

Probabilités (méthodes et objectifs)

G. Petitjean

Lycée de Toucy

10 juin 2007

- 1 Déterminer la loi de probabilité d'une expérience aléatoire
- 2 Déterminer l'espérance et l'écart-type associés à une loi de probabilité
- 3 Calculer la probabilité d'événements
- 4 Déterminer la loi de probabilité et les paramètres d'une variable aléatoire

- 1 Déterminer la loi de probabilité d'une expérience aléatoire
- 2 Déterminer l'espérance et l'écart-type associés à une loi de probabilité
- 3 Calculer la probabilité d'événements
- 4 Déterminer la loi de probabilité et les paramètres d'une variable aléatoire

énoncé

Déterminer la loi de probabilité de l'expérience aléatoire suivante : On lance un dé déséquilibré de sorte que la probabilité de sortie d'une face est proportionnelle au carré du numéro de la face.

corrigé

La loi de probabilité de l'expérience est de la forme

faces	1	2	3	4	5	6
probabilités	k	$4k$	$9k$	$16k$	$25k$	$36k$

On a l'égalité $k + 4k + 9k + 16k + 25k + 36k = 1$, donc $k = \frac{1}{91}$.

On en déduit la loi de probabilité :

faces	1	2	3	4	5	6
probabilités	$\frac{1}{91}$	$\frac{4}{91}$	$\frac{9}{91}$	$\frac{16}{91}$	$\frac{25}{91}$	$\frac{36}{91}$

- 1 Déterminer la loi de probabilité d'une expérience aléatoire
- 2 Déterminer l'espérance et l'écart-type associés à une loi de probabilité
- 3 Calculer la probabilité d'événements
- 4 Déterminer la loi de probabilité et les paramètres d'une variable aléatoire

énoncé

On lance trois pièces numérotées 1,2 et 3 et on compte le nombre de "face" obtenu. Déterminer l'espérance et l'écart-type de la loi de probabilité associée à cette expérience aléatoire.

On en déduit la loi de probabilité :

nombre de faces	0	1	2	3
probabilités	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{3}{8}$	$\frac{1}{8}$

donc $\mu = 1,5$ et $\sigma = 0,87$

- 1 Déterminer la loi de probabilité d'une expérience aléatoire
- 2 Déterminer l'espérance et l'écart-type associés à une loi de probabilité
- 3 Calculer la probabilité d'événements**
- 4 Déterminer la loi de probabilité et les paramètres d'une variable aléatoire

énoncé 1/2

Une compagnie d'assurance analyse les contrats souscrits par ses clients.
Voici les résultats :

- 72 % ont souscrit au moins une assurance Habitation
- 54 % ont souscrit au moins une assurance Auto
- 30 % ont souscrit au moins une assurance Vie
- 7 % ont souscrit les 3 assurances
- 25 % ont souscrit exactement une assurance Habitation et une assurance Auto
- 31 % ont souscrit uniquement une assurance Habitation
- 14 % ont souscrit uniquement une assurance Auto
- Tous les clients ont souscrit au moins un des 3 contrats.

énoncé 2/2

- 1 Représenter cette situation à l'aide d'un diagramme
- 2 La compagnie envoie un courrier à un assuré choisi au hasard. On appelle H l'événement "l'assuré a souscrit une assurance Habitation", V l'événement "l'assuré a souscrit une assurance Vie" et A l'événement "l'assuré a souscrit une assurance Auto". Calculer les probabilités des événements suivants : A , V , H , $A \cap V$, $A \cup H$, $A \cap V \cap H$, $\overline{H} \cap A$, $\overline{H} \cap \overline{V}$, $\overline{A \cup H}$, $\overline{A \cup V}$
- 3 Décrire, à l'aide des lettres A , V et H les événements suivants :
 - E : "l'assuré n'a pas souscrit d'assurance Vie, mais il a souscrit une assurance Habitation et une assurance Auto"
 - F : "l'assuré a souscrit uniquement une assurance Auto"

$$P(A) = 0,54 , P(V) = 0,30 , P(H) = 0,72$$

$$P(A \cap V) = 0,15 , P(A \cup H) = 0,54 + 0,72 - 0,32 = 0,94 ,$$

$$P(A \cap V \cap H) = 0,07$$

$$P(\overline{H} \cap A) = 0,22 , P(\overline{H} \cap \overline{V}) = 0,14 ,$$

$$P(\overline{A \cup H}) = 0,06 , P(\overline{A \cup V}) = 0,31$$

énoncé

On lance 3 fois de suite un dé à 6 faces bien équilibré. On note $(x;y;z)$ le triplet ainsi obtenu.

- 1 Combien y a-t-il d'issues possibles ?
- 2 Déterminer les probabilités des événements suivants :
 - $A : "x = y = z"$
 - $B : "x,y \text{ et } z \text{ sont deux à deux distincts}"$
 - $C : "x + y + z = 3"$
 - $D : "x = 1"$
 - $A \cap D$
 - $B \cap C$
 - $A \cup D$
 - $B \cup C$

corrigé

① Il y a $6 \times 6 \times 6 = 216$ issues

② Il y a équiprobabilité donc chaque issue a pour probabilité $\frac{1}{216}$.

- $A = \{(1, 1, 1); (2, 2, 2); (3, 3, 3); (4, 4, 4); (5, 5, 5); (6, 6, 6)\}$,

donc $P(A) = \frac{6}{216} = \frac{1}{36}$

- $P(B) = \frac{6 \times 5 \times 4}{216} = \frac{5}{9}$

- $C = \{(1, 1, 1)\}$, donc $P(C) = \frac{1}{216}$

- $P(D) = \frac{6 \times 6}{216} = \frac{1}{6}$

- $A \cap D = \{(1, 1, 1)\}$ donc $P(A \cap D) = \frac{1}{216}$

- $B \cap C = \emptyset$ donc $P(B \cap C) = 0$

- $P(A \cup D) = P(A) + P(D) - P(A \cap D) = \frac{1}{36} + \frac{1}{6} - \frac{1}{216} = \frac{41}{216}$

- $P(B \cup C) = P(B) + P(C) = \frac{5}{9} + \frac{1}{216} = \frac{121}{216}$

énoncé

On tire successivement et au hasard deux cartes dans un jeu de 32 cartes.

- 1 A désigne l'événement : "le tirage donne un roi, suivi d'un pique".
Calculer la probabilité de A dans chacun des cas suivants :
 - tirage avec remise
 - tirage sans remise
- 2 B désigne l'événement : "le tirage donne un pique , suivi d'un roi" :
Calculer la probabilité de B dans chacun des cas suivants :
 - tirage avec remise
 - tirage sans remise

corrigé

Le nombre de tirages avec remise possibles est $32 \times 32 = 1024$

Le nombre de tirages sans remise possibles est $32 \times 31 = 992$

- 1 Si le tirage est avec remise , l'événement A comporte $4 \times 8 = 32$ tirages (4 rois combinés avec 8 piques) et $P(A) = \frac{32}{1024} = \frac{1}{32}$
Si le tirage est sans remise , l'événement A comporte $7 + 3 \times 8 = 31$ tirages (roi de pique combiné avec les 7 autres piques ou les 3 rois non piques combinés avec les 8 piques) et $P(A) = \frac{31}{992} = \frac{1}{32}$
- 2 Le même raisonnement donne dans les deux cas $P(B) = \frac{1}{32}$

- 1 Déterminer la loi de probabilité d'une expérience aléatoire
- 2 Déterminer l'espérance et l'écart-type associés à une loi de probabilité
- 3 Calculer la probabilité d'événements
- 4 Déterminer la loi de probabilité et les paramètres d'une variable aléatoire

énoncé

Lors d'un examen, un élève doit répondre à un QCM. Ce QCM comporte trois questions et pour chaque question, trois réponses différentes sont proposées, dont une seule est exacte. Chaque réponse exacte rapporte 1 point, chaque réponse fautive enlève $1/2$ point. L'élève peut choisir de ne pas répondre, dans ce cas, il ne perd pas de point et n'en gagne pas non plus.

L'élève décide de répondre au hasard à ces 3 questions.

- 1 Représenter toutes les issues possibles à l'aide d'un arbre.
On appelle X le total des points que l'élève a obtenu pour cet exercice. Si X est négatif, le résultat est ramené à 0.
- 2 Déterminer la loi de probabilité de X .
- 3 Ce sujet a été donné à 650 élèves qui ne connaissent absolument pas le sujet et qui ont tous répondu au hasard. A quelle moyenne de points peut-on s'attendre approximativement ?

B représente les bonnes réponses

1

nombre de bonnes réponses	0	1	2	3
points X	0	0	1,5	3
probabilités	$\frac{8}{27}$	$\frac{12}{27}$	$\frac{6}{27}$	$\frac{1}{27}$

2

3

$$E(X) = 1,5 \times \frac{6}{27} + 3 \times \frac{1}{27} = \frac{4}{9}$$