Exercices – Correction
[image: image46.png]

Exercice page 194 n°50
1. a. Arbre ci-contre.
b. pA(B) = 0,7 et p[image: image2.png]

(B) = 0,3.
c. p(A[image: image4.png]

B) = pA(B)×p(A) = 0,7×0,8 = 0,56.

d. On utilise la formule des probabilités totales :

p(B) = p(A[image: image6.png]

B)+p([image: image8.png]

B) = 0,56+0,2×0,3 = 0,62.
[image: image9.png]

3. La probabilité recherchée est égale à la probabilité p(X [image: image11.png]

 1), où X est la variable aléatoire qui compte le nombre de couples qui ne jouent pas au ping-pong. la situation est un schéma de Bernoulli de paramètres n = 3 et p = 1-0,62 = 0,38, et X suit la loi binomiale, donc :
p(X [image: image13.png]

 1) = 1-p(X = 0) = 1-[image: image15.png]()

0,380(1-0,38)3-0 [image: image17.png]R 0,76.

(Le terme p(X = 0) se calcule avec la calculatrice et la fonctionnalité 0 :binomFdp)
Au moins un des trois couples ne joue pas au ping-pong est l’évènement contraire de les trois couples jouent au ping-pong. On calcule donc 1-p(Y = 3) où Y est la variable aléatoire qui compte le nombre de couples qui jouent au ping-pong. Y suit la loi binomiale de paramètres n = 3 et p = 0,62.

p(X [image: image19.png]

 1) = 1-p(Y = 3) = 1-[image: image21.png]()

0,623(1-0,62)3-3 [image: image23.png]R 0,76.

[image: image47.png]

Exercice page 194 n°52
1. Arbre ci-contre.
On utilise la formule des probabilités totales :
p(S) = p(H[image: image25.png]

S)+p(F[image: image27.png]

S) = 0,48×0,34+0,52×0,31 = 0,3244.
2. La probabilité recherchée est p(X [image: image29.png]

 2), où X est la variable aléatoire qui compte le nombre de réponses « avoir un système de protection sociale européen ». la situation est un schéma de Bernoulli de paramètres n = 3 et p = 0,3244, et X suit la loi binomiale, donc :

p(X [image: image31.png]

 2) = p(X = 2)+p(X = 3) = [image: image33.png]

0,32442(1-0,3244)1+[image: image35.png]()

0,32443(1-0,3244)0 [image: image37.png]RS 0,247,

(Les termes p(X = 0) se calculent avec la calculatrice et la fonctionnalité 0 :binomFdp)

OU :
p(X [image: image39.png]

 2) = 1-p(X [image: image41.png]

 1) [image: image43.png]RS 0,247,

(Le terme p(X [image: image45.png]

 1) se calcule avec la calculatrice et la fonctionnalité A :binomFRép)

A

�

B

B

�

0,7

0,8

�

0,2

0,7

0,3

0,7

H

F

S

S

�

0,34

0,48

�

0,52

0,69

0,31

0,66

[image: image48.png]

[image: image49.png]

[image: image50.png]

