

Devoir maison n°15

Exercice 1

Dans le système de numération en base seize, les caractères utilisés sont les chiffres de 0 à 9 et les lettres de A à F (il y a donc en tout 16 caractères différents).

Un nombre de ce système de numération est une suite de plusieurs caractères de ce type : par exemple, on peut considérer les nombres $A5F$; $1A$; 331 ; AB ; $C81C$.

Par contre $4G5$ n'est pas un nombre en base seize car il utilise le caractère G .

Dans cet exercice, on considère les nombres de deux caractères écrits en base seize. On remarquera qu'un nombre de deux caractères ne peut pas commencer par 0.

- 1) Combien de tels nombres différents peut-on écrire ? Justifier la réponse.
- 2) On écrit au hasard un nombre de deux caractères en base seize. On considère les événements :
 - A : « Le nombre ne contient aucune lettre. »
 - B : « Le nombre commence par 1. »
 - C : « Le nombre est formé de deux caractères différents. »
 - a. Calculer la probabilité de l'événement A .
 - b. Calculer la probabilité de l'événement B .
 - c. Calculer la probabilité de l'événement C .
 - d. Calculer la probabilité de l'événement $A \cup B$.
 - e. Par une phrase, exprimer à quoi correspond concrètement l'événement \bar{A} . Calculer sa probabilité.

Exercice 2

On remplit au hasard les huit cases d'une grille 4×2 avec des 0 et des 1.

On obtient par exemple :

1	0	0	1
1	0	0	0

- 1) Combien de grilles 4×2 différentes peut-on obtenir ? Justifier.
- 2) Calculer la probabilité des événements suivants :
 - a. A : « La grille ne comporte que des numéros identiques. »
 - b. B : « La somme de tous les chiffres de la grille est 7. »
 - c. C : « Tous les chiffres d'une même ligne sont égaux. »
 - d. D : « Chaque colonne contient deux chiffres différents. »
- 3) Définir par une phrase l'événement $C \cap D$ puis calculer $p(C \cap D)$.
- 4) En déduire $p(C \cup D)$.

Exercice 3

Une urne contient sept boules : une rouge, deux jaunes et quatre vertes. Un joueur tire au hasard une boule.

Si elle est rouge, il gagne 10 €, si elle est jaune, il perd 5 €, si elle est verte, il tire une deuxième boule de l'urne sans avoir replacé la première boule tirée.

Si cette deuxième boule est rouge, il gagne 8 €, sinon il perd 4 €.

- 1) Construire un arbre représentant l'ensemble des éventualités de ce jeu.
- 2) Soit X la variable aléatoire associant à chaque tirage le gain algébrique du joueur (une perte est comptée négativement).
 - a. Etablir la loi de probabilité de la variable X .
 - b. Calculer l'espérance de X et son écart-type.
- 3) Les conditions de jeu restent identiques. Indiquer le montant du gain algébrique qu'il faut attribuer à un joueur lorsque la boule tirée au deuxième tirage est rouge, pour que l'espérance de X soit nulle.