
FH Gießen-Friedberg, FB 06 (MNI) Übungsblatt 7
Mathematik 3 für Informatik 29. Mai 2006
Prof. Dr. H.-R. Metz

Aufgabe 1

Die Zufallsvariablen W und Z seien gleich der Anzahl von Wappen beziehungs-
weise der Anzahl von Zahlen beim Werfen von zwei Münzen. Zeigen Sie, daß W
und Z nicht unabhängig sind.

Aufgabe 2

Welchen Erwartungswert haben wir für die Summe der Augenzahlen beim Werfen
von zwei Würfeln?

Aufgabe 3

Wir werfen einen Würfel mehrfach hintereinander. Nach 4 Versuchen hören wir
auf. Wenn wir aber vorher eine 6 bekommen, beenden wir die Serie sofort. Wie
groß ist die erwartete Anzahl von Würfen?

Aufgabe 4

Zwei Würfel werden geworfen, und die Summe der Augenzahlen wird gebildet.
Dieses Zufallsexperiment wird solange wiederholt, bis die Summe gleich 7 ist.
Was ist der Erwartungswert für die Anzahl der Würfelrunden?

Aufgabe 5

The St. Petersburg Casino offers the following game: the gambler bets a fixed
wager, and then the dealer flips a fair coin (dealers do not flip coins in US casinos,
but they do in St. Petersburg) until it comes up heads. The gambler receives $1
if the coin shows heads the first time, $2 if it shows the first head at second toss,
and in general $ 2k−1 if the dealer tosses the coin k times to get the first head.

(a) Suppose the fixed wager is $10. What is the expected amount of money
that the gambler will win in this game? Suppose the fixed wager is $10, 000?

(b) What is the probability that the gambler does not lose money in a game
when the fixed wager is $10, 000?

(c) In reality, it would not be reasonable for the gambler to play the game with
the fixed wager at $10, 000. Why? (Hint: Suppose the casino has a limit of
a billion dollars.)

(Quelle: MIT, Open Course Ware, Mathematics for Computer Science)

Copyright c© 2006, Prof. Dr. H.-R. Metz. All rights reserved.

1

http://www.fh-giessen.de/
http://www.fh-giessen.de/fachbereich/mni/
http://hera.mni.fh-giessen.de/~hg8070/math3inf06/math3inf06.html
http://homepages.fh-giessen.de/~hg8070/
http://homepages.fh-giessen.de/~hg8070/

	Aufgabe 1
	Aufgabe 2
	Aufgabe 3
	Aufgabe 4
	Aufgabe 5

