9

PROBABILITES

 
Activités conseillées


        Activité conseillée
	p290 n°1 : Probabilité ou certitude ?

p290 n°2 : Des statistiques aux probabilités
	
	p300 et 301 act2 : Des statistiques aux probabilités

p300 act1 :Chance ou stratégie ?


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014
I. Expérience aléatoire
[image: image53.wmf]I


1) Exemples :

[image: image54.wmf]U

- On lance une pièce de monnaie et on regarde la face supérieure.

- On lance un dé à six faces et on regarde le nombre de points inscrits sur la face du dessus.

- On fait tourner une roue marquée sur ses secteurs de couleurs différentes et on regarde le secteur marqué par la flèche.

Définitions :

Une expérience (lancé un dé par exemple) est aléatoire lorsqu’elle a plusieurs résultats ou issues (1 ou 3 par exemple) et que l’on ne peut pas prévoir, à priori, quel résultat se produira.
L’ensemble des issues d’une expérience s’appelle l’univers (1, 2, 3, 4, 5 ou 6).


2) Réalisons une expérience aléatoire :

Chaque élève lance 100 fois un dé à six faces et note les effectifs d’apparition de chaque face dans le tableau :

	Faces
	1
	2
	3
	4
	5
	6
	Total

	Effectifs
	20
	14
	10
	22
	16
	18
	100


On regroupe ensuite l’ensemble des résultats de la classe dans un même tableau puis on calcule les fréquences d’apparition de chaque face.

	Faces
	1
	2
	3
	4
	5
	6
	Total

	Effectifs
	434
	456
	443
	459
	435
	473
	2700

	Fréquences
	16,1%
	16,9%
	16,4%
	17%
	16,1%
	17,5%
	100


Les fréquences d’apparition sont très proches les unes des autres.

Théoriquement, il y a autant de chance d’obtenir un 1, un 2, … ou un 6.

En effectuant un nombre encore plus grand de lancers, les fréquences se rapprocheraient les unes des autres de façon encore plus évidente.

La suite de la leçon nous expliquera comment calculer les fréquences théoriques d’une expérience aléatoire.


Exercices conseillés    En devoir

               Exercices conseillés     En devoir
	p307 n°2, 3, 4, 6, 7*

p310 n°33*

p308 n°14*
	p307 n°5
	
	p316 n°2 à 5

p322 n°43, 44, 46
	p322 n°44


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

TP : « Lancers de dés » et « Des billes… » sur la page :
http://www.maths-et-tiques.fr/index.php/cours-et-activites/activites-et-exercices/niveau-seconde
II. Probabilité d’un évènement
1) Arbre des possibles
Exemple :
Lorsqu’on fait tourner la roue, quatre issues sont possibles. On le schématise sur l’arbre des possibles :

[image: image55.wmf]Ç


Définition :

L’arbre des possibles permet de visualiser les issues d’une expérience aléatoire.

2) Probabilité

Définition :

Les fréquences obtenues d’un événement E se rapprochent d’une valeur théorique lorsque le nombre d’expérience augmente (Loi des grands nombres). Cette valeur s’appelle la probabilité de l’événement E.

Exemple :
2 secteurs sur 8 sont de couleur bleue. Lors d’une expérience aléatoire, il y a donc 2 chances sur 8 d’obtenir un secteur de couleur bleue.

On dit que la probabilité d’obtenir un secteur bleu est égale à 
[image: image1.wmf]2

8

, soit 
[image: image2.wmf]1

4

.

On inscrit sur l’arbre des possibles les probabilités des différentes issues.

[image: image56.wmf]1

2


3) Evènement

Exemple :
Soit l’évènement E « La roue s’arrête sur un secteur bleu ou rouge ».

On pourrait se demander qu’elle est la probabilité que cet évènement se réalise ?

[image: image57.wmf]1

2


E se réalise : 
[image: image3.wmf]1

4

 + 
[image: image4.wmf]1

8

 = 
[image: image5.wmf]3

8


On dit que la probabilité que l’évènement E se réalise est égale à 
[image: image6.wmf]3

8

 et on note :

P(E) = 
[image: image7.wmf]3

8

.

Définitions :

· Un évènement est constitué de plusieurs issues d’une même expérience aléatoire.
· Les événements élémentaires sont les événements réduits à une unique issue de l’expérience.

Dans l’exemple, « La roue s’arrête sur un secteur bleu ou rouge » est un évènement.
« La roue s’arrête sur un secteur bleu » est un évènement élémentaire.
Méthode : Dénombrer pour calculer une probabilité 
[image: image8.png]


 Vidéo https://youtu.be/5ZNYG3e2g_k 
On considère l’expérience aléatoire suivante :

On tire une carte dans un jeu de 32 cartes.

Soit E l’évènement : « On tire un as ».

Quelle est la probabilité que l’évènement E se réalise ?

Il a 32 issues possibles car il existe 32 façon différentes de tirer une carte.

L’événement E possède 4 issues possibles : As de cœur, as de carreau, as de trèfle et as de pique.

La probabilité que l’événement E se réalise est donc égale à : P(E) = [image: image9.emf]S

0 | —


4

32

=

1

8

.


Exercices conseillés    En devoir

               Exercices conseillés     En devoir
	p308 n°11, 13, 15

p307 n°8, 9, 10

p311 n°41

p308 n°19

p310 n°36

p305 n°1*

p311 n°39*

p312 n°46*
	p308 n°12


	
	p316 n°7

p317 n°10

p316 n°6, 9, 8*

p322 n°48, 51

p324 n°61*

p322 n°52

p320 n°37
	p317 n°11


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014


Activité conseillée


        Activité conseillée
	p291 n°3 : Avec ou sans remise
	
	p301 n°3 : Avec ou sans remise


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014
Méthode : Calculer une probabilité en utilisant un arbre des possibles 
On considère l’expérience aléatoire suivante :

On lance un dé à six faces et on regarde le nombre de points inscrits sur la face du dessus.

Soit E l’évènement : « La face du dessus est un 1 ou un 6 ».

Quelle est la probabilité que l’évènement E se réalise ?

On construit l’arbre des possibles de l’expérience aléatoire :

Chaque issue à la même probabilité : il y a une chance sur six de sortir un 1, un 2, … ou un 6.

On dit qu’il y a équiprobabilité.

[image: image58.wmf]1

2


[image: image10.wmf]1

6

+ 
[image: image11.wmf]1

6

 = 
[image: image12.wmf]2

6

 = 
[image: image13.wmf]1

3

 

Ainsi P(E) = 
[image: image14.wmf]1

3


La probabilité que l’évènement E se réalise est de 
[image: image15.wmf]1

3

.

Il y a donc une chance sur trois d’obtenir un 1 ou un 6 en lançant un dé.

Propriétés :

1) La probabilité P(E) d’un événement E est telle : 0 ≤ P(E) ≤ 1.
2) La somme des probabilités des événements élémentaires est égale à 1.
3) La probabilité d’un événement est la somme des probabilités des événements élémentaires qui le constituent.

4) Evènement contraire

Exemple :

On considère l’expérience aléatoire suivante :

On lance un dé à six faces et on regarde le nombre de points inscrits sur la face du dessus.

Soit E l’évènement : « La face du dessus est un 1 ou un 6 ».

Alors l’évènement contraire de E est : « La face du dessus est un 2, un 3, un 4 ou un 5 ». Cet évènement est noté 
[image: image16.wmf]E

.

Propriété :

La probabilité de l’événement contraire d’un événement E est : P(
[image: image17.wmf]E

) = 1 – P(E) 

5) Exemple d’une expérience aléatoire à deux épreuves

Méthode : Calculer une probabilité d’une expérience à deux épreuves
[image: image18.png]


 Vidéo https://youtu.be/gFnCzFIjtqk 
On lance deux fois de suite une pièce de monnaie. Il s’agit d’une expérience aléatoire à deux épreuves.

Soit E l’évènement : « On obtient au moins une fois la face PILE. »

Calculer P(E).

[image: image59.wmf]1

2


 (P ; P)
   
[image: image19.wmf]1

2

x
[image: image20.wmf]1

2

= 
[image: image21.wmf]1

4

 (probabilité d’obtenir deux piles)


 (P ; F)
    
[image: image22.wmf]1

2

x
[image: image23.wmf]1

2

= 
[image: image24.wmf]1

4

 (probabilité d’obtenir pile puis face)


 (F ; P)
    
[image: image25.wmf]1

2

x
[image: image26.wmf]1

2

= 
[image: image27.wmf]1

4

 (probabilité d’obtenir face puis pile)


 (F ; F)

                              Sur un même chemin, on multiplie les probabilités.

P(E) = 
[image: image28.wmf]1

4

 + 
[image: image29.wmf]1

4

 + 
[image: image30.wmf]1

4

 = 
[image: image31.wmf]3

4


La probabilité que l’évènement E se réalise est de 
[image: image32.wmf]3

4

.

Il y a donc trois chances sur quatre d’obtenir au moins une fois la face PILE lorsqu’on lance deux fois de suite une pièce de monnaie.


Exercices conseillés    En devoir

               Exercices conseillés     En devoir
	p308 n°21

p310 n°34, 35

p308 n°16, 17

p309 n°22

p310 n°38

p308 n°20*

p305 n°3*
	p309 n°23

p308 n°18
	
	p317 n°12, 14, 16, 17, 18

p318 n°19, 21, 22

p323 n°54
	p317 n°13


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014


TP conseillés


        

TP conseillés
	TP Tice2 p301 : Simuler et comprendre la loi des grands nombres

TP Tice3 p302 : Sommes de plusieurs dés

TP Algo1 p303 : Lancers de dés
	
	p310 TP2 : Simuler et comprendre la loi des grands nombres

p312 TP4 : Sommes de plusieurs dés

p310 TP1 : Lancers de dés


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014
III. Réunion et intersection de deux événements

1) Définitions

Exemple :

On considère l’expérience aléatoire suivante : 

On tire une carte dans un jeu de 32 cartes à jouer.

On considère les événements suivants :

A : « On tire un valet »

B : « On tire un cœur ou un carreau »
L’intersection des évènements A et B est l’évènement :
« On tire le valet de cœur ou le valet de carreau ». On note cet évènement A 
[image: image33.wmf]Ç

B et on lit « A inter B »
La réunion des évènements A et B est l’évènement :

« On tire le valet de piques, le valet de trèfle, un cœur ou un carreau ». On note cet évènement A 
[image: image34.wmf]È

B et on lit « A union B »
Définitions :

L'événement "A et B", noté A 
[image: image35.wmf]Ç

B, est réalisé lorsque les deux événements A et B sont simultanément réalisés.

[image: image60.wmf]1

2

L'événement "A ou B", noté A 
[image: image36.wmf]È

B, est réalisé lorsqu'au moins l'un des deux événements est réalisé.
2) Probabilité d'une réunion

Théorème :

Si A et B sont deux événements d'une expérience aléatoire, alors :


[image: image37.wmf](AB)(A)(B)(AB)

PPPP

È=+-Ç


Méthode : Calcul de probabilité en utilisant la formule de probabilité d’une réunion
[image: image38.png]


 Vidéo https://youtu.be/y4P_BP-ldxk 
On considère l’expérience aléatoire suivante :

On lance un dé à six faces et on regarde le nombre de points inscrits sur la face du dessus.

On considère les événements suivants :

A : « On obtient un nombre impair »

B : « On obtient un multiple de 3 »

Calculer la probabilité de l’évènement
[image: image39.wmf]AB

È

.

[image: image40.wmf]1

(A)=

2

P

 et 
[image: image41.wmf]21

(B)=

63

P

=


A
[image: image42.wmf]Ç

B est l'événement élémentaire : « On obtient un 3 », donc : 
[image: image43.wmf](

)

1

6

PAB

Ç=


L'événement A
[image: image44.wmf]È

B a donc pour probabilité :


[image: image45.wmf](AB)(A)(B)(AB)

111

236

321

666

4

6

2

3

pppp

È=+-Ç

=+-

=+-

=

=

.

3) Evénements incompatibles

Définition :

On dit que deux événements A et B sont incompatibles si A 
[image: image46.wmf]Ç

B = 
[image: image47.wmf]Æ

.

Propriété :

Si deux événements A et B sont  incompatibles alors 
[image: image48.wmf](AB)(A)(B)

PPP

È=+

.

Exemple :

On considère l’expérience aléatoire suivante : 

On tire une carte dans un jeu de 32 cartes à jouer.

On considère les événements suivants :

A : « On tire un valet »

B : « On tire un roi »

Les deux évènements A et B sont incompatibles, en effet A 
[image: image49.wmf]Ç

B = 
[image: image50.wmf]Æ

.
On en déduit que la probabilité de l’évènement « Tirer un valet ou un roi » est égale à :
 
[image: image51.wmf]111

(AB)(A)(B)

884

PPP

È=+=+=


Exercices conseillés    En devoir

               Exercices conseillés     En devoir
	p309 n°24, 28, 25, 26, 29

p309 n°30, 31*

p312 n°44* 
	p310 n°37 

(avec justif)

	
	p318 n°25, 26

p319 n°28, 29, 30

p320 n°40, 41

p323 n°55, 58*

p324 n°63*
	p319 n°27


ODYSSÉE 2de HATIER Edition 2010

ODYSSÉE 2de HATIER Edition 2014

Calculer une probabilité à l’aide d’un tableau :

[image: image52.png]


 Vidéo https://youtu.be/aVXgUHx6ICA 
[image: image61.wmf]1

2


bleu


A � EMBED Equation.DSMT4  ���B


A � EMBED Equation.DSMT4  ���B � EMBED Equation.DSMT4  ���B


A


 B


rouge


jaune


vert


bleu


rouge


jaune


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


P


F


P


F


P


F


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


1


6


5


4


3


2


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


vert


jaune


rouge


bleu


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


vert


Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.


� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�


Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

[image: image62.wmf]1

6

[image: image63.wmf]1

6

[image: image64.wmf]1

6

[image: image65.wmf]1

6

[image: image66.wmf]1

6

[image: image67.wmf]1

6

[image: image68.wmf]1

4

[image: image69.wmf]3

8

[image: image70.wmf]1

8

[image: image71.wmf]1

4

[image: image72.wmf]1

4

[image: image73.wmf]3

8

[image: image74.wmf]1

8

[image: image75.wmf]1

4

[image: image76.png]


[image: image77.jpg])

jlf/


_1406193722.unknown

_1406193863.unknown

_1406194125.unknown

_1406194194.unknown

_1406194209.unknown

_1406194151.unknown

_1406194004.unknown

_1406194077.unknown

_1406194120.unknown

_1406194036.unknown

_1406193880.unknown

_1406193891.unknown

_1406193870.unknown

_1406193800.unknown

_1406193807.unknown

_1406193781.unknown

_1406193730.unknown

_1334326614.unknown

_1406193677.unknown

_1406193705.unknown

_1406193714.unknown

_1406193697.unknown

_1406193628.unknown

_1406193652.unknown

_1406193616.unknown

_1334327091.unknown

_1334325482.unknown

_1334325865.unknown

_1334326328.unknown

_1334326465.unknown

_1334326548.unknown

_1334325873.unknown

_1334326034.unknown

_1334325632.unknown

_1334325666.unknown

_1334325631.unknown

_1334325630.unknown

_1334322971.unknown

_1334324966.unknown

_1334324992.unknown

_1334324803.unknown

_1334324830.unknown

_1318058817.unknown

_1334322845.unknown

_1318058700.unknown

