \cdot \frac{3}{8} + \frac{15}{64} = \frac{9}{64} + \frac{15}{64} = \frac{24}{64} = \frac{3}{8}. \quad D4c \square 3 \cdot \frac{1}{6} \cdot \left(\frac{5}{6}\right)^2 + \left(\frac{5}{6}\right)^3 = 3 \cdot \frac{1}{6} \cdot \frac{25}{36} + \frac{125}{216} = \frac{75}{216} + \frac{125}{216} = \frac{200}{216} = \frac{25}{27}.$$

$$D5a \square P(\text{minstens twee keer 6}) = 1 - P(\text{geen of één 6}) = 1 - P(\overline{6}\overline{6}\overline{6}\overline{6}\overline{6}\overline{6}) - P(\underline{6}\overline{6}\overline{6}\overline{6}\overline{6}\overline{6}) = 1 - \left(\frac{5}{6}\right)^8 - \binom{8}{1} \cdot \frac{1}{6} \cdot \left(\frac{5}{6}\right)^7 \approx 0,395.$$

$$D5b \square P(\underline{33444(5\text{of}6)(5\text{of}6)(5\text{of}6)}) = \binom{8}{2} \cdot \binom{6}{3} \cdot \left(\frac{1}{6}\right)^2 \cdot \left(\frac{1}{6}\right)^3 \cdot \left(\frac{5}{6}\right)^3 \approx 0,003. \blacksquare$$

D6a \square 20% van de 35% buitenlandse bezoekers komt uit de VS $\Rightarrow 0,2 \cdot 35\% = 7\%$ van de bezoekers komt uit de VS.

$$. P(\underline{V\overline{V}\overline{V}\overline{V}\overline{V}\overline{V}\overline{V}\overline{V}\overline{V}}) = \binom{10}{1} \cdot 0,07 \cdot 0,93^9 \approx 0,364.$$

D6b \square $0,4 \cdot 35\% = 14\%$ van de bezoekers is EU uit Ander land dan Nederland.

$$P(\underline{NNNNNNNAAA}) = \binom{10}{7} \cdot 0,65^7 \cdot 0,14^3 \approx 0,016.$$

$$D7a \square 5 + \frac{3}{a} = 5 \cdot \frac{a}{a} + \frac{3}{a} = \frac{5a}{a} + \frac{3}{a} = \frac{5a+3}{a}. \quad D7c \square \frac{4}{a} + \frac{8-a}{5} = \frac{4 \cdot 5}{a \cdot 5} + \frac{(8-a) \cdot a}{5 \cdot a} = \frac{20+8a-a^2}{5a} = \frac{-a^2+8a+20}{5a}.$$

$$D7b \square \frac{a-3}{a} \cdot \frac{5-a}{4} = \frac{(a-3) \cdot (5-a)}{4a} = \frac{5a-a^2-15+3a}{4a} = \frac{-a^2+8a-15}{4a}.$$

$$D8a \square P(rr) = \frac{x}{10} \cdot \frac{x+2}{15} = \frac{x \cdot (x+2)}{10 \cdot 15} = \frac{x^2+2x}{150}.$$

$$D8b \square P(\underline{rw}) = P(rw) + P(wr) = \frac{x}{10} \cdot \frac{15-(x+2)}{15} + \frac{10-x}{10} \cdot \frac{x+2}{15} = \frac{x \cdot (13-x)}{150} + \frac{(10-x) \cdot (x+2)}{150} = \frac{13x-x^2+10x+20-x^2-2x}{150} = \frac{-2x^2+21x+20}{150}.$$

$$D8c \square P(\underline{rw}) = \frac{-2x^2+21x+20}{150} > 0,45 \text{ (TABLE)} \Rightarrow x = 4 \vee x = 5 \vee x = 6 \vee x = 7.$$


Er zitten dus in vaas I en vaas II respectievelijk 4 en 6 of 5 en 7 of 6 en 8 of 7 en 9 rode knikkers.

$$D9a \square P(\overline{ww}) = \frac{5}{a} \cdot \frac{a-5}{a-1} = \frac{5 \cdot (a-5)}{a \cdot (a-1)} = \frac{5a-25}{a^2-a}.$$

$$D9b \square P(\overline{w}\overline{w}w) = \frac{5}{a} \cdot \frac{4}{a-1} \cdot \frac{a-5}{a-2} > 0,15 \text{ (TABLE)} \Rightarrow a = 6 \vee a = 7 \vee a = 8 \vee a = 9.$$

$$D10a \square P(AA\overline{A}\overline{A}\overline{A}\overline{A}\overline{A}) = 0,78^9 \cdot (1-0,78) = 0,78^9 \cdot 0,22 \approx 0,024. \blacksquare$$

$$D10b \square P(A \geq 9) = 1 - P(A \leq 8) = 1 - \text{binomcdf}(10, 0,78, 8) \approx 0,318. (A = \text{het aantal keer dat hij alles omver werpt}) \\ \text{OF: } P(A \geq 9) = P(A = 9) + P(A = 10) = \text{binompdf}(10, 0,78, 9) + \text{binompdf}(10, 0,78, 10) \approx 0,318.$$


$$D11a \square P(A = 5) = \text{binompdf}(15, 0,42, 5) \approx 0,169. \blacksquare$$

$$D11b \square P(X \leq 10) = \text{binomcdf}(15, 0,42 + 0,07, 10) \approx 0,949. (X = \text{het aantal keer "A of C"})$$

$$D11c \square P(X = 8 \text{ of } X = 9) = \text{binompdf}(15, 0,42 + 0,07, 8) + \text{binompdf}(15, 0,42 + 0,07, 9) \approx 0,335.$$

$$D11d \square P(C = 0) = \text{binompdf}(15, 0,07, 0) \approx 0,337. \blacksquare$$

$$1-\text{binomcdf}(10, 0,78, 8) \\ .3184693845 \\ \text{binompdf}(10, 0,78, 9)+\text{binompdf}(10, 0,78, 10) \\ .3184693843$$

$$D11a \square P(A = 5) = \text{binompdf}(15, 0,42, 5) \approx 0,169. \blacksquare$$

$$D11b \square P(X \leq 10) = \text{binomcdf}(15, 0,42 + 0,07, 10) \approx 0,949. (X = \text{het aantal keer "A of C"})$$

$$D11c \square P(X = 8 \text{ of } X = 9) = \text{binompdf}(15, 0,42 + 0,07, 8) + \text{binompdf}(15, 0,42 + 0,07, 9) \approx 0,335.$$

$$D11d \square P(C = 0) = \text{binompdf}(15, 0,07, 0) \approx 0,337. \blacksquare$$

- D12a $P(E > 10) = 1 - P(E \leq 10) = 1 - \text{binomcdf}(16, \frac{1}{2}, 10) \approx 0,105.$
- D12b $P(Z < 3) = P(Z \leq 2) = \text{binomcdf}(16, \frac{1}{6}, 2) \approx 0,487.$
- D12c $P(5 < X < 10) = P(X \leq 9) - P(X \leq 5) = \text{binomcdf}(16, \frac{2}{6}, 9) - \text{binomcdf}(16, \frac{2}{6}, 5) \approx 0,437. (X = \text{het aantal keer "1 of 2"})$
- D13 $P(T \geq 5) = 1 - P(T \leq 4) = 1 - \text{binomcdf}(n, \frac{3}{36}) (\text{zie rooster op voorblad}), 4) > 0,90 (\text{TABLE}) \Rightarrow n \geq 94.$
Dus minstens 94 keer gooien. (door de tabel bladeren kost wel even wat tijd)
- D14 $p = P(L > 7) = \text{normalcdf}(7, 10^{99}, 8, 1.3) \approx 0,779 \dots \text{ en } P(X = 5) = \text{Ans}^5 \approx 0,287.$
OF: $P(X = 5) = \text{binompdf}(5, \text{Ans}, 5) \approx 0,287.$
- D15 $P(U = 100) = P(18 \text{ ogen}) = P(666) = \left(\frac{1}{6}\right)^3 = \frac{1}{216}.$
 $P(U = 15) = P(17 \text{ ogen}) = P(665) = \binom{3}{2} \cdot \left(\frac{1}{6}\right)^2 \cdot \frac{1}{6} = 3 \cdot \left(\frac{1}{6}\right)^3 = \frac{3}{216}.$
 $P(U = 5) = P(16 \text{ ogen}) = P(664) + P(655) = \binom{3}{2} \cdot \left(\frac{1}{6}\right)^2 \cdot \frac{1}{6} + \binom{3}{1} \cdot \frac{1}{6} \cdot \left(\frac{1}{6}\right)^2 = 6 \cdot \left(\frac{1}{6}\right)^3 = \frac{6}{216}.$
 $E(U) = 100 \cdot \frac{1}{216} + 15 \cdot \frac{3}{216} + 5 \cdot \frac{6}{216} + 0 \dots = \frac{175}{216} \approx 0,81 (\text{€}).$
De winstverwachting per spel is $E(W) = E(U) - 1 \approx -0,19 (\text{€}).$

- Gemengde opgaven 10. Kansverdelingen
- G9a $P(\text{mm}) = \frac{x}{30} \cdot \frac{x-1}{29} > 0,3 (\text{TABLE}) \Rightarrow x = 7 \vee x = 8 \vee \dots \vee x = 30.$
Dus er zijn minstens 17 meisjes in de klas van 30 leerlingen.
- G9b $P(\text{mmj}) = \frac{x}{30} \cdot \frac{x-1}{29} \cdot \frac{30-x}{28} (\text{TABLE}) \Rightarrow P(\text{mmj}) \text{ is maximaal } 0,156 \text{ voor } x = 20.$
Deze kans is maximaal 0,156 als er 20 meisjes en 10 jongens in de klas zitten.
- G10a $p = P(6) = \frac{1}{6} \text{ en } P(A > 2) = 1 - P(A \leq 2) = 1 - \text{binomcdf}(10, \frac{1}{6}, 2) \approx 0,225.$
- G10b $p = P(\text{som} > 9) = \frac{6}{36} (\text{zie het rooster}) \text{ en } P(B \geq 4) = 1 - P(B \leq 3) = 1 - \text{binomcdf}(12, \frac{6}{36}, 3) \approx 0,125.$
- G10c $p = P(\text{som} \leq 5) = P(\text{som} = 3 \text{ of } \text{som} = 4 \text{ of } \text{som} = 5) = P(111) + P(112) + P(113) + P(122)$
 $= \left(\frac{1}{6}\right)^3 + \binom{3}{2} \cdot \left(\frac{1}{6}\right)^3 + \binom{3}{2} \cdot \left(\frac{1}{6}\right)^3 + \left(\frac{1}{6}\right)^3 = \frac{1}{216} + \frac{3}{216} + \frac{3}{216} + \frac{10}{216} = \frac{10}{216}.$
De gevraagde kans is $P(C \leq 2) = \text{binomcdf}(20, \frac{10}{216}, 2) \approx 0,937.$
- G10d $p = P(1) = \frac{1}{6} \text{ en } P(D \geq 3) = 1 - P(D \leq 2) = 1 - \text{binomcdf}(n, \frac{1}{6}, 2) > 0,95 (\text{TABLE}) \Rightarrow n \geq 36.$
Dus minstens 36 keer gooien.
- G10e $p = P(\text{minstens één } 6) = \frac{11}{36} (\text{zie de grijze vakjes in het rooster}) \text{ of } 1 - P(\text{geen } 6) = 1 - \left(\frac{5}{6}\right)^2 = \frac{1 - (5/6)^2}{11/36}.$
 $P(\text{---+}) = \left(\frac{25}{36}\right)^3 \cdot \frac{11}{36} \approx 0,102.$
- G11a $R = \text{het aantal reizigers}; P(R \leq 1250) = \text{binomcdf}(1350, 0.92, 1250) \approx 0,802.$
- G11b $P(R > 1250) = 1 - P(R \leq 1250) = 1 - \text{binomcdf}(n, 0.92, 1250) \leq 0,05 (\text{TABLE}) \Rightarrow n \leq 1341.$
Dus maximaal 1341 zitplaatsen verkopen. (het bladeren door de tabel is erg tijdrovend)

G12a $E(U) = 5000 \times \frac{1}{10000} + 1000 \times \frac{2}{10000} + 50 \times \frac{7}{10000} + 5 \times \frac{490}{10000} = 0,98$ (€).
 $E(W) = E(U) - 2,50 = 0,98 - 2,50 = -1,52$ (€).

u	5000	1000	50	5	0
$P(U = u)$	$\frac{1}{10000}$	$\frac{2}{10000}$	$\frac{7}{10000}$	$\frac{490}{10000}$...

G12b $P(\text{minstens één prijs}) = 1 - P(\text{geen prijs}) = 1 - \left(\frac{9500}{10000} \right)^7 \approx 0,302.$ $\boxed{1-9500 \text{ nCr } 7/10000}$ $\boxed{.3017399186}$

$5000+1000*2+50*7$
$+5*490$
9800
$\text{Ans}/10000$
$.98$
$\text{Ans}-2,50$
$-1,52$

G12c $P(\text{minstens één prijs}) = 1 - P(\text{geen prijs}) = 1 - \left(\frac{9500}{10000} \right)^{14} \approx 0,513 \neq 2 \cdot 0,302.$ $\boxed{1-9500 \text{ nCr } 14/10000}$ $\boxed{.5125587515}$

Plot1	Plot2	Plot3
$>Y_1 \text{=} 1-9500 \text{ nCr } X$	$>10000 \text{ nCr } X$	$>Y_2 \text{=} 2*(1-9500 \text{ nCr } 7/10000 \text{ nCr } ?)$
$>Y_3 \text{=}$	$>Y_4 \text{=}$	
18	$.58015$	$.60348$
19	$.58015$	$.60348$
20	$.58241$	$.60348$
21	$.58289$	$.60348$
22	$.58187$	$.60348$
$X=19$	$.5882355262$	$.60348$

Dus Amalia moet minstens 19 loten kopen.

G13a $P(J = 2) = \text{binompdf}(4, 0, 5, 2) = 0,375$ of $P(J = 2) = P(\underline{\underline{\underline{\underline{jjmm}}}}) = \binom{4}{2} \cdot 0,5^2 \cdot 0,5^2 = 0,375.$

$P(J = 2) = \text{binompdf}(4, 0, 51, 2) \approx 0,3747$ of $P(J = 2) = P(\underline{\underline{\underline{\underline{jjmm}}}}) = \binom{4}{2} \cdot 0,51^2 \cdot 0,49^2 \approx 0,3747.$

De kansen verschillen ongeveer 0,0003.

G13b $P(J \geq 285) = 1 - P(J \leq 284) = 1 - \text{binompdf}(500, 0, 51, 284) \approx 0,004.$

$$\begin{aligned} &1-\text{binomcdf}(500, 0 \\ &.51, 284) \\ &.0041024376 \end{aligned}$$

G13c Het totaal aantal geboortes is $4073 + 2048 + 4018 = 10139.$

Het totaal aantal meisjes is $2767 + 962 + 1257 = 4986.$

Het totaal aantal jongens is $10139 - 4986 = 5153.$

$P(J \geq 285) = \frac{5153}{10139} \approx 0,508.$ $\boxed{.5153/10139} \quad \boxed{.5082355262}$

$$\begin{aligned} &4073+2048+4018 \\ &10139 \\ &2767+962+1257 \\ &4986 \\ &10139-4986 \\ &5153 \end{aligned}$$

G13d $P(\text{jongen bij zeer dominante moeder}) = 0,75 \Rightarrow P(\text{meisje bij zeer dominante moeder}) = 1 - 0,75 = 0,25.$

Dan zou $P(\text{meisje bij zeer meegaande moeder}) = 5 \cdot 0,25 = 1,25 > 1$ en dat kan niet.

G13e Stel $P(\text{meisje bij zeer meegaande moeder}) = 0,75 \Rightarrow P(\text{jongen bij zeer meegaande moeder}) = 1 - 0,75 = 0,25.$

Er geldt dan $P(\text{meisje bij zeer dominante moeder}) = \frac{1}{5} \cdot 0,75 = 0,15 \Rightarrow P(\text{jongen bij zeer dominante moeder}) = 1 - 0,15 = 0,85.$

NIET geldt: $P(\text{jongen bij zeer dominante moeder}) = 5 \cdot P(\text{jongen bij zeer meegaande moeder}),$ want $0,85 \neq 5 \cdot 0,25.$

G14a $P(V = 1) = \text{binompdf}(10, \frac{1}{3}, 1) \approx 0,0867$ of $P(V = 1) = P(\underline{\underline{\underline{\underline{V V V V V V V V V V}}}}) = \binom{10}{1} \cdot \frac{1}{3} \cdot \left(\frac{2}{3}\right)^9 \approx 0,0867.$

$$\begin{aligned} &\text{binompdf}(10, 1/3, 1) \\ &.08667076496 \\ &10 \text{ nCr } 1*1*(2/3)^9 \\ &.08667076496 \end{aligned}$$

G14b $P(\text{strafpunt}) = P(\text{Hot Spot}) + P(\text{Vraag en fout}) = \frac{1}{3} + \frac{1}{3} \cdot \frac{1}{2} = \frac{1}{3} + \frac{1}{6} = \frac{2}{6} + \frac{1}{6} = \frac{1}{2}.$ $\boxed{\text{binomcdf}(10, 1/2, 2)} \quad \boxed{.0546875}$

G14c $P(S \leq 2) = \text{binomcdf}(10, \frac{1}{3}, 2) \approx 0,0547.$

$$\begin{aligned} &\text{binomcdf}(10, 1/3, 2) \\ &.299141391 \\ &\text{binomcdf}(10, 1/3, 3) \\ &.5592643398 \end{aligned}$$

G14d $P(S \leq 2) = \text{binomcdf}(10, \frac{1}{3}, 2) \approx 0,2991$ met $E(\text{geldprijs bij } S \leq 2) \approx 0,2991 \times 10000 = 2991$ (€).

$$\begin{aligned} &\text{Pns}*7000 \\ &3914,850379 \\ &\text{binomcdf}(10, 1/3, 4) \\ &.7868719196 \\ &\text{Ans}*5000 \\ &3934,359598 \end{aligned}$$

$P(S \leq 3) = \text{binomcdf}(10, \frac{1}{3}, 3) \approx 0,5593$ met $E(\text{geldprijs bij } S \leq 3) \approx 0,5593 \times 7000 = 3915$ (€).

$P(S \leq 4) = \text{binomcdf}(10, \frac{1}{3}, 4) \approx 0,7869$ met $E(\text{geldprijs bij } S \leq 4) \approx 0,7869 \times 5000 = 3934$ (€).

N.B.: $P(\text{strafpunt}) = P(\text{Hot Spot}) = \frac{1}{3}$ (vragen gaan goed). Speel voor maximaal 4 strafpunten.

G15a Hij kan $0,25 \cdot 20 = 5$ goede antwoorden verwachten, dus 5 punten.

$$\begin{aligned} &0.25*20 \\ &0.25*1+0.75*-0.5 \\ &-.125 \end{aligned}$$

$$\begin{aligned} &1-(0.25+(-0.75)) \\ &+0^2+0.1^2 \\ &.86 \end{aligned}$$

G15b De verwachtingswaarde is $0,25 \cdot 1 + 0,75 \cdot -0,5 = -0,125.$

G15c Invullen in $score = 1 - (p_A^2 + (1-p_B)^2 + p_C^2 + p_D^2)$ geeft: $score = 1 - (0,2^2 + (1-0,7)^2 + 0^2 + 0,1^2) = 0,86.$

G15d $p_A = 1, p_B = 0, p_C = 0$ en $p_D = 0$ of $p_A = 0, p_B = 1, p_C = 0$ en $p_D = 0$ of $p_A = 0, p_B = 0, p_C = 0$ en $p_D = 1.$

G15e II Als het juiste antwoord er bij zit (3 mogelijkheden) is de score: $1 - \left(\left(\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^2 \right) = 0,5.$

$$\begin{aligned} &1-(0.5^2+0.5^2) \\ &1-(0.5^2+0.5^2+1/2) \\ &-.5 \end{aligned}$$

Als het juiste antwoord er niet bij zit (3 mogelijkheden) is de score: $1 - \left(\left(\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^2 + 1^2 \right) = -0,5.$

$$\begin{aligned} &1-((1/3)^2+(1/3)^2) \\ &+(2/3)^2*\text{Frac} \\ &1-((1/3)^2+(1/3)^2) \\ &+(1/3)^2+\text{Frac} \\ &1/3 \\ &-1/3 \end{aligned}$$

De verwachte score bij II is dus $0,5 \cdot 0,5 + 0,5 \cdot -0,5 = 0.$

III Als het juiste antwoord er bij zit (3 mogelijkheden) is de score: $1 - \left(\left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^2 + \left(\frac{2}{3}\right)^2 \right) = \frac{1}{3}.$

$$\begin{aligned} &1-((1/3)^2+(1/3)^2) \\ &+(2/3)^2*\text{Frac} \\ &1-((1/3)^2+(1/3)^2) \\ &+(1/3)^2+\text{Frac} \\ &1/3 \\ &-1/3 \end{aligned}$$

Als het juiste antwoord er niet bij zit (1 mogelijkheid) is de score: $1 - \left(\left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^2 + 1^2 \right) = -\frac{1}{3}.$

De verwachte score bij III is dus $\frac{3}{4} \cdot \frac{1}{3} + \frac{1}{4} \cdot -\frac{1}{3} = \frac{3}{13} - \frac{1}{12} = \frac{2}{12} = \frac{1}{6} \approx 0,167.$

CONCLUSIE: mogelijkheid IV is de meest verstandige strategie.

G16a $P(C = 0) = \text{binompdf}(5, 0.03, 0) \approx 0,8587$ of $P(C = 0) = P(\overline{C} \overline{C} \overline{C}) = 0,97^5 \approx 0,8587$.

$$\begin{aligned} &\text{binompdf}(5, 0.03, \\ &0) \\ &0.97^5 \\ &.8587340257 \end{aligned}$$

G16b Alle 5 keuringen goed uitgevoerd $\Rightarrow 5 \cdot 0,4 = 2$.

4 keuringen goed uitgevoerd en 1 keuring niet goed $\Rightarrow 4 \cdot 0,4 + 1 \cdot -1,5 = 0,1$.

3 keuringen goed uitgevoerd en 2 keuringen niet goed $\Rightarrow 3 \cdot 0,4 + 2 \cdot -1,5 = -1,8$.

Er mag dus hoogstens 1 keuring niet goed zijn uitgevoerd.

$$P(\overline{G} \leq 1) = \text{binomcdf}(5, 0.20, 1)$$

$$\approx 0,7373.$$

G16c De verwachtingswaarde per controle is $0,4 \cdot 0,90 - 1,5 \cdot 0,10 = 0,21$.

Na 8 controles is de verwachtingswaarde van het aantal punten $8 \cdot 0,21 = 1,68$.

G16d De klassenmiddens zijn 2,5; 7,5; 12,5; 17,5 en 22,5. De percentages zijn 3; 10; 68; 18 en 1. Dit levert het gemiddelde van 12,7 jaar.

G17a $P(F \geq 40) = 1 - P(F \leq 39) = 1 - \text{binomcdf}(200, 0.25, 3) \approx 0,9595$.

G17b Van de 16 leugenaars worden naar verwachting $0,75 \cdot 16 = 12$ correct herkend.

Van de 84 eerlijke mensen worden naar verwachting $\frac{11}{12} \cdot 84 = 77$ correct herkend.

$$\text{De betrouwbaarheid is } \frac{12+77}{100} \cdot 100\% = 89\%.$$

G17c Van de 1000 mensen worden 86 (8,3% + 0,3%) door de leugendetector bestempeld als leugenaar.

Van deze 86 zijn er 3 werkelijk leugenaar. De gevraagde kans is $\frac{3}{86} \approx 0,0349$.

G18a Aantal manieren = $8 \cdot 7 \cdot 6 = 336$.

G18b $P(E = 0) = \text{binompdf}(10, \frac{18}{38}, 5) \approx 0,243$ of $\binom{10}{5} \cdot \left(\frac{18}{38}\right)^5 \cdot \left(\frac{20}{38}\right)^5 \approx 0,243$.

G18c $P(\text{verlies}) = P(10 \text{ keer niet op } 12) = \text{binompdf}(10, \frac{37}{38}, 10) = \left(\frac{37}{38}\right)^{10} \approx 0,766$ of $\left(\frac{37}{38}\right)^{10} \approx 0,766$.
 $P(\text{winst}) = 1 - P(\text{verlies}) \approx 1 - 0,766 = 0,234$.

G18d $E(\text{straight up bet}) = 1000 \cdot \frac{37}{38} - 35000 \cdot \frac{1}{38} \approx 52,63$ (dollar).

$E(\text{split bet}) = 1000 \cdot \frac{36}{38} - 17000 \cdot \frac{2}{38} \approx 52,63$ (dollar).

(voor de winstverwachting maakt het niet uit of een speler inzet op 'straight up bet' of op 'split bet')

TI-84 12. De binomiale verdeling

G1a $P(X = 8) = \text{binompdf}(18, 0.38, 8) \approx 0,160$.

$$\begin{aligned} &\text{DISP DRAW} \\ &9:\text{Ppdf}(\\ &0:\text{Pcdf}(\\ &1:\text{binompdf}(\\ &2:\text{binomcdf}(\\ &3:\text{Poissonpdf}(\\ &4:\text{Poissoncdf}(\\ &5:\text{Geometrpdf}(\\ &6:\text{Binomialpdf}(\\ &7:\text{Binomialcdf}(\\ &8:\text{binompdf}(18, 0.38, \\ &, 8) \\ &.1596772821 \end{aligned}$$

G1b $P(X = 4) = \text{binompdf}(18, 0.38, 4) \approx 0,079$.

G1c $P(X = 3) + P(X = 4) = \text{binompdf}(18, 0.38, 3) + \text{binompdf}(18, 0.38, 4) \approx 0,114$.
OF: $P(X = 3) + P(X = 4) = P(X \leq 4) - P(X \leq 2)$

$$= \text{binomcdf}(18, 0.38, 4) - \text{binomcdf}(18, 0.38, 2) \approx 0,114.$$

G1d $P(X \leq 5) = \text{binomcdf}(18, 0.38, 5) \approx 0,262$.

G1e $1 - P(X \leq 6) = 1 - \text{binomcdf}(18, 0.38, 6) \approx 0,558$.

G1f $P(X \leq 6) - P(X \leq 2) = \text{binomcdf}(18, 0.38, 6) - \text{binomcdf}(18, 0.38, 2) \approx 0,430$.

$$\begin{aligned} &\text{DISP DRAW} \\ &7:\text{Xcdf}(\\ &8:\text{Pcdf}(\\ &9:\text{Ppdf}(\\ &0:\text{Pcdf}(\\ &1:\text{binompdf}(\\ &2:\text{binomcdf}(\\ &3:\text{binompdf}(18, 0.38, \\ &, 4) \\ &.1135580468 \end{aligned}$$

$$\begin{aligned} &\text{DISP DRAW} \\ &7:\text{Xcdf}(\\ &8:\text{Pcdf}(\\ &9:\text{Ppdf}(\\ &0:\text{Pcdf}(\\ &1:\text{binompdf}(\\ &2:\text{binomcdf}(\\ &3:\text{binompdf}(18, 0.38, \\ &, 5) \\ &.2620921086 \end{aligned}$$

$$\begin{aligned} &\text{DISP DRAW} \\ &7:\text{Xcdf}(\\ &8:\text{Pcdf}(\\ &9:\text{Ppdf}(\\ &0:\text{Pcdf}(\\ &1:\text{binompdf}(\\ &2:\text{binomcdf}(\\ &3:\text{binompdf}(18, 0.38, \\ &, 6) \\ &.5575756429 \end{aligned}$$

$$\begin{aligned} &\text{DISP DRAW} \\ &7:\text{Xcdf}(\\ &8:\text{Pcdf}(\\ &9:\text{Ppdf}(\\ &0:\text{Pcdf}(\\ &1:\text{binompdf}(\\ &2:\text{binomcdf}(\\ &3:\text{binompdf}(18, 0.38, \\ &, 2) \\ &.4296870541 \end{aligned}$$