

Activité 1 : Choix de menus

Au restaurant, le menu proposé se compose :

- d'une entrée choisie parmi deux entrée : salade (S) ou charcuterie (C) ;
- d'un plat choisi parmi deux plats : viande (V) ou poisson (P) ;
- d'un dessert choisi parmi deux desserts : fruits (F) ou glace (G).

1. Représenter cette situation à l'aide d'un arbre.
2. Le nombre de branches à « l'arrivée » indique le nombre de tous les choix possibles.
 - (a) Combien y-a-t-il de menus différents proposés au client ?
 - (b) Combien y-a-t-il de menus différents si un client veut manger du poisson ?
3. Le restaurateur propose une autre formule : soit une entrée et un plat, soit un plat et un dessert. Combien y-a-t-il de menus différents possibles dans cette formule ?

Activité 2 : Avec deux dés

On jette deux dés, l'un noir (N), l'autre blanc (B), dont les faces sont numérotés de 1 à 6. On fait la somme des deux nombres obtenus.

On veut déterminer la loi de probabilité des sommes possibles.

1. (a) Reproduire et compléter le tableau à double entrée ci-dessous avec les sommes obtenues.

	1	2	3	4	5	6
1						
2						
3						
4						
5						
6						

- (b) Quel est le tirage le plus fréquent ?
- (c) Sachant que les deux dés sont équilibrés, en déduire la loi de probabilité des sommes obtenues.
2. Déterminer les probabilités des événements suivants :
 - (a) Obtenir une somme égale à 4.
 - (b) Obtenir une somme égale à 12.
 - (c) Obtenir une somme supérieure ou égale à 7.
 - (d) Obtenir une somme strictement inférieure à 4.
 - (e) Obtenir une somme paire.
3. Déterminer la probabilité de l'événement « Obtenir à la fois une somme égale à 7 et un produit égal à 12 ».

Activité 3 : Tirages de jetons

Une urne contient 12 jetons, numérotés de 1 à 12. Les jetons numérotés de 1 à 5 sont rouges et les autres sont noirs. Les jetons sont indiscernables au toucher.

On tire un jeton au hasard.

1. On note A l'événement « Le jeton tiré est rouge ».
 - (a) Donner la liste des issues de l'événement A.
 - (b) Déterminer la probabilité de l'événement A (on la notera $p(A)$).
2. On note \bar{A} l'événement contraire de A.
 - (a) Décrire l'événement \bar{A} par une phrase.
 - (b) Donner la liste des issues de l'événement \bar{A} .
 - (c) Déterminer la probabilité de l'événement \bar{A} (on la notera $p(\bar{A})$).
 - (d) Quelle relation lie $p(A)$ et $p(\bar{A})$.

3. Reprendre les questions 1 et 2 pour l'événement B : « Le jeton tiré porte un numéro pair ».
4. On considère l'événement « A et B », noté $A \cap B$ (qui se lit A *inter* B) réalisé lorsque A et B sont réalisés *en même temps*.
 - (a) Décrire l'événement $A \cap B$ par une phrase.
 - (b) Donner la liste des issues de l'événement $A \cap B$.
 - (c) Déterminer la probabilité de l'événement $A \cap B$ (on la notera $p(A \cap B)$).
5. Si on tire un jeton rouge, ou un jeton portant un numéro pair, on dit que l'événement « A ou B » est réalisé. On note cet événement $A \cup B$ (qui se lit A *union* B).
 - (a) Donner la liste des issues de l'événement $A \cup B$.
 - (b) Déterminer la probabilité de l'événement $A \cup B$ (on la notera $p(A \cup B)$).
6. Vérifier l'égalité suivante :

$$p(A \cup B) = p(A) + p(B) - p(A \cap B)$$