

DM première Spécialité Math

Exercice 1

Il s'agit d'un QCM mais ici vous devez justifier les réponses

1) Si deux événements A et B de probabilités non nulle sont incompatibles, alors :

a. $A \cup B = \emptyset$ b. $P(A \cap B) = P(A)P(B)$ c. $P(A \cup B) = P(A) + P(B)$

2) Si deux événements A et B de probabilité non nulle sont indépendants alors $P(A \cup B)$ est égale à :

a. $P(\bar{A})P(B)$ b. $1 - P(\bar{A})P(\bar{B})$ c. $P(\bar{B})P(A)$

3. Si A et B sont à la fois incompatibles et indépendants alors nécessairement :

a. $P(A) = 0$ et $P(B) = 0$ b. $P(A) = 0$ ou $P(B) = 0$ c. $P(A) = 0$ et $P(B) \neq 0$

4. Si un événement A est indépendant de lui-même alors :

a. $P(A) = 0$ b. $P(A) = 0$ ou $P(A) = 1$ c. $P(A) = 1$

Exercice 2 n°84 p290