
2nde : contrôle sur les probabilités

I

SoitΩ l’univers associé à une expérience aléatoire.

A et B sont deux évènements deΩ tels que p(A) = 0,4,

p(B) = 0,6 et p(A∩B) = 0,2.

1. Rappeler ce que signifie la notation A

2. Calculer p
(

A
)

et p (A∪B).

II

Dans une classe de 30 élèves, 20 étudient l’anglais

et 15 l’espagnol. 8 étudient les deux langues.

On choisit un élève au hasard.

On note A l’événement : « l’élève étudie l’anglais »

et E l’événement : « l’élève étudie l’espagnol ».

1. Exprimer par une phrase l’événement A∩E.

2. Exprimer par une phrase l’événement A∪E.

3. Combien d’élèves n’apprennent ni l’anglais ni

l’espagnol ?

4. Quel est l’événement contraire de A ?

5. Calculer p(A), p(E), p(A∩E)

III

On joue avec un dé bien équilibré dodécaédrique

(à 12 faces numérotées de 1 à 12) qu’on lance une

seule fois et on s’intéresse au nombre inscrit sur la

face supérieure.

1. Quel est l’univers associé à cette expérience ?

2. Pourquoi est-on en situation d’équiprobabilité ?

3. Citer un événement élémentaire, un événement

impossible et un événement à trois issues.

4. Quelle est la probabilité d’obtenir un multiple

de 3 ?

IV

Pour organiser le passage à l’oral de leur épreuve

de langue, les élèves tirent au hasard trois cartons, un

dans chacune des trois urnes.

La première urne contient les lettres « A », « B » et

« C ».

La seconde urne contient les nombres « 25 » et

« 27 ».

La dernière urne contient les mots « Matin » et

« Après-midi ».

Obtenir le tirage (A ; 25 ; Matin) signifie que l’élève

passera son oral le 25 juin au matin avec le sujet A.

1. Décrire la situation à l’aide d’un arbre.

2. Combien y a-t-il de tirages possibles ?

3. Après le tirage on choisit un élève au hasard.

(a) Quelle est la probabilité que l’élève choisi

passe le matin

(b) Quelle est la probabilité que l’élève choisi

passe le 27 juin

(c) Quelle est la probabilité que l’élève choisi

soit interrogé sur le sujet C ?

(d) Quelle est la probabilité que l’élève choisi

passe l’après-midi avec le sujet B ?

V

Une entreprise possède trois usines de fabrica-

tion d’alarmes : la première située à Bordeaux, la

deuxième à Grenoble et la troisième à Lille.

Un contrôleur qualité s’intéresse au nombre

d’alarmes (défectueuses ou non) produites en mai

2010 dans chacune des trois usines.
Il a relevé les données suivantes :

Défectueuses En bon

état

Total

Usine de Bordeaux 160 3360

Usine de Grenoble 1266

Usine de Lille 154

Total 380 7900

1. Compléter le tableau ci-dessus.

2. On prend une alarme au hasard dans la produc-

tion de mai 2010.

On considère les évènements suivants :

• B « l’alarme provient de l’usine de Bordeaux » ;

• G « l’alarme provient de l’usine de Grenoble » ;

• L « l’alarme provient de l’usine de Lille » ;

• D « l’alarme est défectueuse »

(a) Calculer la probabilité de B, arrondie au

millième.

(b) Calculer la probabilité de D.

(c) Définir par une phrase l’évènement B∩D,

puis calculer p (B∩D) sous forme de frac-

tion irréductible.

(d) Calculer p (B∪D).

3. Quelle usine semble la plus efficace en terme de

qualité de production ? Argumenter..


