Distribuzione binomiale

Si applica a variabili aleatorie che possono assumere solo 2 valori: ad esempio, un certo evento si verifica oppure no. Possono quindi essere codificate con 0 e 1. La distribuzione binomiale descrive il possibile numero di volte che la variabile assume il valore 0 (rispettiv. 1) in una sequenza di osservazioni, sapendo che la probabilità di verificarsi di 0 in una osservazione è p.

Distribuzione binomiale

La probabilità di *k* successi in *n* prove indipendenti sapendo che la probabi-lità di successo in una prova è *p*:

$$\binom{n}{k} p^k (1-p)^{n-k}$$

Lancio della moneta

Ad esempio, lanciando 4 volte una moneta equa sappiamo che

P('esatt. 2 T')=
$$6/16$$
 P('esatt. 3 T')= $4/16$

P('esatt. 4 T')=
$$1/16$$

Se la moneta non è equa ma T ha probabilità p:

$$P(k T su n prove')=$$

Nell'emocromo si misura anche il numero di globuli bianchi. Questi si dividono in 5 categorie: neutrofili, linfociti, monociti e basofili. Qual è la probabilità che su 5 cellule 2 siano neutrofili sapendo che la probabilità che 1 cellula sia un neutrofilo è 0.6?

$$\binom{5}{2}(.6)^2(.4)^3 = .230$$