NOM:	- PRENOM:	- Date:	Classe:	- Section:
INO IVI	- I KENOWI	- Daie	Ciusse	- secuon

Domaines d'utilité:

- Construction d'arbre de probabilité pour une variable aléatoire discrète.
- Approche des dénombrements (combinaison, arrangement, permutation)

Objectifs:

- Connaître le langage des probabilités et les propriétés de calcul des probabilités : évènement contraire, incompatibilité, indépendance, réunion.
- Savoir calculer une probabilité conditionnelle
- Être capable de construire un arbre de probabilités

Probabilités

I - Langage de probabilites	
II - Probabilités sur un univers fini Ω : définition et calcul	
II.1 Définition	
II.2 Calcul	3
II.3 Exemples: Activités:	3
III - Événements contraires	4
III.1 Définition et notation	
III.2 Probabilité de l'évènement contraire	4
III.3 Événement(s) contraire(s) particuliers	4
IV - Intersection de 2 évènements A et B, noté $A \cap B$, lue « A inter B » ou « A et B »	5
IV.1 Définition et notation	
IV.2 Évènements incompatibles ou disjoints	5
IV.3 Évènements indépendants	5
V - Réunion de 2 évènements A et $B,$ noté $A \cup B$, lue « A union B » ou « A ou B »	6
V.1 Définition et notation.	
V.2 Probabilité de A ∪ B	6
V.3 Formule générale du calcul de P (A ∪ B)	6
V.4 Cas particuliers où les 2 évènements sont disjoints	6
VI - Évènement contraire à l'intersection $A \cap B$ et la réunion $A \cup B$	7
VI.1 Évènement contraire à l'intersection A ∩ B	7
VI.2 Évènement contraire à la réunion A ∪ B.	
VII - Probabilité conditionnelle, notée PB (A) ou P (A / B), lue P (A) sachant B	8
VII.1 Approche par la représentation graphique.	
VII.2 Approche mathématique: définition et notation	
VIII - Exercices d'applications: construction d'arbre(s) de probabilités	9
VIII.1 Règles générales sur les arbres de probabilités:	
VIII.2 La classe et l'option	10
VIII.3 La cage et les oiseaux.	11
VIII.4 Rendement d'une chaîne de production.	12

Pré-requis:

- Notions basiques sur quelques expériences aléatoires (Pile ou face, lancé de dés, ...)

I - Langage de probabilités

Représentation sous forme d'ensemble	Langage de probabilité	Exemple	
	Une expérience aléatoire (ou épreuve aléatoire) est une expérience où les résultats dépendent du hasard.	Le lancé d'un dés	
$ \begin{array}{c c} B & 1 & \Omega \\ \hline & 3 & 5 \\ \hline & 4 & 5 \\ \hline & 2 & 6 \\ \end{array} $	L'univers est l'ensemble de tous les résultats possibles de l'expérience aléatoire. Il est noté Ω . Un événement est une partie de Ω . Il est noté A, B, \ldots Un événement est constitué de zéro, un ou plusieurs éventualité de Ω . Lorsque qu'un événement est constitué d'une seule éventualité, on parle aussi d'évènement élémentaire. Une éventualité (ou possibilité) est un seul élément de Ω .	$A = \{2; 4; 6\}$ $B = \{1; 3; 4\}$	
	Un événement certain est la partie égale à l'univers Ω .	$A = \Omega$	
	Un événement impossible est l'ensemble vide.	$A = \emptyset$	
	Le cardinal d'un événement A est le nombre d'éléments qu'il contient. Il est noté $Card(A)$	$A = \{2; 4; 5; 6\}$ Card(A) = 4	
Ω	Un événement A et inclus dans un événement B lorsque tous les éléments de A sont présents dans l'évènement B . L'inclusion est notée $A \subset B$. L'inclusion se lit « A est inclus dans B »		
	$A \subset B \Leftrightarrow (\forall \ x \in A \Rightarrow x \in B)$ Activités:		
	Dessiner sur le dessin de gauche deux évènements A et B inclus dans l'univers Ω et tel que $A \subset B$.		

<u>Activités:</u> Pour chaque expérience aléatoire suivante, donner les cardinaux de chaque événement.

Soit l'expérience aléatoire suivante: On choisit au hasard une personne dans la classe.

A: « La personne est un homme. »

B: « La personne est un femme. »

C: « La personne porte des lunettes. »

$$Card(\Omega) = Card(A) = Card(B) = Card(C) =$$

Soit l'expérience aléatoire suivante: On choisit un nombre entier au hasard entre 1 et 20 compris.

A: « Le nombre est un multiple de 3 (sans compter $3 = 3 \times 1$). »

B: « Le nombre est strictement inférieur à 12.»

C: « Le nombre est supérieur ou égal à 8. »

D: « Le nombre est premier (en considérant 1 comme premier) »

$$Card(\Omega) = Card(A) = Card(B) = Card(C) = Card(D) =$$

II - Probabilités sur un univers fini Ω : définition et calcul

II.1 Définition

Soit une expérience aléatoire et son univers Ω associé. Soit $\mathcal{P}(\Omega)$ l'ensemble de toutes les parties de Ω . On appelle probabilité définie sur Ω , toute **application** P qui à chaque élément A de Ω renvoie une valeur comprise entre 0 et 1. Soit

$$P: \mathcal{P}(\Omega) \to [0;1]$$

 $A \to P(A)$

II.2 Calcul

On dit qu'il y a **équiprobabilité** lorsque tous les événements élémentaires (composés d'une seule éventualité) ont la même probabilité. *Par exemple* pour le lancé d'un dés, chacun des 6 résultats possibles ont la même chance ou probabilité d'être réalisé à savoir 1/6.

La probabilité de l'événement A est donnée par la formule:

$$P(A) = \frac{\operatorname{Card}(A)}{\operatorname{Card}(\Omega)} = \frac{\operatorname{Nombre d'\'el\'ements de } A}{\operatorname{Nombre d'\'el\'ements de } \Omega} = \frac{\operatorname{Nombre de cas satisfaisant l'\'ev\'enement } A}{\operatorname{Nombre de cas possibles}}$$

II.3 Exemples: Activités:

<u>Consigne(s)</u>: Pour chaque expérience aléatoire suivante, donner le cardinal de l'univers Ω : ensemble de tous les résultats possibles de l'expérience aléatoire **puis** donner les probabilités des événements. On exprimera les probabilités sous forme de **fractions irréductibles**.

Soit l'expérience aléatoire suivante: On choisit au hasard une lettre dans l'alphabet de 26 lettres.

A : « La lettre est un voyelle (la lettre Y sera considérée comme une voyelle). »

B: « La lettre est une consonne. »

C: « La lettre se trouve à coté d'une voyelle dans l'alphabet. »

$$Card(\Omega) =$$
; $P(A) =$; $P(B) =$; $P(C) =$

Soit l'expérience aléatoire suivante: On choisit au hasard une carte d'un jeu de 32 cartes.

A: « La carte est un coeur. »

B: « La carte est un huit. »

C: « La carte est une figure, valet, dame ou roi. »

D: « La carte est un roi ou bien un coeur. »

$$Card(\Omega) =$$
; $P(A) =$; $P(B) =$; $P(C) =$; $P(D) =$

Soit l'expérience aléatoire suivante: On lance un dès à 6 faces numérotées de 1 à 6 (dès normal)

A : « Le résultat est strictement supérieure à 2. »

B: « Le résultat est impair. »

C: « Le résultat est inférieur ou égale à 4. »

D : « Le résultat est un nombre premier. »

$$\operatorname{Card}(\Omega) = \qquad ; P(A) = \qquad ; P(B) = \qquad ; P(C) = \qquad ; P(D) = \qquad$$

Soit l'expérience aléatoire suivante: On choisit au hasard une case sur un jeu d'échec (64 cases)

A: « La case est blanche. »

B: « La case est située sur le bord de l'échiquier. »

C: « La case est au centre de 8 cases de l'échiquier. »

$$Card(\Omega) =$$
; $P(A) =$; $P(B) =$; $P(C) =$

III.1 Définition et notation

L'évènement contraire (ou complémentaire) d'un événement A est l'évènement qui contient toutes les éventualités qui ne sont pas dans A. Expérience aléatoire: Lancé d'un dés. Univers Ω

L'évènement contraire de l'évènement A est noté \overline{A} . L'évènement contraire de A se lit « A barre »

<u>Activités:</u> Hachurer *horizontalement* les éléments correspondants à l'évènement \overline{A} sur le dessin de gauche. $A = \{1; 2; 3; 4\}$

Hachurer verticalement les éléments de A. Hachurer horizontalement les éléments de \overline{A} Compléter la relation entre les trois nombres suivants: Card(Ω): Nombre d'éléments dans l'univers Ω ,

Card(\overline{A}): Nombre d'éléments dans l'évènement A et Card(\overline{A}): Nombre d'éléments dans \overline{A} :

Card(
$$\overline{A}$$
) =

En déduire la relation entre les probabilités P(A) et $P(\overline{A})$ en complétant la propriété suivante.

Soit Ω un univers et A un événement de Ω . Soit \overline{A} l'évènement contraire à A, alors $P(\overline{A}) =$

Activités:

Experience aleatoire: Lancé d'un dés. Univers Ω $\Omega = \{1; 2; 3; 4; 5; 6\}$ Compléter les informations

B =« Résultat pair » $B = \overline{B} = P(B) = P(\overline{B}) = P(\overline{B}) =$

$$C =$$
« Résultat < 5 »
 $P(C) =$
 $P(\overline{C}) =$

D =« le résultat est différent de 4 » P(D) = $P(\overline{D}) =$

III.3 Événement(s) contraire(s) particuliers

Quel est l'évènement contraire de l'univers Ω ? Quelle est sa probabilité ?

Quel est l'évènement contraire de l'évènement impossible \varnothing qui correspond à l'ensemble vide ? Quelle est sa probabilité ?

Activités:

Soit l'**expérience aléatoire** suivante: On choisit au hasard une carte d'un jeu de 32 cartes. Soit les événements suivants:

A: « On n'obtient ni as ni roi », B: « On obtient un coeur ».

C: « On obtient une couleur rouge », D: « On obtient une carte portant le numéro 7, 8, 9 ou 10. » Compléter les informations manquantes lignes par lignes.

$$P(A) =$$

$$; P(B) =$$

$$; P(A) + P(B) =$$

$$P(C) =$$

$$; P(B) =$$

$$; P(D) =$$

$$; P(C) + P(D) =$$

Peut-on conclure **pour autant** que les événements A et B et C et D sont contraires?

B

IV.1 Définition et notation

Soit Ω un univers et A et B deux évènements de Ω . On Pour le lancé d'un dés, appelle intersection de deux évènements A et B, $A = \{1, 2, 3, 4\}$ l'évènement qui contient toutes les éventualités $B = \{2, 5\}$ communes à A ET à B.

L'intersection est notée $A \cap B$.

L'intersection se lit « A inter B » ou bien « A et B »

Activités: Hachurer sur le dessin de gauche verticalement les éléments de A et horizontalement les $P(A \cap B) =$ éléments de B. Griser l'ensemble $A \cap B$.

Activités:

$$A = \{1; 2; 3; 4\}$$

$$B = \{2, 5\}$$

Donner P(A) =

Donner P(B) =

Donner

 $A \cap B =$

Donner

IV.2 Évènements incompatibles ou disjoints

Deux évènements A et B sont dit **incompatibles** ou Pour le lancé d'un dès, **disjoints** si et seulement si l'intersection de A et B est donner l'évènement impossible, soit:

Activités:

deux évènements disjoints.

A et B sont incompatibles \Leftrightarrow $A \cap B = \emptyset$

Activités:

Représenter deux événements A et B incompatibles sur le dessin de gauche. Compléter également la propriété suivante:

B =

Donner alors

$$A \cap B =$$

et

$$P(A \cap B) =$$

A et B sont incompatibles $\Leftrightarrow P(A \cap B) =$

IV.3 Évènements indépendants

Deux évènements A et B sont indépendants si la probabilité de leur intersection est égale au produit de leur probabilité soit:

Activités:

Voir l'exercice cidessous pour retrouver deux évènements indépendants.

A et B sont **indépendants**
$$\Leftrightarrow$$
 $P(A \cap B) = P(A) \times P(B)$

Remarque: Attention à bien faire la différence entre incompatibles évènements et évènements indépendants.

Activités:

Soit l'expérience aléatoire suivante: On tire au hasard une carte d'un jeu de 32 cartes. Soit les évènements suivants:

A : « On obtient un trèfle »; B : « On obtient une figure, roi, dame ou valet »

C: « On obtient un carreau » et D: « On obtient une dame »

Compléter les informations manquantes lignes par lignes.

$$P(A) =$$

$$P(B) =$$

$$: A \cap B =$$

$$; P(A \cap B) =$$

$$P(C) =$$

$$P(D) =$$

$$; C \cap D =$$

$$; P(C \cap D) =$$

Les événements A et B sont-ils indépendants?

Les événements *C* et *D* sont-ils indépendants? Si oui, justifier.

B

V.1 Définition et notation

Soit Ω un univers et A et B deux évènements de Ω . On Expérience aléatoire: appelle **réunion** de deux évènements A et B. Lancé d'un dés. l'évènement qui contient toutes les éventualités de A Univers Ω **OU** de *B*.

La réunion est notée $A \cup B$.

La réunion se lit « A union B » ou bien « A ou B »

Activités: Hachurer sur le dessin de gauche verticalement les éléments de A et horizontalement les éléments de B. Griser l'ensemble $A \cup B$.

 $\Omega = \{1; 2; 3; 4; 5; 6\}$ Compléter les informations manguantes

$$A = \{1; 2; 3; 4\}$$

 $B = \{2; 5\}$

P(A) =

$$P(A \cap B) =$$

$$A \cup B =$$

$$P(A \cup B) =$$

V.2 Probabilité de $A \cup B$

 $\Omega \left| \frac{Activit\acute{e}s:}{Activit\acute{e}s:} \right|$ Hachurer sur le dessin de gauche P(B) =verticalement les éléments de A et horizontalement les éléments de B. Quels sont les éléments hachurés deux $A \cap B =$ fois? Exprimer alors le nombre suivant:

Card($A \cup B$) = Nombre d'éléments de $A \cup B$ en fonction des trois nombres suivants

Card(A) = Nombre d'éléments de A

Card(B) = Nombre d'éléments de B

 $Card(A \cap B) = Nombre d'éléments de A \cap B$

 $Card(A \cup B) =$

V.3 Formule générale du calcul de $P(A \cup B)$

Déduire de la relation trouvée ci-dessus la relation sur la probabilité en divisant chacun des membres par $Card(\Omega)$.

Soit Ω un univers et A et B deux évènements quelconques de Ω alors:

$$P(A \cup B) =$$

V.4 Cas particuliers où les 2 évènements sont disjoints

Activités: Représenter sur le dessin de gauche deux évènements incompatibles (revoir la définition si Ω nécessaire). Hachurer *verticalement* les éléments de A et horizontalement les éléments de B

Ouel est l'évènement $A \cap B$?

Quelle est sa probabilité?

Conclure en terminant la phrase suivante:

Soit Ω un univers et A et B deux évènements incompatibles de Ω alors:

$$P(A \cup B) =$$

Activités:

Vérifier la formule de $P(A \cup B)$ avec les évènements donnés ci-dessus.

$$P(A) =$$

$$P(B) =$$

$$P(A \cap B) =$$

$$P(A) + P(B)$$

$$-P(A \cap B)$$

$$=$$

et

$$P(A \cup B) =$$

VI.1 Évènement contraire à l'intersection $A \cap B$

Activités:

Délimiter sur le dessin de gauche les éléments correspondant à l'évènement $A \cap B$ et griser les éléments appartenant à son événement contraire $\overline{A \cap B}$

Activités:

Expérience aléatoire: Lancé d'un dés. Univers Ω

 $\Omega = \{1; 2; 3; 4; 5; 6\}$ $A = \{1; 2; 3; 4\}$ $B = \{2; 5\}$

 $A \cap B =$

 $\overline{A} =$

 $\overline{B} =$

 $\overline{A} \cup \overline{B} =$

 $\overline{A \cap B} =$

Activités:

Hachurer sur le dessin de gauche:

verticalement les éléments correspondant à \overline{A} horizontalement les éléments correspondants à \overline{B} Griser alors les éléments de $\overline{A} \cup \overline{B}$ En comparant les deux dessins, compléter la propriété suivante:

Les évènements $\overline{A \cap B}$ et $\overline{A} \cup \overline{B}$

Que remarque-t-on?

VI.2 Évènement contraire à la réunion $A \cup B$

Activités:

sont

Délimiter sur le dessin de gauche les éléments correspondant à l'évènement $A \cup B$ et griser les éléments appartenant à son événement contraire $\overline{A \cup B}$

Activités:

Expérience aléatoire: Lancé d'un dés.

Univers Ω

 $\Omega = \{1; 2; 3; 4; 5; 6\}$ $A = \{1; 2; 3; 4\}$ $B = \{2; 5\}$

 $A \cup B =$

=

 $\overline{A \cup B} =$

 $\overline{A} =$

 $\overline{B} =$

 $\overline{A} \cap \overline{B} =$

Que remarque-t-on?

Activités: Hachurer

Hachurer sur le dessin de gauche: verticalement les éléments correspondant à \overline{A} horizontalement les éléments correspondants à \overline{B} Griser alors les éléments correspondants à $\overline{A} \cap \overline{B}$ En comparant les deux dessins, compléter la propriété suivante:

Les évènements $\overline{A \cup B}$ et $\overline{A} \cap \overline{B}$ sont

 \boldsymbol{R}

VII.1 Approche par la représentation graphique

Activités:

Jusqu'à présent, on travaillait dans l'ensemble **univers** Appliquer la Ω . Tous les évènements A et ensemble associé était inclus dans l'univers. La probabilité d'un événement A était définie par:

définition de la probabilité conditionnelle pour calculer les probabilités suivantes.

 $A = \{1; 2; 3; 4\}$ $B = \{2; 5\}$ Donner $P_B(A) =$ Donner $P_A(B) =$

Dans la probabilité conditionnelle, on ne choisit plus les éléments dans l'univers Ω de départ mais dans un sous-ensemble B qui est inclus dans l'univers Ω . La probabilité P (A) reste définie de la même manière sauf que l'on choisit désormais les éléments obligatoirement dans l'ensemble B, qui remplace en auelaue sorte l'univers Ω . La probabilité conditionnelle est alors définie par:

$$P_B(A) = \frac{\text{Nbr d' \'el\'ements de } A, \text{ choisis dans } B}{\text{Nombre d'\'el\'ements de } B}$$

Activités: Délimiter sur le dessin de gauche l'ensemble B. Griser les éléments de A sachant qu'on les choisis **obligatoirement** dans l'ensemble B. A quel ensemble correspond ces éléments?

VII.2 Approche mathématique: définition et notation

Soit Ω un univers et A et B deux évènements de Ω . On $B = \{2, 5\}$ appelle probabilité conditionnelle A sachant B ou P(A) =probabilité que l'événement A se réalise sachant que l'évènement B est déjà réalisé est le rapport entre la probabilité de $A \cap B$ et la probabilité de B. La $A \cap B$ = probabilité conditionnelle se note $P_B(A)$ ou P(A / B). La probabilité conditionnelle $P_B(A)$ se lit $P(A) \mid P(A \cap B) =$ sachant B.

$$P(A \cap B) =$$

$$P_A(B) =$$

$$P_B(A) = P(A/B) = \frac{P(A \cap B)}{P(B)}$$

Activités:

Soit l'expérience aléatoire suivante: On lance un dés à 6 faces. Soit les évènements suivants: A : « On obtient un résultat strictement supérieure à 2 » et B : « On obtient un résultat pair » Compléter les informations manquantes colonnes par colonnes.

$$A =$$

$$P(A) =$$

$$A \cap B =$$

$$; P_B(A) =$$

$$B =$$

;
$$P(B) =$$

$$; P(A \cap B) = ; P_A(B) =$$

$$; P_A(B) =$$

VIII - Exercices d'applications: construction d'arbre(s) de probabilités

VIII.1 Règles générales sur les arbres de probabilités:

Un arbre de probabilités est la représentation sous forme graphique de tous les résultats possibles associés à une expérience aléatoire.

Règle n°0: Un arbre de probabilités se construit de gauche à droite à partir d'un noeud principal (où d'ordre 0). Les résultats possibles de chacune des $i^{\text{ième}}$ **étapes** de l'expérience aléatoire sont représentés par de nouveaux embranchements et de nouveaux noeuds (d'ordre i) sur l'arbre de probabilités.

<u>Règle n°1:</u> La probabilité d'une branche est égale au **rapport** des effectifs entre le noeud final et le noeud initial. Ces probabilités sont indiquées **au centre** des branches sous forme décimale.

Règle n°2: La somme des probabilités des branches partant d'un même noeud initial est égale à 1.

<u>Règle n°3:</u> La probabilité d'un chemin (complet ou incomplet) partant noeud principal est égal au produit des probabilités des branches qui composent ce chemin.

Règle n°4: La probabilité d'un événement A est égale à la **somme** des probabilités des chemins sur l'arbre qui respectent la condition de l'événement A.

Règle n°4: Si les chemins (2), (6) et (9) vérifient la condition imposée par l'événement A, alors: $P(A) = p \times \beta + x \times y \times t + y$

VIII.2 La classe et l'option

Énoncé: Une classe est constituée de 35 étudiants, parmi lesquels 20 garçons et 15 filles. Parmi les 20 garçons, 12 étudient le russe. Parmi les 15 filles, 8 étudient le russe.

L'expérience aléatoire consiste à choisir une personne au hasard dans la classe.

On note les évènements suivants:

F: « La personne choisie est une fille »

R : « La personne choisie étudie le russe »

- a) Pour une personne choisie au hasard, quelles peuvent être ses caractéristiques?
- b) Construire un arbre qui permet de représenter tous les résultats possibles issus de l'expérience aléatoire. Indiquer les effectifs à chaque **embranchement** ou **noeud** de l'arbre.
- c) Indiquer les probabilités de chacune des « branches » de l'arbre (Cf. Règle n°1).
- d) Compléter l'arbre de probabilités en indiquant les probabilités manquantes (Cf. Règle n°2).
- e) Indiquer pour chacun des résultats possibles (c'est à dire chacune des branches de l'arbre ou bien chacun des chemins possibles sur l'arbre) la probabilité associée. (Cf. Règle n°3).
- f) Donner les probabilités suivantes: P(F), P(R) (Cf. Règle n°4) et $P(F \cap R)$. En déduire si les deux évènements F et R sont **indépendants** ou non?
- g) Reprendre la question f) avec la même classe où cette fois-ci il y a non plus 8 filles mais 9 filles qui étudient le russe.

VIII.3 La cage et les oiseaux

Énoncé: Une cage est constitué de 11 oiseaux, parmi lesquels 5 oiseaux mâle et 6 oiseaux femelle. On numérote les oiseaux mâle de 1 à 5 pour les différencier. On numérote les oiseaux femelles de 1 à 6 pour les différencier.

L'expérience aléatoire consiste à choisir d'abord un oiseau dans la main gauche puis, sans remettre l'oiseau choisi dans la cage, de choisir dans le main droite un autre oiseau parmi ceux restants dans la cage. On effectue ce qu'on appelle un tirage sans remise.

Un résultat possible est donc le couple ($\mathbf{2}$; $\mathbf{3}$): oiseau mâle portant le n°2 dans la main gauche et oiseau femelle portant le n°3 dans la main droite. Ce résultat est **différent** du résultat suivant: ($\mathbf{3}$; $\mathbf{2}$) bien que l'on ait choisi les deux mêmes oiseaux.

On note les évènements suivants:

M: « Les deux oiseaux choisis sont de sexe mâle »

F: « Les deux oiseaux choisis sont de sexe femelle »

S: « Les deux oiseaux choisis sont de même sexe »

- a) Construire l'arbre de probabilités relatif uniquement au tirage de la main gauche (1^{er} tirage)
- b) Compléter l'arbre de probabilités en construisant les branches relatives au tirage de la main droite (2nd tirage).
- c) Indiquer les probabilités sur chacune des branches de l'arbre. **Attention** au nombre d'oiseaux restants dans la cage et **au type** d'oiseau choisi lors du 1^{er} tirage pour indiquer les probabilités.
- d) Donner les probabilités suivantes: P(M) et P(F).
- e) Que vaut $M \cap F$? Que peut-on dire des évènements M et F? Que vaut $M \cup F$?
- f) Quelle relation y-a-t-il entre P(M), P(F) et P(S)? Que vaut alors P(S)?
- g) Donner alors la probabilité P(S) de choisir deux oiseaux de sexe différents.

VIII.4 Rendement d'une chaîne de production

Énoncé: Dans une entreprise de production d'emballage cartonné, chaque feuille de matière brute (matière première) subit deux étapes: Une étape de découpe qui donne le patron de l'emballage carton et une étape d'impression couleur des motifs de l'emballage. On considère que chacune des deux étapes sont indépendantes l'une de l'autre.

On note les évènements suivants:

D : « La feuille est bien découpée » et I : « La feuille est bien imprimée »

Les évènements D et I sont **indépendants**. On constate en sortie de chaîne de production que 2% des feuilles sortent mal découpées et 4% des feuilles sortent mal imprimées.

L'expérience aléatoire consiste à choisir une feuille en sortie de chaîne de production. L'objectif est de donner la probabilité qu'une feuille en sortie de chaîne sorte en bon état.

- a) Construire l'arbre de probabilités relatif uniquement à la 1ère étape.
- b) Compléter l'arbre de probabilités en construisant les branches relatives à la 2^{nde} étape.
- c) A partir des données de l'énoncé, indiquer les probabilités de certaines branches de l'arbre. On rappelle que les évènements *D* et *I* sont **indépendants**.
- d) Compléter l'arbre de probabilités en indiquant les probabilités manquantes (Cf. Règle n°2).
- e) Quelle est la probabilité qu'une feuille en sortie de chaîne sorte en bon état.?