

Applications directes

Exercice 1

1) On a :

$$p(V) = \frac{1}{6} ; p(B) = \frac{2}{6} = \frac{1}{3}$$

2) a) On doit enlever la mise à ce que le joueur gagne donc les valeurs de X sont : 3, 0 et 5

b) Tableau de la loi de probabilité :

X = 3 correspond à avoir la boule verte donc la probabilité de X = 3 correspond à la probabilité d'avoir la boule verte . On procède de façon identique pour la boule bleue (X = 0) et pour le dernier , on calcule $1 - p(X=3) - p(X=0)$

Xi	3	0	5
P(X = Xi)	$\frac{1}{6}$	$\frac{1}{3}$	$\frac{1}{2}$

c) On a :

$$E(G) = 3 \times \frac{1}{6} + 0 \times \frac{1}{3} + 5 \times \frac{1}{2} = 3 \text{ €}$$

Le joueur peut donc espérer gagner en moyenne 3 euros

Exercice 2

Soit A l'événement « obtenir au moins une fois pile »

Alors \bar{A} : « obtenir 4 fois face »

On lance de façon indépendante la pièce donc :

$$p(\bar{A}) = \left(\frac{1}{2}\right)^4$$

$$p(A) = 1 - p(\bar{A}) = 1 - \left(\frac{1}{2}\right)^4 = 1 - \frac{1}{16} = \frac{15}{16}$$

Exercice 3

1) X suit la loi binomiale de paramètres n = 10 et p = 0,1 puisqu'on renouvelle la même expérience (forage) de façon indépendante

2) Soit F l'événement « obtenir au moins un forage positif » alors \bar{F} : « obtenir 10 forages négatifs » ; les forages sont indépendants donc :

$$p(\bar{F}) = (0,9)^{10} \text{ et } p(F) = 1 - (0,9)^{10}$$

3) On applique la formule liée à la loi binomiale

$$p(X = 4) = \binom{10}{4} \times 0,1^4 \times 0,9^6$$

4) $E(X) = 0,1 \times 10 = 1$. On peut donc espérer trouver une fois une nappe de pétrole .

Approfondissement

Exercice 1

1) On compte les lettres de chaque mot : il y a 3 mots de 2 lettres , 4 mots de 3 lettres , 2 mots de 4 lettres , 1 mot de 5 lettres , 2 mots de 6 lettres et 1 mot de 8 lettres . D'où la loi de X :

Xi	2	3	4	5	6	8
P(X = Xi)	3/13	4/13	2/13	1/13	2/13	1/13

2) $E(X) = 3,92$ lettres

Exercice 2

Soit X la variable aléatoire égale au nombre de tirs réussis . Alors X suit la loi binomiale de paramètres $n = 15$ et $p = 0,25$.

$$p(X = 5) = \binom{15}{5} \times 0,25^5 \times 0,75^{10}$$

Algorithmique

Soit A : « obtenir au moins une fois un six » alors \bar{A} : « n'obtenir aucun six »

$$p(\bar{A}) = \left(\frac{5}{6}\right)^n \text{ donc } p(A) = 1 - \left(\frac{5}{6}\right)^n$$
$$1 - \left(\frac{5}{6}\right)^n > 0,9 \Leftrightarrow 0,1 > \left(\frac{5}{6}\right)^n$$

Algorithme :

Variables : n entier ; p réel

Début

Affecter à n la valeur 0

Affecter à p la valeur $(5/6)^n$

Tant que $p > 0,1$ faire

Affecter à n la valeur $n + 1$

Affecter à p la valeur $p * (5/6)$

Fin tant que

Afficher n

Fin

Vous devez trouver $n = 13$

Question ouverte

Soit A : « la face est supérieure ou égale à 5 » ; autrement dit , la face est 5 ou 6 .

$$p(A) = \frac{2}{6} = \frac{1}{3}$$

On renouvelle le lancer n fois de façon indépendante

Soit B : « on obtient une face supérieure ou égale à 5 au moins une fois »

\bar{B} : « on n'obtient jamais une face supérieure ou égale à 5 »

$$p(\bar{B}) = \left(\frac{2}{3}\right)^n \text{ donc } p(B) = 1 - \left(\frac{2}{3}\right)^n$$
$$1 - \left(\frac{2}{3}\right)^n > 0,999 \Leftrightarrow 0,001 > \left(\frac{2}{3}\right)^n$$

Maintenant , soit on applique un algorithme comme précédemment , soit on teste à la calculatrice et on obtient : $n = 18$