Werken met ‘veranderende kansen’
De hypergeometrische verdeling

Versie 1.1 20060320
Voorbeeld
In een klas zitten 15 meisjes en 10 jongens. Tijdens een les wordt van 7 leerlingen het huiswerk gecontroleerd. Bereken de kans dat (als dit voltrekt willekeurig gebeurt) de ‘controlegroep’ bestaat uit 4 meisjes en 3 jongens.

Aanpak met vermenigvuldigen van kansen

4 meisjes (drie jongens) kan op 7C4 (=7C3=35) manieren
De kans op 3 jongens/4 meisjes is (dus)
 7C4 ×P(m;m;m;m;j;j;j) =
[image: image1.wmf]19

8

20

9

21

10

22

12

23

13

24

14

25

15

4

7

C

´

´

´

´

´

´

´

 ≈ 0,34
Nadelen van deze aanpak:

· Je moet opletten dat je de factor 7C4 niet vergeet
· Het uitrekenen is nog veel werk (als je het niet slim aanpakt)
Aanpak met mogelijkheden vermenigvuldigen en delen

1. De 4 meisjes worden ‘gekozen’ uit een groep van 15.
Dit kan op 15C4 (=1365) manieren.
2. De 3 jongens worden ‘gekozen’ uit een groep van 10.
Dit kan op 10C3 (=120) manieren.
Bij elke keuze van 4 meisjes zijn 120 keuzes van 3 jongens mogelijk

3. Er zijn (dus) 15C4×10C3 = 1365×120 = 163800 manieren om 3 jongens en 4 meisjes te kiezen

4. Het aantal manieren om 7 leerlingen uit een klas van 25 te kiezen is 25C7 (=480700)
5. De kans op 4 meisjes en 3 jongens is dus:
[image: image2.wmf]34

,

0

480700

163800

480700

120

1365

7

25

3

10

4

15

C

C

C

»

=

´

=

´

Het is dit geval wel handig om de ‘oude’ notatie te gebruiken:

[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

´

÷

÷

ø

ö

ç

ç

è

æ

7

25

3

10

4

15

Je ziet vast wel waarom.
Deze aanpak is ook uit te breiden naar meer verschillende ‘soorten’, bijv. met vierde , vijfde en zesdeklassers in de kantine.
z.o.z.

Het Keno probleem CE 2002-II (wa1 en wa12) vraag 6
De kans op 0 goed kan als volgt berekend worden:

Er zijn twee groepen getallen : 22 “goede” (die getrokken worden) en 58 “slechte”

1. Van de goede getallen worden er 0 aan gestreept.

Dat kan op 1 manier (22C0)

2. Van de “slechte” getallen worden er 10 aangestreept.

Dat kan op 58C10 (≈5,2 × 1010) manieren

3. ..

4. Je kunt op 80C10 (≈1,6 × 1012) manieren 10 getallen kiezen uit 80

5. De kans op 0 goed is dus
[image: image4.wmf]03

,

0

10

80

10

58

C

C

»

Opmerking: Je kunt het ook berekenen (denkend aan de trekking) als
[image: image5.wmf]03

,

0

22

80

22

70

C

C

»

De kans op 2 goed kan als volgt berekend worden:

1. Van de goede getallen worden er 2 aan gestreept.

Dat kan op 22C2 (=231) manieren
2. Van de “slechte” getallen worden er 8 aangestreept.

Dat kan op 58C8 (=1916797311) manieren

3. Er zijn dus 22C2 ×58C8 (≈4,4×1011) mogelijkheden om 2 van de 10 goed te hebben
4. Je kunt op 80C10 (≈1,6 × 1012) manieren 10 getallen kiezen uit 80
5. De kans op 2 goed is dus
[image: image6.wmf]27

,

0

10

80

8

58

2

22

10

80

8

58

2

22

C

C

C

»

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

´

Als je vooral denkt aan de trekking van de getallen kom je op :

[image: image7.wmf]27

,

0

22

80

20

70

2

10

22

80

20

70

2

10

C

C

C

»

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

´

_1204121050.unknown

_1204127095.unknown

_1204127784.unknown

_1204365678.unknown

_1204127440.unknown

_1204126918.unknown

_1204120773.unknown

