PROBABILITES et TI-92

Site Descartes et les Mathématiques : http://debart.pagesperso-orange.fr/
Document Word
: http://www.debart.fr/doc_dp/ti92probabilites.html

Page HTML
: http://debart.pagesperso-orange.fr/ti92/ti92probabilites.html
Document no 8, réalisée le 13/12/2000

Le Programme carroll de la calculatrice TI-92 est une aide à traiter les problèmes faisant intervenir deux événements.

I. PREMIER EXEMPLE

[image: image1.wmf]p

M

F

p

M

p

F

M

(

)

(

).

(

/

)

,

,

,

Ç

=

=

´

=

0

40

0

60

0

24

Voici le début d’un exercice classique :

Dans un lycée 44% des élèves sont des filles et 40% des élèves jouent d’un instrument de la musique.

[image: image20.png]s[Errectir total 2

| Errectir de

.| Efrectir de
G et Ervectit G

|52t s

&

Lancer le programme carroll("F","M"). Supprimer les pourcentages et choisir 100 comme effectif pour (, 44 pour F et 40 pour M.

60% des musiciens sont des filles.
C’est donc p(F/M) qui vaut 0,60.

Après la pause (taper sur la touche Enter) le deuxième écran donne le diagramme de Carroll. Le recopier sur votre feuille.

[image: image21.png]

1. On interroge un élève au hasard. Quelle est la probabilité que ce soit une fille sachant jouer d’un instrument de musique ?

Le troisième écran permet de calculer cette probabilité. Lire sur la calculatrice :

[image: image35.png]s[Errectir total 2

| Errectir de

.| Efrectir de
G et Ervectit G

|52t s

&

[image: image22.png]Efrectir total 2

Effectir de
Effectir de
F et proba E samhant s

Fav

e

2. On interroge un garçon au hasard. Quelle est la probabilité qu’il sache jouer d’un instrument de musique ?

Relancer le programme carroll("G","M") en choisissant comme effectifs 56 pour G, 40 pour M et 16 pour
[image: image2.wmf]G

M

Ç

.

[image: image23.png]

Lire sur le dernier écran

[image: image3.wmf]p

M

G

p

M

G

p

G

(

/

)

(

)

(

)

,

=

Ç

=

=

16

56

0

286

3. Les événements être une fille et jouer d’un instrument sont-ils indépendants ?

non, en effet :

[image: image4.wmf]p

M

F

(

)

,

Ç

=

0

24

 est différent de
[image: image5.wmf]p

M

p

F

(

).

(

)

,

,

,

=

´

=

0

40

0

44

0

176

.

II. PROBABILITES CONDITIONNELLES

Une entreprise fabrique des appareils électroniques.

La probabilité qu’un appareil fonctionne parfaitement est de 0,9.

1. On note F est l’événement « l’appareil fonctionne parfaitement ».

Quelle la probabilité de l’événement

contraire de F ?

2. On fait subir un test aux appareils. On constate

- qu’un appareil qui fonctionne parfaitement est toujours accepté à l’issue du test.

- qu’un appareil qui ne fonctionne pas parfaitement peut être néanmoins accepté avec une probabilité de 1/11.

On note T est l’événement « l’appareil est accepté à l’issue du test».

a. Monter que la probabilité de « T et F » est de 0,9.

Monter que la probabilité de « T et

 » est de

.

[image: image24.png]

Ce problème est assez difficile, car il n’y a pas de données directement accessibles. Se laisser guider par le texte.

La probabilité de

est p(

)=1-p(F)=0,1.

[image: image6.wmf]p

F

p

T

F

p

T

F

(

)

(

)

(

)

=

Ç

+

Ç

or
[image: image7.wmf]p

T

F

(

)

Ç

=

0

 don c
[image: image8.wmf]p

T

F

p

F

(

)

(

)

,

Ç

=

=

0

9

[image: image25.png]Errectir total 2
Effectir de
Effectir de
Fet T Erfectif raTs
Fav
A

carol1C"FP AT

et
[image: image9.wmf]p

F

T

(

/

)

=

1

11

, donc :

[image: image10.wmf]p

T

F

p

F

p

F

T

(

)

(

).

(

/

)

,

*

Ç

=

=

=

0

1

1

11

1

110

.

Cette Probabilité pouvant être le quotient «Cas favorables» / «Cas possibles» on est encouragé à donner un effectif de 110 à (et de 1 à
[image: image11.wmf](

)

T

F

Ç

.

b. En déduire la probabilité de T.

[image: image12.wmf]p

T

p

T

F

p

T

F

(

)

(

)

(

)

,

=

Ç

+

Ç

=

+

=

1

110

0

9

100

110

.

[image: image26.png]

Lancer CARROLL("F","T"). Attention, la calculatrice ne permettant pas d’afficher

, le complémentaire de F est noté non F ou Ñ F.

c. Quelle la probabilité qu’un appareil fonctionne parfaitement sachant qu’il a été accepté à l’issue du test ?
On peut lire dans le troisième écran
[image: image13.wmf]p

F

T

p

F

T

p

T

(

/

)

(

)

(

)

,

=

Ç

=

=

99

100

0

99

.

III. PROBABILITES ELEMENTAIRES

[image: image27.png]

Une usine fabrique des pièces qui peuvent présenter deux sortes de défauts.

10% des pièces présentent le défaut A.

20% des pièces présentent le défaut B.

30% des pièces qui présentent le défaut B présentent aussi le défaut A.

Une pièce sort de fabrication :

[image: image28.png]s[Errectir total 2
| Errectir de
Effectir de

*|f et B proba 6 samant Es
| At

A
Er T i 0 S —

1. Calculer la probabilité qu’elle présente les deux défauts.

[image: image14.wmf]p

A

B

p

B

P

A

B

(

)

(

)

*

(

/

)

,

,

,

Ç

=

=

´

=

0

20

0

30

0

06

2. Calculer la probabilité p1 pour qu’elle présente exactement un seul défaut et la probabilité p2 pour qu’elle soit exempte de défaut.

[image: image29.png]

Dans le menu final choisir échec et puis variable aléatoire.

Dans le cinquième écran, pour aucun échec lire :

[image: image15.wmf]p

p

nonA

nonB

2

76

100

=

Ç

=

(

)

,

soit
[image: image16.wmf]p

p

A

B

2

76

100

=

Ç

=

(

)

.

[image: image30.png]Bty =p (B (/B)=20 10046, 205, 06
o CBy=p (oo (=06 126 10=. 6

Dans le dernier écran, pour exactement 1 échec, lire :

[image: image17.wmf]p

p

A

nonB

p

nonA

B

1

18

100

=

Ç

+

Ç

=

(

)

(

)

,

soit
[image: image18.wmf]p

p

A

B

p

A

B

1

4

100

14

100

18

100

=

Ç

+

Ç

=

+

=

(

)

(

)

.

[image: image31.png]Exactenent, 2 checs + A8
fu plus 1 dchec + nonunang
p(AnB=6/160=.065 pCAnurBy=94/100=. 34
Exactenent aucunce) dches + nonnnont
fu noins 1 échec + AUB

oo

3. Calculer la probabilité qu’une pièce présente deux défauts sachant qu’elle présente au moins un défaut.

Dans le dernier écran, pour 2 échecs sachant que 1 échec, lire :

[image: image19.wmf]p

p

A

B

A

B

p

A

B

p

A

B

=

È

Ç

=

È

Ç

=

=

([

]

/

[

])

(

)

(

)

,

6

24

0

25

.

[image: image32.png]Exactenent | dchec * CRAnonE>udronfing)

o (R GHAnED)=16/100=. 18 P (ROE3 UGN
Rucin ou sxactenent 2 dchecs | CCAREIVG
o (A3 UCARNAED 1-52/100-. 62 P (RAEYU G
2 echecs sachant que 1 échec

est réalise

o CRUE3 / CANED y=p. CUB (RS> /P CRNED),

o (U G = 06 246 /0=, 25

[image: image33.png]

� EMBED Word.Picture.8 ���

[image: image34.png]T s

o
o
o
b

o raire 2 .
FERU' Varidble sléstoires

Hotire 32 12 Sl GBI T utoire
Rets

fsc=rmer

o CBRy=p B/ CRy=. 02 16/ 10=. 6
(UE)24/100=, 24 _pCinig)<re. 100,76

_990593940.unknown

_990594356.unknown

_990598145.unknown

_990599077.unknown

_990600664.unknown

_1038295347.doc
[image: image1.png]s[Errectir total 2

| Errectir de

.| Efrectir de
G et Ervectit G

|52t s

&

_990599128.unknown

_990598785.unknown

_990598437.unknown

_990595519.unknown

_990596251.unknown

_990595336.unknown

_990594169.unknown

_990594284.unknown

_990594120.unknown

_990560802.unknown

_990562945.unknown

_990563049.unknown

_990560816.unknown

_937253531.unknown

_937253561.unknown

_990559803.unknown

_937253512.unknown

