
POUR QUOI FAIRE ?
La probabilité pour qu’une pièce équilibrée tombe sur « pile » est p = ½ = 0,5. Mais comment calculer la probabilité pour qu’elle tombe 2 fois de suite sur « pile » ?

Autres questions : si une plante est vulnérable à deux maladies, avec quelle probabilité récolte-t-on un plan sain ? Quelle est la probabilité pour que, lors de sa fabrication, un matériel électronique présente zéro défaut ? Quelle est la probabilité pour qu’un joueur de tennis commette une double faute lors de son service ? Quelle est la probabilité pour qu’un donneur de sang soit un donneur universel ? … Voilà quelques sujets qui montrent que la connaissance des probabilités peut servir à améliorer une situation ou orienter une décision...
Je comprends

Pour calculer la probabilité d’un évènement à deux épreuves, essayons de répondre à cette question simple : quelle est la probabilité pour qu’une pièce de monnaie tombe deux fois de suite sur « pile » ?
* Examinons d’abord combien il y a de « cas possibles » : si on note F le côté face et P le côté pile, les différents cas possibles avec 2 lancers sont : (F,F) ; (F,P) ; (P,F) ; (P,P). Conclusion : 4 cas possibles.
* Combien y a-t-il de « cas favorables » (= cas où la pièce est tombée deux fois de suite sur P) ? Réponse : 1 seul cas favorable : (P,P).
(Finalement la probabilité d'obtenir (P,P) est : "1 cas favorable sur 4 cas possibles", soit : p = EQ \s\do2(\f(1;4)) = 0,25.
· Il est commode de représenter une situation à plusieurs épreuves par un arbre :

·

Conclusion : Les 2 lancers étant indépendants l’un de l’autre, la probabilité pour que la pièce tombe 2 fois de suite sur « pile » , autrement dit qu'on obtienne Pile ET Pile , est : p = EQ \s\do2(\f(1;2)) x EQ \s\do2(\f(1;2)) = EQ \s\do2(\f(1;4)) = 0,25.

Je fais
Examinons d'autres exemples.

1) Un fabricant de puces électroniques teste ses pièces avant leurs mises en vente. Sur 1500 puces testées, 75 ont un défaut de connexion et 150 ont un défaut électrique.

a) Quelle est la probabilité qu'une puce ait un défaut de connexion ? ; un défaut électrique ?

b) Quelle est, dans ces conditions, la probabilité P pour que la puce n'ait aucun de ces deux défauts ?
a) La probabilité que la puce ait un défaut de connexion est pco = 75/1500 = 0,05.

La probabilité que la puce ait un défaut électrique est pél = 150/1500 = 0,1.
b) La probabilité pour que la pièce n'ait aucun défaut est la probabilité qu'il n'y ait ni un défaut de connexion, ni un défaut électrique. Autrement dit que les deux évènements "pas de défaut de connexion" (noté A) ET "pas de défaut électrique" (noté B), se réalisent à la fois.

 (La probabilité que la puce n'ait pas de défaut de connexion est pA = 1 - 0,05 = 0,95.

 (La probabilité que la puce n'ait pas de défaut électrique est pB = 1 - 0,1 = 0,9.

 (Par conséquent, la probabilité que la puce n'ait aucun des deux défauts est : P = pA x pB = 0,95 x 0,9 = 0,855.

Dans une telle fabrication, il y aura 85,5 % de bonnes pièces, et 14,5 % de pièces qui devront être réusinées).
2) Dans une loterie, une roue est divisée en trois secteurs : bleu, blanc, rouge.

Si le pointeur s’arrête sur le secteur rouge, on a perdu ; s’il s’arrête sur le secteur blanc, on gagne 5 € ; s’il s’arrête sur le secteur bleu, on gagne 10 €.
a) Calculer la probabilité de gagner le maximum, soit 20 €, en jouant deux fois de suite ?
Pour gagner 20 €, il faut gagner 10 € dès le premier jeu, puis à nouveau 10 € au deuxième jeu.

On peut représenter tous les résultats à l’aide d’un arbre :

Gagner 20 € en jouant 2 fois de suite à ce jeu n'est donc réalisable qu'avec une probabilité de : p = 1/3 x 1/3 = 1/9. Autrement dit 1 chance sur 9.
b) Quelles sommes peut-on espérer gagner, en jouant 2 fois de suite, avec une probabilité supérieure à 1/2 ?
A l'issu du 2ème jeu, il y a 9 résultats possibles. Pour que la probabilité soit supérieure à 1/2, il faut obtenir au moins 5 "cas favorables", c'est-à-dire, d'après l'arbre ci-dessus, englober 20 €, 15 € et 10 €.
Autrement dit, on a plus d'1 chance sur 2 de gagner 10 € ou plus… et on a moins d'1 chance sur 2 de gagner 15 € ou davantage.

A vous de choisir quelle montant maximum vous accepteriez de miser dans ces conditions ![image: image1.emf]

gdfgqssdf

10 €

 5 €

2ème jeu

On peut écrire les probabilités sur les branches de l'arbre.

1/2

 0 €

10 €

10 €

 0 €

p = pA x pB

 5 €

 Résultats

 (0 + 0 = 0 €

 (0 + 5 = 5 €

 (0 + 10 = 10 €

 (5 + 0 = 5 €

 (5 + 5 = 10 €

 (5 + 10 = 15 €

 (10 + 0 = 10 €

 (10 + 5 = 15 €

 (10 +10 = 20 €

COMPETENCE P2 – Calculer la probabilité d'un évènement à deux épreuves.

J'apprends

Lorsque deux évènements A et B sont indépendants, la probabilité d’obtenir les 2 évènements A ET B est :

1/2

1/2

1/2

1/2

1/2

10 €

 5 €

 0 €

 1er lancer 2ème lancer		

			 F

 F

			 P

			

 F

 P

 P

Remarques :

Chaque nœud de l’arbre donne naissance à 2 branches.

Le 1er lancer fait apparaître « pile » 1 fois sur 2. 			(la probabilité est : p1 = � EQ \s\do2(\f(1;2))� = 0,5.

Le 2ème lancer fait apparaître « pile » également 1 fois sur 2. 	(la probabilité est : p2 = � EQ \s\do2(\f(1;2))� = 0,5.

Le double lancer fait apparaître les 4 résultats possibles, parmi lesquels le cas (P,P), qui n’apparaît qu’1 fois sur 4, c'est-à-dire « une fois sur deux d’une fois sur deux » ! (la probabilité est : p = � EQ \s\do2(\f(1;4))� = 0,25.

1er jeu

Remarques :

Chaque nœud de l’arbre donne naissance à 3 branches, puisqu'il y a 3 cas possibles.

Le 1er jeu ne fait apparaître le gain de 10 € qu' 1 fois sur 3 :

(la probabilité est : p1 = 1/3.

Le 2ème jeu ne fait également apparaître le gain de 10 € qu'1 fois sur 3 :

(la probabilité est : p2 = 1/3.

 0 €

 5 €

