
Tutorium Grundlagen der Statistik (Sven Eichhorn)
- Vorlesung 10 -

Stichprobenverteilung (Kapitel 9)

Grundbegriffe:

N Grundgesamtheit

n Stichprobe

P (x) Wahrscheinlichkeit für das Eintreten des Ereignisses x

E (x)=μ Erwartungswert der Grundgesamtheit

Var (x)=σ2 Varianz der Grundgesamtheit

E (x̄)=μ x̄ Erwartungswert des Durchschnittswertes der Stichprobe

Var (x̄)=σ x̄
2 Varianz des Durchschnittswertes der Stichprobe

xu untere Grenze

xo obere Grenze

F N Wert aus der Normalverteilungstabelle

Formelsammlung: S. 55, 57, 68

Übungsaufgaben:

(1) Eine bestimmte Reifensorte hat eine durchschnittliche Laufzeit von 48000 km, bei einer
Streuung von 3600 km. Aus der laufenden Produktion werden 64 Reifen entnommen.

Wie groß ist die Wahrscheinlichkeit, dass diese Reifen eine durchschnittliche Laufleistung
von weniger als 47100 km aufweisen?

Gegeben:

μ=48000 Erwartungswert

σ=3600 Streuung

n=64 Stichprobe

Gesucht:

P (0⩽ x̄⩽47100)=?

Lösung:

1

Tutorium Grundlagen der Statistik (Sven Eichhorn)
- Vorlesung 10 -

E (x̄)=μ x̄=μ FS S.57 Erwartungswert

E (x̄)=μ x̄=48000

Var (x̄)=σ x̄
2
=σ

2

n
FS S.57 Varianz

Var (x̄)=σ x̄
2
=

36002

64

Var (x̄)=σ x̄
2
=202500

σ x̄=√σ x̄
2
=450

P (x= x)=F N((xo−μ)
σ)−F N((xu−μ)

σ) FS S.55 Normalverteilung

P (0⩽ x̄⩽47100)=F N((47100−48000)

450)−F N ((0−48000)

450)
P (0⩽ x̄⩽47100)=F N (−2)−F N (−106,67)

P (0⩽ x̄⩽47100)=1−F N (2)−[1−F N (106,67)] FS S.55 FN einer negativen Zahl

P (0⩽ x̄⩽47100)=1−0,9772−[1−1] FS S.68 Normalverteilungstabelle

P (0⩽ x̄⩽47100)=0,0228

P (0⩽ x̄⩽47100)=2,28 %

(2) Die von einem Unternehmen hergestellten Glühlampen haben eine durchschnittliche
Lebensdauer von 800h  40h.

Wie groß ist die Wahrscheinlichkeit, dass eine aus der Produktion von 16 entnommenen
Glühlampen eine Durchschnittsbrenndauer von weniger als 775 Stunden aufweist?

P (0⩽ x̄⩽775)=0,624 %

(3) Weitere Übungsaufgaben:

Weitere Übungsaufgaben zu diesem Kapitel sind erhältlich im „share“-Ordner der Fakultät
Wirtschaft im Unterordner „Statistik“.

Mit Blick auf die Klausur wäre es hilfreich die Aufgaben der ausgegebenen Klausuren zu
üben. Hier dürfte auffallen, dass dieses Kapitel nur in einer Prüfung ein Rolle spielt.
Nichtsdestotrotz sollte man wissen, wie sich ein solches Problem lösen lässt.

2

	Stichprobenverteilung (Kapitel 9)

