DISTRIBUZIONE BINOMIALE

La probabilità che un evento si presenti X volte in N prove è

[image: image1.wmf]X

N

X

X

N

X

X

N

q

p

X

N

X

N

q

p

C

X

p

-

-

-

=

=

)!

(

!

!

)

(

Es. Calcolo
[image: image2.wmf]!

4

!

2

!

6

[image: image3.wmf]15

)

1

2

3

4

)(

1

2

(

1

2

3

4

5

6

=

*

*

*

*

*

*

*

*

*

Es. Calcolo
[image: image4.wmf]3

8

C

[image: image5.wmf]3

8

C

=
[image: image6.wmf]56

1

2

3

6

7

8

)!

3

8

(

!

3

!

8

=

*

*

*

*

=

-

Es. La probabilità che si presentino 2 teste in 6 lanci di una moneta equilibrata è

[image: image7.wmf]

[image: image8.wmf]6

2

6

2

2

6

2

1

!

4

!

2

!

6

2

1

2

1

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

-

C

=
[image: image9.wmf]64

15

Es. Trovare la probabilità che lanciando una moneta buona tre volte si presentino

a) 3 teste

b) 2 teste e 1 croce.

A ciascun lancio si possono presentare due possibilità (T o C). Le possibilità in totale sono (2)(2)(2) = 8 :

TTT,TTC,TCT,TCC,CCT,CTT,CTC,CCC

Queste possibilità sono equiprobabili con probabilità 1/8.

a) TTT si presenta una sola volta: P(3 teste)= 1/8.

Con la formula,

[image: image10.wmf]8

1

2

1

!

0

!

3

!

3

2

1

2

1

3

0

3

3

3

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

C

b) TTC , CTT, TCT sono 3 occorrenze. Quindi P(due teste e una croce) = 3/8.

Con la formula,

[image: image11.wmf]8

3

2

1

!

1

!

2

!

3

2

1

2

1

3

1

2

2

3

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

C

 .

DISTRIBUZIONE DI POISSON

Se la probabilità che un individuo sia allergico ad un certo vaccino è 0.001, determinare la probabilità che su 2000 individui (a) 3 o (b) più di 2 siano allergici al vaccino.

N è grande e p è vicino a 0, quindi la distribuzione binomiale è ben approssimata dalla distribuzione di Poisson.

P(X individui allergici) =
[image: image12.wmf]!

2

!

2

X

e

X

e

X

X

-

-

=

l

l

Dove
[image: image13.wmf]2

)

001

.

0

)(

2000

(

=

=

=

Np

l

 .

(a) P(3 individui allergici) =
[image: image14.wmf]18

.

0

3

4

!

3

2

2

2

3

=

=

-

e

e

(b) P(nessun individuo allergico) =
[image: image15.wmf]2

2

0

1

!

0

2

e

e

=

-

 P(1 individuo allergico) =
[image: image16.wmf]2

2

1

2

!

1

2

e

e

=

-

 P(2 individui allergici) =
[image: image17.wmf]2

2

2

2

!

2

2

e

e

=

-

 P(Più di 2 individui allergici)= 1 – P(nessuno o 1 o 2 individui allergici) =

[image: image18.wmf]323

.

0

/

5

1

)

/

2

/

2

/

1

(

1

2

2

2

2

=

-

=

+

+

-

e

e

e

e

.

Si noti che gli stessi calcoli ottenuti con i coefficienti binomiali sarebbero stati molto complessi, con fattoriali e esponenti vicino a 2000.

_1141629139.unknown

_1141630582.unknown

_1141630737.unknown

_1141630851.unknown

_1141630956.unknown

_1141630819.unknown

_1141630638.unknown

_1141629904.unknown

_1141630491.unknown

_1141629649.unknown

_1141628890.unknown

_1141629088.unknown

_1141629125.unknown

_1141628942.unknown

_1141628665.unknown

_1141628695.unknown

_1141628835.unknown

_1141628430.unknown

