Corrigé examen Session printemps SMC4-M26 : probabilités

Durée : 1h30

Semestre: 4

I. (3 points)

Nous avons : $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

- a. Si les événements A et B sont indépendants alors on a : $P(A \cap B) = P(A)P(B)$, d'où : $P(A \cup B) = P(A) + P(B) P(A)P(B) = \frac{1}{2} + \frac{1}{2} \frac{1}{2} \times \frac{1}{2} = \frac{2}{3}$
- b. Si l'événement A implique l'événement B alors $A \cup B = B$
- $P(A \cup B) = P(B) = \frac{1}{2}$

1

- c. $P(A \cap B) = P(A/B)P(B)$:
- $P(A \cup B) = P(A) + P(B) P(A/B)P(B) = \frac{1}{3} + \frac{1}{2} \frac{1}{6} \times \frac{1}{2} = \frac{3}{4}$
- II. (4 points)

Un laboratoire d'analyse chimique reçoit un lot de tubes à essai. Ces tubes sont fournis par trois sociétés différentes A, B et C dans les proportions suivantes : 50%, 30% et 20%.

2% des tubes fabriqués par A, 3% de ceux fabriqués par B et 4% de ceux fabriqués par C présentent des défauts. On choisit au hasard un tube à essai dans le lot reçu.

On note par **D** l'évènement « le tube à essai est défectueux »

- a. On utilise la formule des probabilités totales
- P(D) = P(D/A)P(A) + P(D/B)P(B) + P(D/C)P(C) $= 0.02 \times 0.5 + 0.03 \times 0.3 + 0.04 \times 0.2 = 0.027$
 - b. On utilise la formule de Bayes

$$P(A/D) = \frac{P(D/A)P(A)}{P(D)} = \frac{0.02 \times 0.5}{0.027} = 0.370$$

III. (4 points

La durée de vie d'une lampe électrique, exprimée en heures d'utilisation, est une variable aléatoire X qui suit une loi exponentielle de paramètre λ .

a.

2

- $0.9 = P(X > 500) = e^{-\lambda 500}$, $d'où \lambda = -\frac{\ln(0.9)}{500} = 0.0002$
- b. La durée de vie moyenne d'une lampe est
- $E(X) = \frac{1}{\lambda} = 5000 \text{ heures}$
 - c. La probabilité qu'une lampe fonctionne durant au moins 5000 heures est :
- $P(X > 5000) = e^{-0.0002 \times 5000} = e^{-1} = 0.3678$

Pr. Mostafa ELYASSA Juin 2015

Semestre: 4

IV. (9 points)

Une usine fabrique des composants mécaniques utilisés dans le montage de voitures. L'épaisseur de ces composants varie selon une loi normale de moyenne $\mu = 2$ cm et d'écart-type 0,05 cm.

Tous les composants dont l'épaisseur n'est pas comprise entre 1,88 cm et 2,12 cm sont inutilisables (sont rejetés).

a. La probabilité qu'un composant choisie au hasard soit utilisable :

$$P(1,88 \le X \le 2,12) = P\left(-2,4 \le \frac{X-2}{0,05} \le 2,4\right) = \Phi(2,4) - \Phi(-2,4)$$
$$= 2\Phi(2,4) - 1 = 2 \times 0,9918 - 1 = 0,9836$$

 $\Phi(t)$ étant la fonction de réprtition de la loi $\mathcal{N}(0,1)$

b. La proportion de composants qui ont une épaisseur inférieure à 2,05 cm parmi les composants utilisables est :

$$P\left(\left\{X < 2,05\right\} \middle/ \left\{1,88 \le X \le 2,12\right\}\right) = \frac{P\left(\left\{X < 2,05\right\} \cap \left\{1,88 \le X \le 2,12\right\}\right)}{P\left(\left\{1,88 \le X \le 2,12\right\}\right)}$$

$$= \frac{P\left(\left\{1,88 \le X < 2,05\right\}\right)}{P\left(\left\{1,88 \le X \le 2,12\right\}\right)}$$

$$= \frac{P\left(-2,4 \le \frac{X-2}{0,05} < 1\right)}{P\left(-2,4 \le \frac{X-2}{0,05} \le 2,4\right)}$$

$$= \frac{\Phi\left(1\right) + \Phi\left(2,4\right) - 1}{2\Phi\left(2,4\right) - 1} = \frac{0,8413 + 0,9918 - 1}{0,9836} = 0,847$$

- c. On choisit au hasard un lot de **200** composants. On appelle *Y* la variable aléatoire dont la valeur correspond au nombre de composants inutilisables dans cet échantillon.
 - i. Quelle est la loi de probabilité Y ? quelles sont sa moyenne et sa variance ?

La variable aléatoire Y suit une loi de binomiale de paramètre n=200 et

$$p = P(\overline{1,88 \le X \le 2,12}) = 1 - P(1,88 \le X \le 2,12) = 0,0164 : Y \sim \mathcal{B}(200, 0,0164).$$

$$P(Y = k) = {200 \choose k} (0,0164)^k (0,9836)^{200-k}$$

$$E(Y) = np = 200 \times 0,0164 = 3,28$$

$$Var(Y) = np(1-p) = 3,226$$

ii. La probabilité d'avoir au moins un composant inutilisable dans le lot.

$$P(Y \ge 1) = 1 - P(Y = 0) = 1 - (0.9836)^{200} = 1 - 0.0366 = 0.9634$$

Pr. Mostafa ELYASSA Juin 2015

- iii. Utiliser une approximation de la loi de *Y* pour calculer la valeur de la probabilité d'avoir au plus 5% de de composants inutilisables.
- Ici nous avons n = 200 et np = 3,28 < 5; on peut approcher la loi de Y par la loi de Poisson de paramètre $\lambda = 3,28$; $P(Y = k) = {200 \choose k} (0,0164)^k (0,9836)^{200-k} \cong \frac{(3,28)^k}{k!} e^{-3,28}$

D'où:
$$P(Y \le 10) = \sum_{k=0}^{10} P(Y = k) \cong e^{-3.28} \sum_{k=0}^{10} \frac{(3.28)^k}{k!} = 0.9994$$

Pr. Mostafa ELYASSA Juin 2015