[bookmark: _Hlk7436907][image: https://pbs.twimg.com/profile_images/508964820897370112/Ey1QGBHu_400x400.jpeg]Sannsynlighet 1P, 1T og 2P-Y
[bookmark: _Toc221784092][bookmark: _Toc226098773][bookmark: _Toc226099240][bookmark: _Toc226351135]Løsninger
Innhold
3.1 Hva er sannsynlighet?	2
3.2 Addisjon av sannsynligheter. Gunstige og mulige utfall	8
3.3 Beregne sannsynligheter ved å bruke tabeller	14
3.4 Beregne sannsynligheter ved å bruke Venndiagram	22
3.5 Multiplikasjon av sannsynligheter	27
3.6 Beregne sannsynligheter ved å bruke valgtre	35
Bildeliste	38

[bookmark: _Toc224131956][bookmark: _Toc224131993][bookmark: _Toc224312383][bookmark: _Toc224312459][bookmark: _Toc224370784]

[bookmark: _Toc356293946][bookmark: _Toc359225732][bookmark: _Toc370288188]
3.1 Hva er sannsynlighet?
[image: Terning.jpg]3.1.1
Du skal nå gjøre et forsøk sammen med en annen elev. Dere skal kaste en terning 50 ganger hver. Det kan være lurt at en av dere kaster, mens den andre noterer resultatet. Resultatene skal føres inn i en tabell som vist nedenfor. Ta deg tid og vær nøyaktig.
Eksempel på hvordan du skal gjøre det (50 kast):
	Antall øyne
	1
	2
	3
	4
	5
	6
	Sum

	«Tellerad»
	||||||| | | | |
	||||||||||
	|||||||||||
	||||||||
	||||||||
	||||||
	50

	Antall
	7
	10
	11
	8
	8
	6
	50

	Relativ frekvens
	

	

	

	

	

	

	1

50 kast elev nr. 1:
	Antall øyne
	1
	2
	3
	4
	5
	6
	Sum

	«Tellerad»
	
	
	
	
	
	
	

	Antall
	
	
	
	
	
	
	

	Relativ frekvens
	
	
	
	
	
	
	

50 kast elev nr. 2:
	Antall øyne
	1
	2
	3
	4
	5
	6
	Sum

	«Tellerad»
	
	
	
	
	
	
	

	Antall
	
	
	
	
	
	
	

	Relativ frekvens
	
	
	
	
	
	
	

Ser dere noe mønster for de relative frekvensene?
3.1.2
Du skal nå bruke resultatene du fant i forrige oppgave.
a) Legg sammen resultatene du fikk i de to tabellene i forrige oppgave i en tabell med 100 kast.
Hva kan du si om de relative frekvensene?
Dersom du ikke har to tabeller, bruker du tallene i eksemplet som den ene tabellen.
100 kast med terning:
	Antall øyne
	1
	2
	3
	4
	5
	6
	Sum

	Antall
	
	
	
	
	
	
	

	Relativ frekvens
	
	
	
	
	
	
	

[image:]3.1.3
Å kaste en tegnestift er også et tilfeldig forsøk. Det er to utfall av forsøket. Tegnestiften kan lande med spissen opp eller med spissen ned.

Du skal nå gjøre et forsøk med en tegnestift og finne ut hva sannsynligheten er for at tegnestiften du bruker skal lande med spissen opp, eller med spissen ned, når du kaster den.
a) Hvor mange utfall har du?
Det er to utfall, spissen opp og spissen ned.

b) Kast en tegnestift 50 ganger og presenter resultatet i en sannsynlighetsmodell.

	Utfall
	Spiss opp
	Spiss ned
	Sum

	Antall
	
	
	

	Relativ frekvens
	
	
	

c) Sammenlikn din modell med en annen elev.
Er modellene like? Hva kan en eventuell forskjell skyldes?
Forskjellen kan skyldes
-	 ulike tegnestifter
· for få kast
· forskjellig underlag

[image: Kron.jpg][image: Mynt.jpg]3.1.4
Ved kast av to pengestykker er det tre mulige utfall, «to kron», «to mynt» eller «en kron og en mynt».
a) Skriv ned hvilken fordeling du tror det blir mellom disse tre utfallene.

b) Kast to pengestykker 50 ganger og regn ut den relative frekvensen for hvert av de tre utfallene.

	Utfall
	To kron
	To mynt
	En kron og en mynt
	Sum

	Antall
	
	
	
	

	Relativ frekvens
	
	
	
	

c) Ta dine resultater og legg disse sammen med sidemannen sine resultater.

d) Finn den relative frekvensen nå.

e) Presenter resultatet i en sannsynlighetsmodell.

f) Ble resultatet som du hadde forventet?

[image: Terning.jpg]3.1.5
a)
Hvor mange utfall har du når du kaster en vanlig terning?
6 mulige utfall, 1, 2, 3, 4, 5, 6. Presenteres ofte som

b)
Hvor mange utfall har du dersom du kaster to terninger og summerer antall øyne?
11 mulige utfall

c)
[bookmark: _GoBack]Hvor mange utfall har du dersom du kaster en mynt og en terning?
12 mulige utfall
m1 står for mynt og 1 på terningen osv.

d) Hvor mange utfall har du i en vanlig kortstokk på 52 kort når du skal trekke ett kort?
Der er 52 mulige utfall.

[bookmark: _Toc359225733][bookmark: _Toc370288189]
3.2 Addisjon av sannsynligheter. Gunstige og mulige utfall
3.2.1
Tell opp hvor mange gutter og jenter det er i klassen din akkurat nå. Tenk deg at læreren din skal trekke ut en elev tilfeldig.
a)
Hva er sannsynligheten for å trekke ut en jente?

b)
Hva er sannsynligheten for å trekke ut en gutt?

c) Legg sammen sannsynlighetene. Hva oppdager du?
Summen av sannsynligheter skal bli 1 dersom du har regnet riktig.
3.2.2
Det trekkes tilfeldig ut en elev fra en klasse på 30 elever som skal representere klassen i en komité. Hvor mange mulige utfall finnes det?
Det er 30 mulige utfall.
[image:]3.2.3
Du snurrer et lykkehjul som stanser tilfeldig på en av fargene. Se figuren til høyre.
a) Hvor mange mulige utfall finnes det?
Det er 4 mulige utfall, nemlig rød, blå, gul og grønn.

b)
Hva er sannsynligheten for at lykkehjulet stanser på rødt?
Hver av fargene dekker like stor del av lykkehjulet.
Sannsynligheten for å stanse på rødt blir dermed .
	Utfallsrom
	Rød
	Blå
	Gul
	Grønn

	Sannsynlighet
	

	

	

	

c) Lag en sannsynlighetsfordeling.

d)
Hva er sannsynligheten for at lykkehjulet stanser på rødt eller på grønt?
Sannsynligheten for å stanse på rødt eller grønt blir .

[image:]3.2.4
Du snurrer et lykkehjul som stanser tilfeldig på en av fargene. Se figuren til høyre.
a) Hvor mange mulige utfall finnes det?
Det er 6 mulige utfall, nemlig rød, blå, brun, svart, gul og grønn.

b)
Hva er sannsynligheten for at lykkehjulet stanser på rødt?
Det ser ut som rødfargen dekker en kvart sirkel.
Sannsynligheten for å stanse på rødt blir dermed .
	Utfallsrom
	Rød
	Blå
	Brun
	Svart
	Gul
	Grønn

	Sannsynlighet
	

	

	

	

	

	

c) Lag en sannsynlighetsfordeling.

d)

La hendelsen være at lykkehjulet stanser på rødt eller på blått?
Hva er sannsynligheten for hendelsen ?
.

e)
Hva er sannsynligheten for at lykkehjulet ikke stanser på rødt eller på blått?

3.2.5
Du har 3 blå kuler, 2 røde kuler, 4 svarte kuler og 1 hvit kule i en boks.
a) Du trekker 1 kule tilfeldig fra boksen. Hvilke mulige utfall har du?
Det er fire mulige utfall. Kula kan være blå, rød, svart eller hvit.

b) Skriv opp en sannsynlighetsfordeling når du trekker 1 kule tilfeldig.
	Utfallsrom
	Blå
	Rød
	Svart
	Hvit

	Sannsynlighet
	

	

	

	

3.2.6
Du spiller på et lykkehjul som er delt opp i 24 like store deler. Du kjøper 4 ulike tall på lykkehjulet.
a) Hvor stor sannsynlighet har du for å vinne?

Sannsynligheten for å vinne er
b) Hvor stor sannsynlighet har du for ikke å vinne?

Sannsynligheten for ikke å vinne vil være
Du måtte betale 10 kroner for hvert av tallene du kjøpte, altså 40 kroner. Premien for å komme på et av de 24 tallene er 200 kr.
c) Vil det, i det lange løp, lønne seg å spille på dette lykkehjulet?

I det lange løp vil du vinne
Når du betaler 40 kroner for de fire tallene vil det i det lange løp ikke lønne seg å spille på dette lykkehjulet (selvsagt…).

3.2.7
Vi trekker ett kort fra en tilfeldig blandet kortstokk. Vi definerer følgende hendelser:
H:	 Kortet er en hjerter
K: 	Kortet er en konge
S: 	Kortet er spar 7
a)

Finn sannsynligheten for hendelsen H.
Det er 13 hjerterkort i kortstokken. Altså 13 gunstige utfall for hendelsen og 52 mulige utfall.

b)

Finn sannsynligheten for hendelsen K.
Det er fire konger i kortstokken. Altså 4 gunstige utfall for hendelsen og 52 mulige utfall.

c)

Finn sannsynligheten for hendelsen S.
Det er kun en spar 7 i kortstokken. Altså 1 gunstig utfall for hendelsen og 52 mulige utfall.

[image: Mynt.jpg]3.2.8
Vi kaster en tikrone to ganger. Vi definerer følgende hendelser:
A: 	Nøyaktig en mynt
B: 	Minst en mynt

a)
Skriv opp utfallene vi får når vi tar hensyn til kasterekkefølgen.
Utfallene blir

b)
Hva er sannsynligheten for de enkelte utfall?
Alle utfall har like store sannsynligheter, som er lik
Vi har en uniform sannsynlighetsmodell.
c) Hvilke utfall er med i hendelsen A?
Utfallene KM og MK.

d) Hvilke utfall er med i hendelsen B?
Utfallene KM, MK og MM.

e)
Hva er sannsynligheten for hendelsen A?

f)
 Hva er sannsynligheten for hendelsen B?

[image: Mynt.jpg]3.2.9
Vi kaster en tikrone tre ganger. Vi definerer følgende hendelser:
A: 	Nøyaktig to mynt
B: 	Minst to mynt
a)
Skriv opp utfallene vi får når vi tar hensyn til kasterekkefølgen.
Utfallene blir 	
b)
Hvilke utfall er med i hendelsen A?
Utfallene
c)
Hvilke utfall er med i hendelsen B?
Utfallene
d) Hva er sannsynligheten for hendelsen A?

Vi har en uniform sannsynlighetsmodell
e) Hva er sannsynligheten for hendelsen B?

[bookmark: _Toc356293948][bookmark: _Toc359225734]3.2.10
[image: Terning.jpg]Du kaster en terning én gang.
a) Lag en sannsynlighetsmodell. Hva slags modell er dette?
Vi får en uniform sannsynlighetsmodell
	Antall øyne
	1
	2
	3
	4
	5
	6

	Sannsynlighet
	

	

	

	

	

	

Vi definerer hendelsene

: 	Å få et odde antall øyne

:	Å få fire eller færre antall øyne
b)

Hva er ?
Hendelsen har tre gunstige av seks mulige utfall.
c)

Hva er ?
Hendelsen har fire gunstige av seks mulige utfall.
d)

Hva er ?
Hendelsen har fem gunstige, 1, 2, 3, 4 og 5, av seks mulige utfall.
e)

Hva er ?
Hendelsen har to gunstige, 1 og 3, av seks mulige utfall.
[bookmark: _Toc370288190]
3.3 Beregne sannsynligheter ved å bruke tabeller
[image:]3.3.1
Tabellen viser resultatene når vi summerer antall øyne ved kast av to terninger.

	+
	1
	2
	3
	4
	5
	6

	1
	2
	3
	4
	5
	6
	7

	2
	3
	4
	5
	6
	7
	8

	3
	4
	5
	6
	7
	8
	9

	4
	5
	6
	7
	8
	9
	10

	5
	6
	7
	8
	9
	10
	11

	6
	7
	8
	9
	10
	11
	12

a)
Hva er sannsynligheten for at summen av antall øyne er 7?

b)
Hva er sannsynligheten for at summen av antall øyne er 11?

c)
Hva er sannsynligheten for at summen av antall øyne er 2?

d)
Hva er sannsynligheten for at summen av antall øyne er 2 eller 11?

e)
Hva er sannsynligheten for at summen av antall øyne skal bli høyst 5?
Høyst 5 betyr at summen av øyne må bli 5 eller mindre.

f)
Hva er sannsynligheten for ikke å få 12?

	

	1
	2
	3
	4
	5
	6

	1
	1
	2
	3
	4
	5
	6

	2
	2
	4
	6
	8
	10
	12

	3
	3
	6
	9
	12
	15
	18

	4
	4
	8
	12
	16
	20
	24

	5
	5
	10
	15
	20
	25
	30

	6
	6
	12
	18
	24
	30
	36

[image:]3.3.2
Tabellen viser noen resultater når vi multipliserer antall øyne ved kast av to terninger.

a) Fyll ut resten av tabellen.

b) Hvilke utfall har størst sannsynlighet?
Utfallene 6 og 12 har størst sannsynlighet. Disse to utfallene finner vi fire ganger i tabellen. Ingen av de andre utfallene forekommer så mange ganger.

c)
Hva er sannsynligheten for at produktet skal bli 12?

d)
Hva er sannsynligheten for at produktet skal bli 15 eller 9?

e)
Hva er sannsynligheten for at produktet skal bli minst 20?
Minst 20 betyr at produktet må være 20 eller mer.

f)
Hva er sannsynligheten for at produktet ikke skal bli 1 eller 2?

3.3.3
[image: Terning.jpg]Tabellen nedenfor viser sannsynlighetsfordeling ved kast av en terning.
	Antall øyne
	1
	2
	3
	4
	5
	6

	Sannsynlighet
	

	

	

	

	

	

Vi definerer hendelsene:
A: 	Å få et partall antall øyne
B:	Å få odde antall øyne
C:	Antall øyne er 3 eller flere
D:	Antall øyne er minst 3
E:	Antall øyne er høyst 3
F:	Antall øyne er 3 eller mindre

a)
Finn sannsynligheten for hendelsene A til F.

b)

Finn sannsynligheten for A eller B.
Alle partallene + alle oddetallene blir alle utfallene på terningen.
Her kan vi legge sammen

c)

Finn sannsynligheten for A eller D.
A eller D blir alle partallene + oddetallene fra 3 og oppover. I alt 5 av utfallene på terningen.
Her kan vi ikke legge sammen da begge disse to hendelsene inneholder utfallene 4 og 6.
Husk addisjonssetningen som sier at vi kan finne sannsynligheten for en hendelse ved å summere sannsynlighetene for de utfallene som inngår i hendelsen.
			

d)

Finn sannsynligheten for B eller D.
B eller D blir alle oddetallene + partallene over 3. I alt 5 av utfallene på terningen.
Her kan vi ikke legge sammen da begge disse to hendelsene inneholder utfallene 3 og 5.
			

e)

Finn sannsynligheten for D eller E.
D eller E blir alle utfallene på terningen.
Her kan vi ikke legge sammen da begge disse to hendelsene inneholder utfallet 3.
	

[bookmark: _Toc356293949][bookmark: _Toc359225735]
3.3.4 [image:]
Idrettsklubben «KomiForm» har 50 medlemmer. 20 av medlemmene driver med svømming, 15 av medlemmene spiller golf. 10 av medlemmene driver med både svømming og golf.
a) [image:]Systematiser opplysningene i en krysstabell.

	Utfallsrom
	Svømming
	Ikke svømming
	Sum

	Golf
	10
	5
	15

	Ikke golf
	10
	25
	35

	Sum
	20
	30
	50

b)
Finn sannsynligheten for at et tilfeldig valgt medlem spiller golf.
Sannsynligheten for at et medlem spiller golf er

c)
Finn sannsynligheten for at et tilfeldig valgt medlem spiller både golf og driver med svømming.
Det er 10 medlemmer som driver med både svømming og golf og sannsynligheten
blir

d) Hva er sannsynligheten for at et tilfeldig valgt medlem deltar i golf eller svømming?

Det er 25 medlemmer som enten deltar i golf eller svømming eller begge deler.
Sannsynligheten blir da

3.3.5 [image:]
På en videregående skole er det 120 elever i andre klasse. En dag har 60 elever hatt matematikk og 45 engelsk, mens 35 elever ikke har hatt noen av fagene.

a) Lag en krysstabell for å illustrere dette.
	Utfallsrom
	Matematikk
	Ikke matematikk
	Sum

	Engelsk
	20
	25
	45

	Ikke engelsk
	40
	35
	75

	Sum
	60
	60
	120

b)
Hva er sannsynligheten for at en elev har begge fagene denne dagen?
Sannsynligheten for at elev har begge fagene blir

c)
Hva er sannsynligheten for at en elev har akkurat ett av fagene?
Sannsynligheten for at elev har nøyaktig ett av fagene blir

d)
Hva er sannsynligheten for at en elev har minst ett av fagene?
(Husk: Minst ett av fagene betyr enten ett av fagene eller begge fagene.)
Sannsynligheten for at elev har minst ett av fagene blir

e)
Hva er sannsynligheten for at en elev har høyst ett av fagene?
(Husk: Høyst ett av fagene omfatter også de elevene som ikke har noen av fagene.)
Sannsynligheten for at elev har høyst ett av fagene blir

3.3.6 [image:]
Ved en skole ble alle mopedene tatt inn til en teknisk kontroll. Kontrollen viste at 30 % av mopedene gikk for fort, og at 15 % av mopedene hadde feil ved bremsene. 60 % av mopedene gikk verken for fort eller hadde noen feil ved bremsene.

a) Lag en krysstabell for å illustrere dette.
	Utfallsrom
	Går for fort
	Går ikke for fort
	Sum

	Bremsefeil
	5 %
	10 %
	15 %

	Ikke bremsefeil
	25 %
	60 %
	85 %

	Sum
	30 %
	70 %
	100 %

b) Finn sannsynligheten for at en tilfeldig valgt moped blant de som ble kontrollert både gikk for fort og hadde feil ved bremsene.

Av krysstabellen ser vi at 5 % av mopedene både gikk for fort og hadde feil med bremsene.

c) Finn sannsynligheten for at en tilfeldig valgt moped blant de som ble kontrollert gikk for fort, men hadde bremsene i orden.
Av krysstabellen ser vi at 25 % av mopedene gikk for fort, men hadde bremsene i orden.

[image: Sykler]3.3.7 [image:]
Ved en bedrift som produserer sykler er sannsynligheten 0,020 for at en tilfeldig valgt sykkel har en feil av type A. Sannsynligheten for at sykkelen også har en feil av type B, er 0,015. Sannsynligheten for at sykkelen har minst én av feilene, er 0,030.

a) Lag en krysstabell for å illustrere dette.

Hvor mange sykler?

	Utfallsrom
	Feil type A
	Ikke feil type A
	Sum

	Feil type B
	0,015
	0,010
	0,025

	Ikke feil type B
	0,005
	0,970
	0,975

	Sum
	0,020
	0,980
	1

Vi trekker tilfeldig en sykkel fra bedriften.
b) Hva er sannsynligheten for at sykkelen har begge feilene?
Sannsynligheten for at en sykkel har begge feilene er 0,015 altså 1,5 %.

c)
Hva er sannsynligheten for at sykkelen høyst har en av feilene?
Sannsynligheten for at sykkelen har høyst en av feilene blir
[bookmark: _Toc370288191]
3.4 Beregne sannsynligheter ved å bruke Venndiagram
3.4.1
I klasse 1STC er det 30 elever som har valgt fag for neste skoleår.
· 7 av elevene har valgt fysikk
· 18 av elevene har valgt IT
· 10 elever har ikke valgt noen av disse to fagene

Vi kan få en oversikt ved å lage en krysstabell
	Utfallsrom
	Fysikk
	Ikke fysikk
	Sum

	IT
	5
	13
	18

	Ikke IT
	2
	10
	12

	Sum
	7
	23
	30

Eller et venndiagram
U = 30
10
5
IT
13
Fysikk
2

a)

Forklar tallene i tabellen og venndiagrammet.
Vi vet om 35 valg til de 30 elevene i klassen. Det må bety at 5 av elevene har valgt både fysikk og IT. Kun IT blir dermed og kun fysikk .

Finn sannsynligheten for at en tilfeldig valgt elev har valgt

b)
fysikk

c)
IT

d)
kun fysikk

e)
kun IT

f)
både fysikk og IT

g)
enten fysikk eller IT

h)
ingen av fagene

3.4.2
Ved en videregående skole er det 120 elever i andre klasse. En dag har 60 elever matematikk og 45 engelsk, mens 35 elever ikke har noen av disse fagene.
a) Lag et venndiagram som viser hvordan elevene fordeler seg på de to fagene.
Dersom vi summerer antall elever som har fagene matematikk og engelsk samt de som ikke har noen av disse fagene, kommer vi opp i 140. Når det i alt er 120 elever, må dette bety at 20 elever er telt med to ganger. Det er altså 20 elever som har både matematikk og engelsk. Det blir da 60 minus 20 elever som har matematikk, men ikke engelsk og tilsvarende 25 elever som bare har engelsk.

U = 120
35
20
Engelsk
25
Matematikk
40

b)
Hva er sannsynligheten for at en elev har både matematikk og engelsk denne dagen?

c)
Hva er sannsynligheten for at en elev har matematikk, men ikke engelsk, denne dagen?

d)
Hva er sannsynligheten for at en elev har matematikk eller engelsk denne dagen?

e)
Hva er sannsynligheten for at en elev verken har matematikk eller engelsk denne dagen?

[bookmark: _Toc359225736]
3.4.3
Idrettsklubben KomiForm har 50 medlemmer. 20 av medlemmene driver med svømming, 15 av medlemmene spiller golf. 10 av medlemmene driver med både svømming og golf.
Lag et venndiagram som beskriver situasjonen.
Løsning
S
G
U
50
10
10
5
25

3.4.4
Ved en skole ble alle mopedene tatt inn til en teknisk kontroll. Kontrollen viste at 30 % av mopedene gikk for fort, og at 15 % av mopedene hadde feil ved bremsene. 60 % av mopedene gikk verken for fort eller hadde noen feil ved bremsene.
Lag et venndiagram som beskriver situasjonen.
Løsning
F
B
U
100 %
25 %
5 %
10 %
60 %

3.4.5
Ved en bedrift som produserer sykler er sannsynligheten 0,020 for at en tilfeldig valgt sykkel har en feil av type A. Sannsynligheten for at sykkelen også har en feil av type B, er 0,015. Sannsynligheten for at sykkelen har minst én av feilene, er 0,030.
Lag et venndiagram som beskriver situasjonen.
Løsning
A
B
U
1
0,005
0,015
0,010
0,970

[bookmark: _Toc370288192]
[image:]3.5 Multiplikasjon av sannsynligheter
3.5.1
Du kaster en tikrone to ganger.
a)
Finn sannsynligheten for at du får kron i begge kastene.

b)
Finn sannsynligheten for at du får mynt i begge kastene.

c)
Finn sannsynligheten for at du får mynt i det første kastet og kron i det andre kastet.

d)
Finn sannsynligheten for at du får kron i det første kastet og mynt i det andre kastet.

	Utfall
	KK
	KM
	MK
	MM

	Sannsynlighet
	

	

	

	

e) Sett opp en sannsynlighetsfordeling for forsøket.

3.5.2
Du får vite at Arne og Grete har to barn. Barna er ikke tvillinger. Vi regner at ved en fødsel er sannsynligheten for å få en jente like stor som sannsynligheten for å få en gutt.
a)
Hva er sannsynligheten for at Arne og Grete har to jenter?

b)
Hva er sannsynligheten for at Arne og Grete har én jente og én gutt?

3.5.3
Du får vite at Anne og Morten har tre barn. Barna er ikke tvillinger eller trillinger. Vi regner at ved en fødsel er sannsynligheten for å få en jente like stor som sannsynligheten for å få en gutt.
a)
Hva er sannsynligheten for at hele barneflokken er jenter?

b)
Hva er sannsynligheten for at den eldste i søskenflokken er en gutt og resten er jenter?

c)

Hva er sannsynligheten for at det er høyst én gutt i søskenflokken?
Vi har da fire gunstige utfall av totalt 8 mulige utfall med samme sannsynlighet.

3.5.4
Du legger fem lapper nummerert fra 1 til 5 i en hatt og trekker etter tur ut to lapper.
a)
[image:]Hva er sannsynligheten for at du først trekker nummer 3 og så nummer 4, dersom du legger tilbake den første lappen før du trekker neste lapp?

b)
Hva er sannsynligheten for at du først trekker nummer 3 og så nummer 4, dersom du ikke legger tilbake den første lappen før du trekker neste lapp?

3.5.5
I en boks ligger det 4 blå, 3 røde og 5 gule kuler. Du trekker ut to kuler fra boksen. (Du legger ikke tilbake første kule før du trekker den neste.)
a)
Hva er sannsynligheten for at begge kulene er røde?

b)
Hva er sannsynligheten for at den første kula du trekker ut er blå, og den andre kula du trekker ut er gul?

c)
Hva er sannsynligheten for at du trekker én blå og én gul kule?
Her må vi passe på. Å trekke én blå og én gul kule kan gjøres på to måter. Du kan først trekke én blå kule og deretter én gul kule eller du kan først trekke én gul kule og deretter én blå kule.

3.5.6
Omtrent én tidel av verdens befolkning er venstrehendte.
a) Hva er sannsynligheten for at en tilfeldig person er høyrehendt?

I en klasse er det 20 elever.

b)
Hva er sannsynligheten for at det ikke er noen venstrehendte i denne klassen?

c)
Hva er sannsynligheten for at det er minst en venstrehendt i klassen?
Enten er ingen venstrehendte eller så er det minst en venstrehendt.
Vi kan da skrive
(Ingen venstrehendte er det samme som alle høyrehendte.)

3.5.7
I en skål ligger det 100 nøtter. 5 av nøttene er dårlige. Du tar tre nøtter tilfeldig.
a)
Hva er sannsynligheten for at alle tre nøttene er fine?

b)
Hva er sannsynligheten for at de to siste nøttene er fine, når du vet at den første var dårlig?

c)
Hva er sannsynligheten for at den tredje nøtta er fin, når de to første var dårlige?

3.5.8
Ett passord består av 5 siffer.
a) Hvor mange ulike kombinasjoner kan du få dersom du kan bruke tallene 0 til 9 akkurat som du vil?

Vi har 10 siffer å velge mellom, og kan få mulige kombinasjoner av passordet.
b) Hvor mange kombinasjoner kan du få dersom alle tallene må være ulike?
For første tall har du 10 mulige siffer å velge mellom, for andre tall har du nå 9 siffer å velge mellom osv.

Vi får da mulige kombinasjoner av passordet.

[image:]3.5.9 (Eksamen 2P, Våren 2008 – Del 1)
Figuren til høyre viser en 12-sidet terning der tallene 1, 2, 3, ... ,12 er skrevet på sidene. De 12 mulige utfallene er like sannsynlige.

a) Hva er sannsynligheten for å få 12 når du kaster terningen én gang?

b) Du kaster terningen to ganger. Hva er sannsynligheten for å få 12 begge gangene?

c) Hva er sannsynligheten for at summen av tallene på terningene er mindre enn 6 dersom du kaster terningen to ganger?
Setter utfallene opp i en tabell for å få oversikt.
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17

	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22

	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

Det er i alt mulige utfall.

Sannsynligheten for at summen er mindre enn 6 (se rutene som er markert med rødt i tabellen)blir dermed

	
	

3.5.10 (Eksamen 2P, Høsten 2008 – Del 1)
Lærer Hansen er i skitrekket med klassen sin. Det er 13 gutter og 17 jenter i klassen. Elevene tar skiheisen opp, og Hansen blir igjen nede. Han lurer på om det er en gutt eller en jente som kommer først ned bakken. Vi antar at elevene kommer ned i tilfeldig rekkefølge.

a)
Hva er sannsynligheten for at den første eleven som kommer ned, er en gutt?

b)
Hva er sannsynligheten for at den andre eleven som kommer ned, er en jente når den
første var en gutt?

Den andre gangen elevene tar heisen opp, er det bare 9 gutter og 6 jenter som er med.
c)
Hva er sannsynligheten for at de to første som kommer ned denne gangen, er jenter?

3.5.11
Thomas har to søsken. Ingen er tvillinger eller trillinger.
a) Hva er sannsynligheten for at de tre søsknene har gebursdag på ulike ukedager?
Vi har 7 ulike ukedager. Tenk deg at søsken nummer en har gebursdag en bestemt ukedag. Da har søsken nummer to 6 andre ukedager å ”velge” mellom. Søsken nummer tre har 5 ukedager å velge mellom.

Vi får da

b) Hva er sannsynligheten for at minst to av søsknene har gebursdag på samme ukedag?
Enten har ingen av søsknene gebursdag på samme ukedag eller så har minst to av søsknene gebursdag på samme ukedag.

Vi får da

Nå tar vi med foreldrene til Thomas.
c) Hva er sannsynligheten for at de fem familiemedlemmene har gebursdag på ulike ukedager?

Vi får

3.5.12
For å vinne toppgevinsten i lotto må du velge ut 7 riktige tall blant tallene fra og med 1 til og med 34. Trekningen er uten tilbakelegging. Du velger ut akkurat 7 tall.
a) Hva er da sannsynligheten for å vinne toppgevinsten i lotto?

Sannsynligheten for å vinne toppgevinsten blir

b) Hva er da sannsynligheten for at ingen av tallene du tipper er riktige?

Sannsynligheten for at ingen av tallene er riktige blir

c) Hva er da sannsynligheten for at minst ett av tallene er riktig?

Sannsynligheten for at minst ett av tallene er riktig blir

[bookmark: _Toc356293951][bookmark: _Toc359225737][bookmark: _Toc370288193]
3.6 Beregne sannsynligheter ved å bruke valgtre
3.6.1 [image:]
Vi kaster en tikrone tre ganger.

a) Tegn et valgtre som illustrerer de mulige utfallene vi kan få.
KKK
Myntkast
M
K
KK
MM
MK
KM
MMM
MMK
MKM
MKK
KMM
KMK
KKM

b)
Hva er sannsynligheten for å få nøyaktig to mynt?
Vi har åtte ulike utfall. I tre av utfallene får vi nøyaktig to mynt.
Sannsynligheten for nøyaktig to mynt blir:
Her kan vi bruke ”gunstige delt på mulige - regelen” siden alle utfall er like sannsynlige (uniform sannsynlighetsmodell).

c)
Hva er sannsynligheten for å få ingen kron?
Sannsynligheten for ingen kron er det samme som sannsynligheten for bare mynt:

3.6.2 [image:]
Tenk deg en prøve i matematikk med fire oppgaver. På hver av oppgavene skal du krysse av i én av fire ruter for rett svar. Du er ikke forberedt, og alle svaralternativene virker like sannsynlige, så du bare gjetter.
a) Tegn et valgtre som illustrerer de mulige utfallene vi kan få.

[image:]
b)
Hva er sannsynligheten for å få 4 rette svar?

c)
Hva er sannsynligheten for å få 3 rette svar?
De «røde endestasjoner» viser veiene fram til 3 rette svar.

d)
Hva er sannsynligheten for å få 2 rette svar?
De «grønne endestasjoner» viser veiene fram til 2 rette svar.

e)
Hva er sannsynligheten for å få 1 rett svar?
De «gule endestasjoner» viser veiene fram til 1 rett svar.

f)
Hva er sannsynligheten for å få 0 rette svar?

[bookmark: _Toc321646741][bookmark: _Toc370288194]
Bildeliste

Terning [image: CC BY NC SA.png]
Foto: Anne Seland Skailand/NDLA

Tikrone [image: CC BY NC SA.png]
Foto: Anne Seland Skailand/NDLA

Golf [image: CC BY NC SA.png]
Foto: Rune Holm Schulstad/Aftenposten/Scanpix

Sykler [image: CC BY NC SA.png]
Foto: Jon-Are Berg-Jacobsen/Aftenposten/Scanpix

Øvingsoppgaver og løsninger [image: CC BY NC SA.png]
Stein Aanensen og Olav Kristensen/NDLA

Eksamensoppgavene er hentet fra www.udir.no

39
oleObject1.bin

image46.wmf
,,,

MMMMMKMKMKMM

oleObject48.bin

image47.wmf
(

)

3

8

g

PA

m

==

oleObject49.bin

image48.wmf
(

)

41

82

g

PB

m

===

oleObject50.bin

image49.jpeg

image50.wmf
1

6

oleObject51.bin

oleObject52.bin

image3.wmf
10

0,20

50

=

oleObject53.bin

oleObject54.bin

oleObject55.bin

oleObject56.bin

image51.wmf
A

oleObject57.bin

image52.wmf
B

oleObject58.bin

image53.wmf
(

)

PA

oleObject59.bin

oleObject2.bin

image54.wmf
A

oleObject60.bin

image55.wmf
(

)

31

62

PA

==

oleObject61.bin

image56.wmf
(

)

PB

oleObject62.bin

image57.wmf
B

oleObject63.bin

image58.wmf
(

)

42

63

PB

==

oleObject64.bin

image4.wmf
11

0,22

50

=

image59.wmf
(

)

 eller

PAB

oleObject65.bin

image60.wmf
 eller

AB

oleObject66.bin

image61.wmf
(

)

5

 eller

6

PAB

=

oleObject67.bin

image62.wmf
(

)

 og

PAB

oleObject68.bin

image63.wmf
 og

AB

oleObject69.bin

oleObject3.bin

image64.wmf
(

)

21

 og

63

PAB

==

oleObject70.bin

image65.png

image66.wmf
(

)

61

Sum øyne 7

366

P

==

oleObject71.bin

image67.wmf
(

)

21

Sum øyne 11

3618

P

==

oleObject72.bin

image68.wmf
(

)

1

Sum øyne 2

36

P

=

oleObject73.bin

image69.wmf
(

)

31

Sum øyne 2 eller 11

3612

P

==

image5.wmf
8

0,16

50

=

oleObject74.bin

image70.wmf
(

)

105

Høyst 5

3618

P

==

oleObject75.bin

image71.wmf
(

)

135

Ikke summen 121

3636

P

=-=

oleObject76.bin

image72.wmf
×

oleObject77.bin

image73.wmf
(

)

41

Produkt 12

369

P

==

oleObject78.bin

image74.wmf
(

)

2131

Produkt 15 eller 9

363612

P

+

===

oleObject4.bin

oleObject79.bin

image75.wmf
(

)

82

Produkt minst 20

369

P

==

oleObject80.bin

image76.wmf
(

)

33311

Produkt hverken 1 eller 21

363612

P

=-==

oleObject81.bin

image77.jpeg

image78.wmf
1

6

oleObject82.bin

image79.wmf
1

6

oleObject83.bin

image6.wmf
8

0,16

50

=

image80.wmf
1

6

oleObject84.bin

image81.wmf
1

6

oleObject85.bin

image82.wmf
1

6

oleObject86.bin

image83.wmf
1

6

oleObject87.bin

image84.wmf
(

)

31

62

PA

==

oleObject88.bin

oleObject5.bin

image85.wmf
(

)

31

62

PB

==

oleObject89.bin

image86.wmf
(

)

42

63

PC

==

oleObject90.bin

image87.wmf
(

)

42

63

PD

==

oleObject91.bin

image88.wmf
(

)

31

62

PE

==

oleObject92.bin

image89.wmf
(

)

31

62

PF

==

oleObject93.bin

image7.wmf
6

0,12

50

=

image90.wmf
(

)

(

)

 og

PAPB

oleObject94.bin

image91.wmf
(

)

11

 eller 1

22

PAB

=+=

oleObject95.bin

image92.wmf
(

)

(

)

 og

PAPD

oleObject96.bin

image93.wmf
(

)

5

 eller

6

PAD

=

oleObject97.bin

image94.wmf
(

)

(

)

 og

PBPD

oleObject98.bin

oleObject6.bin

image95.wmf
(

)

5

 eller

6

PBD

=

oleObject99.bin

image96.wmf
(

)

(

)

 og

PDPE

oleObject100.bin

image97.wmf
(

)

6

 eller 1

6

PDE

==

oleObject101.bin

image98.png
()
Ais*[

image99.png

image100.wmf
153

0,30

5010

==

oleObject102.bin

image8.png
> K

image101.wmf
101

0,20

505

==

oleObject103.bin

image102.wmf
25

0,50

50

=

oleObject104.bin

image103.wmf
201

1206

=

oleObject105.bin

image104.wmf
40256513

12012024

+

==

oleObject106.bin

image105.wmf
4020258517

12012024

++

==

oleObject107.bin

image9.jpeg

image106.wmf
3540251005

1201206

++

==

oleObject108.bin

image107.jpeg

image108.wmf
10,0150,985

-=

oleObject109.bin

image109.wmf
(

)

1871035

++=

oleObject110.bin

image110.wmf
18513

-=

oleObject111.bin

image111.wmf
752

-=

image10.jpeg

oleObject112.bin

image112.wmf
(

)

7

Fysikk

30

P

=

oleObject113.bin

image113.wmf
(

)

183

IT

305

P

==

oleObject114.bin

image114.wmf
(

)

21

Kun fysikk

3015

P

==

oleObject115.bin

image115.wmf
(

)

13

Kun IT

30

P

=

oleObject116.bin

image116.wmf
(

)

51

Fysikk og IT

306

P

==

image11.wmf
{

}

1,2,3,4,5,6

oleObject117.bin

image117.wmf
(

)

202

Fysikk eller IT

303

P

==

oleObject118.bin

image118.wmf
(

)

10121

Hverken fysikk eller ITevt. 1

30333

P

==-=

oleObject119.bin

image119.wmf
(

)

201

Matematikk og engelsk

1206

P

==

oleObject120.bin

image120.wmf
(

)

401

Matematikk men ikke engelsk

1203

P

==

oleObject121.bin

image121.wmf
(

)

8517

Matematikk eller engelsk

12024

P

==

oleObject7.bin

oleObject122.bin

image122.wmf
(

)

357

Hverken matematikk eller engelsk

12024

P

==

oleObject123.bin

image123.jpeg
/. /I,) /
i‘ ///I/H

b
‘ ,J\\N,

SV Sovi
1ot Sov

image124.wmf
(

)

111

2 kron

224

P

=×=

oleObject124.bin

image125.wmf
(

)

111

2 mynt

224

P

=×=

oleObject125.bin

image126.wmf
(

)

111

Først mynt så kron

224

P

=×=

oleObject126.bin

image12.wmf
{

}

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

image127.wmf
(

)

111

Først kron så mynt

224

P

=×=

oleObject127.bin

image128.wmf
1

4

oleObject128.bin

oleObject129.bin

oleObject130.bin

oleObject131.bin

image129.wmf
(

)

111

JJ0,25

224

P

=×==

oleObject132.bin

image130.wmf
(

)

1111111

JG eller GJ0,50

2222442

P

=×+×=+==

oleObject8.bin

oleObject133.bin

image131.wmf
(

)

1111

JJJ0,125

2228

P

=××==

oleObject134.bin

image132.wmf
(

)

1111

GJJ0,125

2228

P

=××==

oleObject135.bin

image133.wmf
{

}

,,,,

JJJGJJJGJJJG

oleObject136.bin

image134.wmf
(

)

(

)

(

)

(

)

(

)

1

Høyst en gutt40,50

8

PPJJJPGJJPJGJPJJG

=+++=×=

oleObject137.bin

image135.png

image13.wmf
{

}

1,1,2,2,3,3,4,4,5,5,6,6

mkmkmkmkmkmk

image136.wmf
(

)

111

Først 3 så 4

5525

P

=×=

oleObject138.bin

image137.wmf
(

)

111

Først 3 så 4

5420

P

=×=

oleObject139.bin

image138.wmf
(

)

321

RR0,045

121122

P

=×=»

oleObject140.bin

image139.wmf
(

)

455

BG0,15

121133

P

=×=»

oleObject141.bin

image140.wmf
(

)

455410

BG eller GB0,30

1211121133

P

=×+×=»

oleObject142.bin

oleObject9.bin

image141.wmf
(

)

Høyrehendt10,100,90

P

=-=

oleObject143.bin

image142.wmf
(

)

20

Alle høyrehendte0,900,12

P

==

oleObject144.bin

image143.wmf
(

)

(

)

Minst en venstrehendt1Ingen venstrehend

te10,120,88

PP

=-=-=

oleObject145.bin

image144.wmf
(

)

959493

3 fine nøtter0,856

1009998

P

=××=

oleObject146.bin

image145.wmf
(

)

9594

De to siste nøttene er fine når vi vet a

t den første var dårlig0,920

9998

P

=×=

oleObject147.bin

image14.wmf
(

)

antall jenter

Jente

antall elever

P

=

image146.wmf
(

)

95

Den tredje nøtta er fin når vi vet at de

 to første var dårlige0,969

98

P

==

oleObject148.bin

image147.wmf
5

10100000

=

oleObject149.bin

image148.wmf
10986730240

××××=

oleObject150.bin

image149.emf

image150.wmf
(

)

1

12 i et kast

12

P

=

oleObject151.bin

image151.wmf
(

)

111

12 i begge kastene

1212144

P

=×=

oleObject10.bin

oleObject152.bin

image152.wmf
1212144

×=

oleObject153.bin

image153.wmf
105

0,07

14472

=»

oleObject154.bin

image154.wmf
(

)

13

Første er en gutt0,433

30

P

=»

oleObject155.bin

image155.wmf
(

)

17

Andre er en jente når den første var gut

t0,586

29

P

=»

oleObject156.bin

image156.wmf
(

)

651

To første er jenter0,143

15147

P

=×=»

image15.wmf
(

)

antall gutter

Gutt

antall elever

P

=

oleObject157.bin

image157.wmf
765

0,61

777

××=

oleObject158.bin

image158.wmf
10,610,39

-=

oleObject159.bin

image159.wmf
76543

0,15

77777

××××=

oleObject160.bin

image160.wmf
76543211

343332313029285379616

××××××=

oleObject161.bin

image161.wmf
27262524232221

0,165

34333231302928

××××××=

oleObject11.bin

oleObject162.bin

image162.wmf
10,1650,835

-=

oleObject163.bin

image163.wmf
(

)

3

2 mynt

8

P

=

oleObject164.bin

image164.wmf
(

)

=

1

MMM

8

P

oleObject165.bin

image165.png

image166.wmf
(

)

11111

RRRR

4444256

P

=×××=

oleObject166.bin

image16.emf

image167.wmf
(

)

(

)

(

)

(

)

(

)

11133

3 retteRRRG4

444464

PPPRRGRPRGRRPGRRR

=+++=××××=

oleObject167.bin

image168.wmf
(

)

113327

2 rette6

4444128

P

=××××=

oleObject168.bin

image169.wmf
(

)

133327

1 rett4

444464

P

=××××=

oleObject169.bin

image170.wmf
(

)

333381

GGGG

4444256

P

=×××=

oleObject170.bin

image171.png

image17.wmf
1

0,25

4

=

oleObject12.bin

image18.wmf
1

4

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

image19.wmf
1121

0,5

4442

+===

oleObject17.bin

image20.emf

oleObject18.bin

oleObject19.bin

image21.wmf
1

8

oleObject20.bin

oleObject21.bin

image22.wmf
1

8

oleObject22.bin

oleObject23.bin

oleObject24.bin

image23.wmf
A

oleObject25.bin

oleObject26.bin

image24.wmf
(

)

(

)

(

)

11213

48888

PAPrødPblå

=+=+=+=

oleObject27.bin

image25.wmf
(

)

(

)

3835

11

8888

PAPA

=-=-=-=

oleObject28.bin

image26.wmf
3

10

oleObject29.bin

image27.wmf
21

105

=

oleObject30.bin

image28.wmf
42

105

=

oleObject31.bin

image29.wmf
1

10

oleObject32.bin

image30.wmf
41

246

=

oleObject33.bin

image31.wmf
15

1

66

-=

oleObject34.bin

image32.wmf
1

200kr33,33 kr

6

×=

oleObject35.bin

image33.wmf
H

oleObject36.bin

image34.wmf
(

)

131

524

PH

==

oleObject37.bin

image35.wmf
K

image1.jpeg

oleObject38.bin

image36.wmf
(

)

41

5213

PK

==

oleObject39.bin

image37.wmf
S

oleObject40.bin

image38.wmf
(

)

1

52

PS

=

oleObject41.bin

image39.jpeg

image40.wmf
{

}

,,,mynt og krone

KKKMMKMMMK

==

oleObject42.bin

image2.wmf
7

0,14

50

=

image41.wmf
1

4

oleObject43.bin

image42.wmf
(

)

(

)

(

)

1121

4442

PAPKMPMK

=+=+==

oleObject44.bin

image43.wmf
(

)

(

)

(

)

(

)

1113

4444

PBPKMPMKPMM

=++=++=

oleObject45.bin

image44.wmf
{

}

,,,,,,,mynt og krone

KKKKKMKMKMKKMMMMMKMKMKMMMK

==

oleObject46.bin

image45.wmf
,,

MMKMKMKMM

oleObject47.bin

image172.jpeg
Matematikk

