
Opgave 1

Een kom tomatensoep voor 6 personen bevat 30 balletjes. De soep wordt willekeurig uitgeschonken
over 6 borden. Bereken

(a) De kans dat er geen enkel balletje in je bord terecht komt
(b) De kans dat je 10 balletjes in je bord vindt
(c) Het verwachte aantal balletjes in je bord

Opgave 2

Gegeven is een kansvariabele X met cumulatieve verdelingsfunctie P(X≤x)= 1/3 x voor 0 < x < 3.
Bereken

(a) P(2<X≤3)
(b) E(X)
(c) Var(X)

Opgave 3

Op een feest brengen 10 personen een geschenk mee, en deze cadeaus worden als volgt verloot:
wie net een cadeau heeft gekregen, moet nu het zijne geven aan de persoon van wie de naam
getrokken wordt uit de nog overblijvende kandidaten. Als de organisator begint met zijn cadeau weg
te geven, hoe groot is dan de kans dat ieder aan de beurt is gekomen vooraleer die eerste zijn pakje
krijgt en daarmee de cirkel sluit?

Opgave 4

De levensduur X van een gloeilamp is een stochastische variabele, die beschreven kan worden m.b.v.
volgende dichtheidsfunctie:
fX(x) = λe-λx voor x≥0 en fX(x) =0 voor x<0 met λ = 0.001 uur-1

(a) Hoe groot is de kans dat een gloeilamp langer dan 1000 uur brandt?
(b) Bereken de te verwachten levensduur van een gloeilamp
(c) Hoe groot is de kans dat een lamp die al 200 uur goed brandt, nog minstens 1000 uur langer

zal branden?

Opgave 5

In doos één zitten negen witte knikkers en een rode en in doos twee zitten vijf rode en twee witte.
Als je willekeurig een doos neemt en hieruit ongezien een knikker pakt,

(a) wat is dan de kans op een witte knikker?
(b) wat is de kans dat deze witte knikker uit doos één kwam?

Opgave 6

Mijn bakker wordt op zondagochtend gemiddeld 120 keer per uur om een pistolet gevraagd
(voor het gemak van de modellering vertalen we een vraag om 10 pistolets in 10 vragen om één
pistolet).

(a) Op een zondag zie ik bij het naderen van de winkel, dat de hele voorraad pistolets nog maar
10 stuks is. Helaas houdt mijn buurman me voor de winkel vijf minuten aan de praat. Bepaal
de kans, dat ik nog een pistolet kan kopen, als ik eindelijk in de winkel ben.

(a) De bakker bakt op zondagochtend steeds 450 pistolets; zijn winkel gaat om 8 uur open en
sluit om 12 uur. Bepaal (benaderend) de kans dat op sluitingstijd al zijn pistolets verkocht
zijn.

Opgave 7

Een vaas bevat een bal met nummer 1, twee ballen met nummer 2, drie ballen met nummer 3, vier
ballen met nummer 4, en vijf ballen met nummer 5. Je trekt zonder kijken een bal uit de vaas; X is
het nummer van deze bal.

(a) Wat is de kans dat je het nummer k trekt (voor k=1, k=2, …, k=5)?
(b) Wat is de verwachte waarde van X?
(c) Wat is de variantie van X?
(d) Bepaal de verwachte waarde van 1/X.

Opgave 8

De kans dat een dronken chauffeur vluchtmisdrijf pleegt na een aanrijding is tien maal zo groot als
bij een nuchter bestuurder. Op een avond wordt je aangereden door iemand, die zonder te stoppen
doorrijdt. Als je weet dat 10% van de autobestuurders in de avonduren dronken is, bepaal dan de
kans, dat de persoon die je aanreed, dronken was.

Opgave 9

Een kansvariabele Y heeft als kansdichtheid (3/2)y² + y, voor 0 ≤ y ≤ 1, en 0 voor y<0 of y>1.

(a) Bereken is E(Y).
(b) Bereken var(Y).
(c) Beschouw de kansvariabele V = Y². Wat is de cumulatieve verdelingsfunctie van V?
(d) Beschouw de kansvariabele W = 1/(2-Y). Wat is de kansdichtheid van W?

Opgave 10

Iemand beweert paranormale krachten te bezitten en vraagt aan toeschouwers om een munt op te
gooien, hij zal dan proberen met zijn krachten om kop boven te laten vallen. Dit lukt hem in 4 van de
5 keren. Wat is de kans dat iemand zonder paranormale krachten dit minstens even goed doet?

Opgave 11

De kruidenier verkoopt in zijn levensmiddelenwinkels eieren in doosjes van 6 en van 10 stuks. Er is
tweemaal zoveel vraag naar doosjes van 6 als naar doosjes van 10 stuks. In 1% van de kleine en 1.5%
van de grote zit (minstens) een gebroken ei. Een klant komt na een aankoop bij de kassa reclameren,
dat haar doos eieren een gebroken ei bevat. Wat is de kans, dat zij een doos van 10 heeft gekocht?

Opgave 12

Een Geigerteller geeft voor een bepaald radio-actief preparaat gemiddeld 90 aanslagen per minuut.
Hoe groot is de kans dat er in een bepaalde minuut minder dan 85 aanslagen geregistreerd worden?

Opgave 13

We bekijken het volgende elektrisch schema:

A is de gebeurtenis dat het element a geen stroom doorlaat. Bi is de gebeurtenis dat het element bi
geen stroom doorlaat, (i is 1, 2, of 3). De kans op gebeurtenis A is P(A)=0.2 en de kans op gebeurtenis
Bi is P(Bi)=i/4 (i is 1, 2, of 3). de gebeurtenissen A en Bi zijn onafhankelijk.

(a) Bereken de kans dat er geen stroom loopt tussen M en N.
(b) Bereken de kans dat er minstens langs één weg stroom loopt van M naar N.

Opgave 14

(X,Y) is een discrete 2-dimensionale kansverdeling met X in {-1; 0; 1} en Y in {-1; 1}. De kansen op de
verschillende combinaties zijn gegeven in de volgende tabel:

 X=-1 X=0 X=1

Y=-1 a 3a a

Y=1 2a a 2a

(a) Bepaal a
(b) Bepaal de marginale kansen van X en Y
(c) Bepaal de verwachte waarden van X en Y
(d) Bepaal de varianties van X en Y
(e) Bepaal de covariantie van X en Y
(f) Zijn X en Y onafhankelijk?

Opgave 15

Een vaas bevat 10 ballen, genummerd {1, 2, · · · , 10}.
(a) Je trekt willekeurig een bal X uit de vaas. Bepaal de kans dat het nummer van deze bal een

van de nummers {2, 3, 4, 5} is.
(b) Zonder de eerste bal terug te leggen trek je een tweede bal Y. Bepaal de kans dat deze

tweede bal een van de nummers {2, 3, 4, 5} draagt.
(c) Zijn de gebeurtenissen A := X in {2, 3, 4, 5} en B := Y in {2, 3, 4, 5} onafhankelijk?
(d) Bepaal de kans dat het nummer van beide ballen in {2, 3, 4, 5} ligt, als je weet dat de som

van hun nummers 6 is.

Opgave 16

Twee jagers, Bertrand en Robert, zijn samen op jacht en schieten tegelijk op een fazant. Als de kans
dat Bertrand raak schiet 0.2 is en de kans dat Robert raak schiet 0.3, als deze kansen onafhankelijk
van elkaar zijn en als de fazant inderdaad neergeschoten werd, bepaal dan de kans, dat de fazant
door Robert geraakt is. [Hint: het beestje kan door beide jagers geraakt zijn, als het is
neergeschoten].

Opgave 17

Resultaten op een examen zijn normaal verdeeld met een gemiddelde van 10.8 en een variantie

gelijk aan 4. Geef de waarde van

(a) het eerste kwartiel

(b) de mediaan

(c) het derde kwartiel

Opgave 18

Een kansvariabele X kan alle reële waarden aannemen uit het interval [0,4]. De bijpassende
kansdichtheidsfunctie f heeft de vorm f(x) = –p(x – 2)2. Welke waarde heeft p?

Opgave 19

Een verzekeringsmaatschappij biedt aan haar klanten de mogelijkheid om gespreide betalingen te
verrichten. Voor een willekeurige gekozen klant van deze maatschappij noteren we Y het aantal
maanden tussen twee opeenvolgende betalingen. De cumulatieve verdelingsfunctie van Y is als
volgt:

 0 y<2
 0.32 2≤y<3
FY(y) = 0.43 3≤y<4
 0.48 4≤y<6
 0.63 6≤y<12
 1 12≤y

(a) Bereken P(2<Y≤6)
(b) Bereken P(Y≥6)

Opgave 20

Een binair telecommunicatiesysteem zendt de signalen 0 en 1 door. Door mogelijke storingen tijdens
de teletransmissie worden er gemiddeld 2 op de 5 nullen en 1 op de 3 éenen onjuist ontvangen.
Veronderstel dat de verhouding tussen de doorgezonden nullen en ´enen 5 op 3 is. Wat is dan de
kans dat een ontvangen signaal hetzelfde is als het doorgezonden signaal als:

(a) het ontvangen signaal een 0 is?
(b) het ontvangen signaal een 1 is?

Opgave 21

X is normaal verdeeld met verwachte waarde 10 en standaarddeviatie 15. Y is eveneens normaal
verdeeld met modus 20 en variantie 64. Als je weet dat X en Y onderling onafhankelijk zijn, wat is
dan de kansdichtheid van X – Y?

Opgave 22

Een kansvariabele X heeft als kansdichtheid (3-x)/10 voor x in { -1, 0, 1, 2}.
(a) Bereken het gemiddelde van X
(b) Bereken de standaarddeviatie van X
(c) Als Y = 4X – 5, wat is dan E(Y)?
(d) Bereken var(Y).

Opgave 23

Bij het klaverjassen wordt met 4 spelers gespeeld. Je hebt een vaste maat, die tegenover je zit.
Alleen de kaarten 7 8 9 10 B V H A worden in het spel gebruikt. De overige worden geschud en op
een apart stapeltje gelegd. Bij ieder nieuw spel wordt de bovenste kaart van dit stapeltje genomen
(zonder teruglegging) en bepaalt deze de troefkleur.

(a) Wat is dan de kans dat jij hartenboer en hartenaas krijgt?
(b) Wat is de kans dat harten troef is in het derde spel, als dit ook in de eerste twee spelen het

geval was?
(c) Wat is de kans dat mijn maat geen troef heeft als ik er zelf vier heb?

Opgave 24

Een machine vult pakken met pasta. Het gemiddeld gewicht aan pasta kan ingesteld worden. De

machine zal evenwel niet elk pak met precies hetzelfde gewicht vullen; het nettogewicht volgt een

normale verdeling.

(a) Als de standaardafwijking vast ligt op 10 gram, welke instelwaarde moet de machine krijgen

opdat het nettogewicht aan waspoeder in één procent van de dozen beneden de 2 kilogram

ligt?

(b) Stel dat een beter onderhoud de standaardafwijking kan doen dalen tot 6 gram. Hoeveel kan

de machine dan gemiddeld per doos uitsparen, als nog steeds 99% van de dozen met

minstens 2kg gevuld moet worden?

Opgave 25

Klaas en Hannes spelen het volgend spel: drie dobbelstenen worden geworpen. Klaas wint als de
som van de ogen groter is dan 10 en verliest als de som kleiner is dan 10. Bij een som van 10 hebben
we een gelijkspel. Is dit een eerlijk spel (m.a.w. hebben beide spelers gelijke kansen om te winnen)?

Opgave 26

De kans op het aantal goals dat gescoord wordt tijdens een voetbalmatch is weergegeven in de
volgende tabel. We noemen T het aantal goals van de thuisploeg, en U het aantal goals van de
uitploeg.

 U

0 1 2 3 4 5

T

0 0.098 0.043 0.035 0.012 0.007 0.003

1 0.142 0.130 0.028 0.008 0.008 0.002

2 0.094 0.118 0.063 0.008 0.004 0.000

3 0.067 0.043 0.028 0.008 0.004 0.000

4 0.016 0.008 0.004 0.000 0.000 0.000

5 0.016 0.000 0.003 0.000 0.000 0.000

(a) Wat is de kans dat de thuisploeg wint?
(b) Bereken P(T≥3,U>2).
(c) Bereken de marginale kansverdelingen van T en U.
(d) Zijn T en U onafhankelijk?
(e) Bereken de conditionele kansverdeling van T, gegeven dat de uitploeg 2 goals maakt.
(f) Bereken P(T=2 | U=3)
(g) Bereken de verwachte waarde van T
(h) Bereken de variantie van U
(i) Bereken de covariantie van (T,U)
(j) Bereken de correlatie van (T,U)
(k) Bereken de conditionele verwachte waarde van U, gegeven dat T=3.

Opgave 27

Een lampenfabriek heeft drie productielijnen. De productie van deze lijnen beloopt
20%, 30% resp. 50% van het totaal, en de kans dat een geproduceerde lamp defect is, is 0.010, 0.020
resp. 0.024 voor deze lijnen.

(a) Bepaal de kans dat een lamp (van de totale productie) defect is.
(b) Bepaal de kans dat een defecte lamp van de eerste productielijn komt.

Opgave 28

Een vertaalbureau rekent voor haar diensten een som van 50 euro per uur. De vertaaltijd per pagina

is normaal verdeeld met gemiddelde 30 minuten en standaardafwijking 6 minuten.

(a) Een klant wil één pagina laten vertalen en vraagt een offerte aan. Welke prijs moet het

vertaalbureau vragen voor deze vertaalopdracht, als het 95% zeker wil zijn dat de effectieve

vertaaltijd niet hoger zal liggen dan wat aangerekend is?

(b) Een andere klant wil een offerte voor 40 pagina’s. Beschouw de vertaaltijden voor de

afzonderlijke pagina’s als onderling onafhankelijk. Welke prijs moet het vertaalbureau

vragen voor deze vertaalopdracht, als het 95% zeker wil zijn dat de effectieve vertaaltijd niet

hoger zal liggen dan wat aangerekend is?

Opgave 29

Een luchtvaartmaatschappij heeft vluchten vanuit Brussel naar Praag, Londen, en Venetië. A is de
gebeurtenis dat de vlucht naar Praag volboekt is, B voor Londen en C voor Venetië. Veronderstel dat
P(A)=0.4, P(B)=0.5, en P(C)=0.6 en dat de drie gebeurtenissen onafhankelijk zijn.

(a) Bereken de kans dat alle drie de vluchten volboekt
(b) Bereken de kans dat ten minste één vlucht niet volboekt is
(c) Bereken de kans dat enkel de vlucht naar Venetië volboekt is
(d) Bereken de kans dat precies één van de drie vluchten volboekt is

Opgave 30

De lengten van 14 willekeurig gekozen mannelijke studenten zijn de volgende:

1.72 1.72 1.74 1.75 1.75 1.76 1.77 1.78 1.81 1.81 1.83 1.84 1.85 1.90

Bepaal

(a) de interkwartielbreedte

(b) de mediaan

(c) het 70ste percentiel

Opgave 31

Ik heb twee stukken van 2 Euro op zak en gooi met een ervan. Deze laat de muntzijde zien. Een
grapjurk heeft echter (zonder dat ik dat gezien heb) op een van de munten de afbeelding van Albert
vervangen door de 2 Euro afbeelding.

(a) Bepaal de kans dat de onderzijde van deze munt een Albert laat zien.
(b) Ik gooi een tweede maal met dezelfde munt en zie opnieuw de muntzijde. Wat is nu de kans

dat met de betreffende munt niet geknoeid is?

Opgave 32

Bereken de volgende kansen voor X een normale kansvariabele met gemiddelde 50 en variantie 16:
(a) P(20<X≤60)
(b) P(X>54)
(c) P(X≤36)
(d) P(|X-50|<8)

Opgave 33

Een vaas bevat drie witte en drie rode ballen. Je trekt willekeurig een bal B1 uit de vaas en daarna
zonder teruglegging ballen B2 en B3.

(a) Bepaal de kans, dat je trekking B1, B2, B3 precies één witte bal bevat.
(b) De tweede en de derde bal blijken rood te zijn. Bepaal de kans dat B1 wit is.

Opgave 34

Je werpt 100 maal met een dobbelsteen; bij een uitkomst 5 of 6 krijg je een punt en anders niet.
Bepaal (bij benadering) de kans, dat je minstens 30 punten haalt.

Opgave 35

Door de boeren van Moen wordt in het plaatselijke café gedobbeld om de prijs van een glas
bier; men betaalt per glas 1€ plus 20cent maal het aantal gegooide ogen met een dobbelsteen.

(a) Uit een vat bier van 50 liter tapt de barman 150 glazen. Wat is de verwachte opbrengst van
een vat, en wat is de standaarddeviatie van die opbrengst, als de dobbelsteen eerlijk is?

(b) Op een avond wordt de dobbelsteen door een van de boeren ongezien vervangen door een
gelijkend exemplaar dat in de hoek tussen de vlakken met 4, 5 en 6 verzwaard is, zodat kans
op een 1, een 2 of een 3 gelijk is aan 1/5, en de kans op een van de andere uitkomsten 2/15.
Wat is nu de verwachte opbrengst van een vat, en wat is de standaarddeviatie van die
opbrengst?

