Examen SMC4-M26 : probabilités

Session de printemps

Durée : 2h

I. Un laboratoire pharmaceutique a mis au point un test pour identifier une maladie ayant une prévalence estimée à 1% (le pourcentage de personnes malades dans la population). L'évaluation de ce test a permis de constater que: il y a 1,5% de chances que le test donne un faux positif (test positif sur des personnes non malades), il y a 98% de chances que le test donne un vrai positif (test positif sur des personnes malades). On note M l'événement « être malade » et T l'événement « le test est positif ». Calculer la probabilité d'avoir un test positif. Calculer la probabilité que le test donne une indication correcte : $P(T \cap M) + P(\overline{T} \cap \overline{M})$. b) Quelle est la probabilité qu'une personne soit malade lorsque le test est positif? c) Calculer la probabilité qu'une personne ne soit pas malade lorsque le test est négatif. II. Un livre de 300 pages contient 225 fautes d'impression distribuées au hasard. Soit X la variable aléatoire qui mesure le nombre de fautes par page, on suppose que X suit une loi de Poisson. a) Quelle est la valeur du paramètre de cette loi? Calculer la probabilité qu'une page donnée ne contienne pas de faute d'impression. c) Déterminer la probabilité qu'une page contienne au plus deux fautes d'impression ; Déterminer la probabilité qu'une page contienne au moins une faute d'impression. III. Une entreprise fabrique des écrans de portable. La probabilité qu'un écran, choisi au hasard dans la production, soit défectueux est p=0,06. On choisit au hasard des lots de 50 écrans dans la production. Soit Y la variable aléatoire prenant pour valeur le nombre d'écrans défectueux d'un lot. Quelle est la loi de probabilité suivie par la variable aléatoire Y? Donner son espérance mathématique et sa variance. b) Calculer la probabilité qu'il y ait exactement deux écrans défectueux dans le lot. Calculer la probabilité qu'il y ait au moins un écran défectueux dans le lot. d) Par quelle loi peut-on approcher la loi de Y? Utiliser cette approximation pour évaluer la probabilité qu'il y ait au plus 4 écrans défectueux dans le lot IV. Une personne prend un taxi pour se rendre à son lieu de travail. Le temps d'attente d'un taxi est aléatoire et suit une loi géométrique de moyenne 5 minutes. Le trajet en taxi pour arriver au lieu de travail dure 20 minutes. Soit Z la variable aléatoire prenant pour valeur la durée, en minutes, d'attente d'un taxi. Quelle est la loi de probabilité suivie par la variable aléatoire Z ? Donner sa variance. b) Calculer la probabilité d'attendre exactement 3 minutes pour avoir un taxi. c) Quelle est la probabilité d'attendre au moins 5 minutes pour avoir un taxi?

Pr. Mostafa ELYASSA Mai 2018

e) Soit T la durée totale du déplacement (attente + trajet) ; quelle est la probabilité que la durée du

d) Sachant que la personne attend un taxi depuis 5 minutes quelle est la probabilité que la durée d'attente

dépasse 8 minutes ?

déplacement dépasse 30 minutes ; P(T > 30)?