[image: image16.wmf]N

.....

NOTIONS DE PROBABILITE
[image: image17.jpg]

1. Activité préparatoire : « Pile ou face : une chance sur deux ? »
Problématique :

Deux amis ont du mal à se décider sur le choix d’un film qu’ils veulent visionner. L’un d’entre eux propose de trancher la question à l’aide d’une pièce de monnaie en jouant à « pile ou face ». Il sort alors une pièce de sa poche, choisit « Face » et annonce : « j’ai une chance sur deux de voir le film que je voulais ».

La pièce tombe sur son côté « pile ». Dépité à l’idée de ne pas voir le film de son choix, il demande à son camarade de relancer la pièce en prétextant qu’il l’avait mal lancée la première fois.

A travers cette problématique, nous souhaitons répondre aux questions suivantes :

Au jeu de pile ou face, l’annonce « avoir une chance sur deux » signifie-t-il que :

(« S’il relance la pièce une seconde fois, gagnera-t-il forcément au jeu de pile ou face » ?

 Autrement dit, sur plusieurs lancers, allons nous avoir une série du type «..……..…» ou «..……..….» ?

(« S’il relance plusieurs fois la pièce, ses chances de gagner sont-elles les mêmes que celles de perdre » ?

 Autrement dit, allons nous avoir autant de côté « Pile » que de côté « Face » sur l’ensemble des lancers ?
Expérience « aléatoire » n°1 : « Avec quelques lancers »
Lançons une pièce de monnaie 10 fois de suite et relevons les résultats dans le tableau suivant :
	Lancer
	n°1
	n°2
	n°3
	n°4
	n°5
	n°6
	n°7
	n°8
	n°9
	n°10

	« P » ou « F » ?
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……

Dépouillement des lancers :
	« Evénements possibles »
	Côté « P »
	Côté « F »
	Total

	Effectifs
	……………
	……………
	……………

	Fréquence (en %)
	……………
	……………
	……………

Observations :

· Est-il vrai que l’on a une chance sur deux de gagner à ce jeu ? (………………………………….…….
· Est-il vrai que l’on a forcément une série du type P F P F P F… ? (…………….
Expérience « aléatoire » n°2 : « Simulation de l’expérience n°1 afin d’effectuer plus de lancers »
Si on dispose d’une calculatrice possédant une touche « aléatoire », on peut augmenter le nombre de tirages.
On considérera le côté « P » au nombre « 1 » donné par la calculatrice et le côté « F » au nombre « 0 ».
	Avec la Casio Fx25+, le protocole est le suivant :

· Choisir le mode « Run » dans le menu

· Se placer dans le menu « Option » (Touche « OPTN »)
· Choisir la rubrique « NUM » (Touche «(» puis F1)
· Sélectionner la commande « Int » (Touche F2) puis la parenthèse « (»
· Revenir au menu « Option » (Touche « OPTN »)

· Choisir la rubrique « PROB » (Touche F4)
· Sélectionner la commande « Ran(» (Touche F4) puis les commandes « (2) »

· Valider la ligne de commande par la touche « EXE »
	Avec la Ti 82, le protocole est le suivant :

· Choisir le mode « Math » (touche « Math »)

· Se placer dans le menu « NUM »
· Sélectionner la commande « ENT » puis touche « Entrer »
· Choisir le mode « Math » (touche « Math »)
· Se placer dans le menu « PRB »
· Sélectionner la commande « NbrAléat » puis touche « Entrer »
· Taper les commandes « (2) »

· Valider la ligne de commande par « Entrer »

Appuyer autant de fois que nécessaire sur la touche de validation pour compléter le tableau suivant.
	Lancers
	n°1
	n°2
	n°3
	n°4
	n°5
	n°6
	n°7
	n°8
	n°9
	n°10
	Total en ligne
	

	
	
	
	
	
	
	
	
	
	
	
	« P »
	« F »
	

	« P » ou « F » ?
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	Total

	« P » ou « F » ?
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	

	« P » ou « F » ?
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	

	« P » ou « F » ?
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	

	« P » ou « F » ?
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	……
	

	Effectif de chaque événement
	……
	……
	……

	Fréquence de chaque événement (en %)
	……
	……
	……

Observations :

· Les résultats confirment-ils l’hypothèse de départ : « A-t-on a une chance sur deux de tomber sur P et une chance sur deux de tomber sur F » ?
(……………………………………………………………………….
· A votre avis, que peut-on améliorer dans cette dernière expérience pour espérer vérifier l’hypothèse de départ ?
(……………………………………………………………………………………………………….……….
Expérience n°2 : (« suite »)
On souhaite augmenter encore le nombre de tirages en regroupant les résultats d’autres élèves dans le tableau.

a. Pour cela, reporter vos résultats précédents dans la première colonne.
b. Ajouter-les aux résultats d’un autre groupe (à reporter dans la colonne suivante) et ainsi de suite jusqu’à recueillir les résultats de 300 lancers.

c. Calculer alors les fréquences respectives.
	Nombre « n »
de lancers
	50
	100
	150
	200
	250
	300

	Comptage des côtés « P »
	…………
	…………
	…………
	…………
	…………
	…………

	Comptage des côtés « F »
	…………
	…………
	…………
	…………
	…………
	…………

	Fréquence « P » (en %)
	…………
	…………
	…………
	…………
	…………
	…………

	Fréquence « F » (en %)
	…………
	…………
	…………
	…………
	…………
	…………

	Ecarts entre les fréquences
	…………
	…………
	…………
	…………
	…………
	…………

d. Représenter ci-dessous, sous la forme d’un diagramme en bâtons, les fréquences des côtés « Piles » en fonction du nombre de lancers.
[image: image18.png]

[image: image19.wmf]N

.....

[image: image1.wmf]

0

25

50

75

100

125

150

175

200

225

250

275

300

0

4

0

45

5

0

55

6

0

Observations :

· La fréquence d'apparition de « PILE » et de « FACE » varie selon le …………………. de ………………………. (appelé « taille de l’échantillon »).

· Lorsque la taille de l’échantillon augmente, les écarts de la fréquence d'apparition de « PILE » et de « FACE » se ………………………. Ainsi, la fluctuation de la fréquence devient plus ..………... ; autrement dit la fréquence se ……………………...
· Conséquence : Plus le nombre de lancers est important, plus la fréquence d'apparition de « PILE » se ……………………….. de celle de « FACE ».

Bilan de l’activité :

· La fréquence de chaque événement (« Obtenir Pile » ou « Obtenir face ») se rapproche de la proportion
[image: image2.wmf]....

....

(« …… chance sur ..…. ») lorsque l’on augmente considérablement le nombre de ………..…….
· On dit que
[image: image3.wmf]....

....

 représente la « ………………. » de chacun de ces évènements.
Vérification avec un très grand nombre de lancers grâce à un tableur :

(Voir les documents au format texte et tableur « Simulation d’une expérience aléatoire »

2. Le vocabulaire en probabilité

· Une « expérience aléatoire » est une expérience dont on peut énoncer les différents résultats possibles, sans être capable de déterminer à l'avance celui qui se produira. Dans une expérience aléatoire, les résultats sont incertains ; Ils sont liés au hasard.

Exemples : « Lancer une pièce », « Lancer un dé », « tirer une boule au hasard dans une urne »,…

· La série statistique obtenue est appelée un « échantillon ». La taille de l’échantillon est le nombre de résultats obtenus.

· Un « événement » est une éventualité qui se réalise lors d’une expérience aléatoire :

· On dit qu’un événement est « certain » lorsqu’il se réalise de façon ………….…….

Exemple : Si on lance un dé à 6 faces, l’événement « avoir soit 1, soit 2, soit 3, soit 4, soit 5, soit 6 » est assuré !

· On dit qu’un événement est « impossible » lorsqu’il n’a aucune …………….. de se réaliser.

Exemple : Si on lance un dé à 6 faces, l’événement « avoir la face …… » est irréalisable.

· Un événement « contraire » à un événement choisi est l’ensemble des événements autres que l’événement choisi.

Exemple : Si on lance une pièce de monnaie, l’événement contraire de « avoir le côté Face » est « avoir le côté ………… ».

· La fréquence d’un événement :

C’est le rapport du nombre de fois que l’événement est arrivé sur le nombre total d’expériences réalisées.

f =
[image: image4.wmf]effectuées

s

expérience

d'

total

Nombre

réalisé

est

s'

événement

l'

foisque

de

Nombre

 (« multiplier par 100 pour une valeur en % »)

· La notion de probabilité :

C’est l’ensemble des règles permettant de déterminer la proportion ou le pourcentage des chances de réalisation d’un événement.
3. Calcul de la probabilité d’un événement

Exemples de situation :

· Avec un dé à 12 faces (dodécaèdre), déterminer la probabilité d’avoir « 9 ». p = ….. car .…. chance sur .….
· Déterminer la probabilité de tirer un as dans un jeu de 32 cartes. p = ……. car ……………………………..
· On souhaite calculer la probabilité de tirer « un as ou un trèfle » dans un jeu de 32 cartes :
a. Compléter « l’arbre » des différentes possibilités des cartes qui peuvent être tirées.

b. Entourer les cartes favorables (« un as ou un trèfle »). Compter les cas favorables :
n = …………….
c. En déduire la probabilité de l’évènement (« Tirer un as ou un trèfle ») :
……. chances sur ……

Donc p = ………………

 N = ………
Plus généralement, on définit :

La « probabilité d’un événement A », notée p(A), est la proportion du nombre « n » de cas favorables à l’événement, au nombre total « N » de cas distincts possibles :

p(A) =
[image: image5.wmf].......

..........

..........

.......

..........

..........

.

cas

de

Nombre

cas

de

Nombre

 ou encore p(A) =
[image: image6.wmf]N

n

Cas particuliers :

· Cas d’un événement certain : l’événement est …….…..…… pour chaque cas distinct donc n = … et p =
[image: image7.wmf]N

....

= ….
· Cas d’un événement impossible : l’événement n’est ………..….. favorable donc n = 0 et p = = ….
Conclusion : La probabilité d’un événement A quelconque est comprise entre …. et …. : …. (p(A) (….
Somme des probabilités d’événements :
Exemple :
Quelles sont toutes les possibilités au lancer d’un dé à six faces ? ………………………………………..

Quelle est la probabilité de chacun de ces événements si le dé n’est pas truqué ? …………………………
Quelle est la somme des probabilités de tous ces événements distincts ?

P(avoir….) + P(avoir...) + P(avoir….) + P(avoir….) + P(avoir….) + P(avoir….) = ……………………… = …..

On retiendra :

La somme des probabilités de tous les événements distincts d’une expérience aléatoire est égale à …….

4. Calcul de la probabilité d’un événement à deux épreuves

Exemple de situation :

On effectue plusieurs lancers successifs d’un dé à 6 faces.

On souhaite calculer :
· la probabilité d’obtenir le même chiffre à l’occasion de deux lancers successifs
· la probabilité d’obtenir le même chiffre à l’occasion de trois lancers successifs
a. Sur le document suivant, compléter les cadres au bout des flèches indiquant les possibilités de faces obtenues à l’occasion d’un deuxième puis d’un troisième lancer successif du dé.
b. Calculer la probabilité d’avoir le chiffre 1 à l’occasion de deux lancers successifs.

c. En déduire la probabilité d’avoir chaque chiffre à l’occasion de deux lancers successifs.

d. Calculer la probabilité d’avoir le chiffre 1 à l’occasion de trois lancers successifs.

e. En déduire la probabilité d’avoir chaque chiffre à l’occasion de trois lancers successifs.

[image: image8]
Réponses :
On a vu que la probabilité d’avoir le chiffre « 1 » à l’occasion du lancer d’un dé à 6 faces est : p = …..

(Probabilité d’avoir le chiffre « 1 » à l’occasion de deux lancers successifs : … chances sur …. donc p = …..
Ainsi la probabilité d’avoir chaque chiffre à l’occasion de deux lancers successifs est :
 p = ………

(Probabilité d’avoir le chiffre 1 à l’occasion de trois lancers :
… chances sur …. donc p = ……

Ainsi la probabilité d’avoir chaque chiffre à l’occasion de trois lancers successifs est :
 p = ………

Conclusion : Les lancers étant indépendants les uns des autres, la probabilité d’avoir chacun des chiffres est :

p =
[image: image9.wmf].......

1

 =
[image: image10.wmf]....

1

(
[image: image11.wmf]....

1

 à l’occasion de 2 lancers et
 p =
[image: image12.wmf].......

1

=
[image: image13.wmf]....

1

(
[image: image14.wmf]....

1

(
[image: image15.wmf]....

1

 à l’occasion de 3 lancers
Plus généralement :

Lorsqu’on connaît la probabilité de deux événements indépendants A et B, alors la probabilité d’obtenir successivement les deux événements « A puis B » ou « B puis A » est :
p = p(A) (p(B)

2ème lancer :

Nombre de lancers

3ème lancer :

1er lancer :

Fréquences (en %)

1

� EMBED Equation.3 ���

PAGE

_1335882995.unknown

_1336032212.unknown

_1336032298.unknown

_1336229078.unknown

_1336229079.unknown

_1336032240.unknown

_1336032250.unknown

_1336032222.unknown

_1335980939.doc

0

25

50

75

100

125

150

175

200

225

250

275

300

0

40

45

50

55

60

_1334834334.unknown

_1335882994.unknown

_1334833715.unknown

