

BAC n° 1

Le Comité des fêtes d'un village organise une loterie à l'aide de deux urnes.

L'urne U_1 contient trois boules rouges notées R_1, R_2, R_3 et deux boules jaunes notées J_1, J_2 .

L'urne U_2 contient quatre boules bleues notées B_1, B_2, B_3, B_4 et une boule verte V . Pour participer à cette loterie, un joueur doit d'abord miser 3 €. Il tire ensuite au hasard une boule dans U_1 , puis une boule dans U_2 . Les boules sont indiscernables au toucher. On suppose que tous les tirages de couples de boules sont équiprobables.

- À l'aide d'un tableau ou d'un arbre montrer qu'il y a 25 couples de boules possibles.
- Une boule rouge fait gagner 2 €. Une boule jaune fait gagner 3 €. Une boule bleue fait gagner 1 €. La boule verte fait gagner 5 €. À chaque tirage de 2 boules la variable aléatoire X associe le gain finalement réalisé par le joueur. Ainsi, en tenant compte de la mise de 3 €, le tirage d'une boule rouge et d'une boule verte occasionne finalement un gain de 4 €.
 - Déterminer l'ensemble des valeurs prises par la variable aléatoire X .
 - Démontrer que $P(X = 5) = \frac{2}{25}$.
 - Présenter en tableau la loi de probabilité de la variable aléatoire X .
 - Quelle est la probabilité que le gain du joueur ne dépasse pas finalement 1 €?
- Calculer l'espérance mathématique $E(X)$ de la variable aléatoire X .
 - Le Comité s'aperçoit que son jeu est déficitaire. Expliquer quelle est, en nombre entier d'euros, la mise minimale qu'il faudrait demander afin de rendre le jeu favorable au Comité.

BAC n° 2

Une association de randonneurs organise un repas. Elle fixe le prix de la manière suivante :

- le tarif pour un enfant âgé de 10 ans ou moins est de 5 €;
- le tarif pour un jeune âgé de 11 à 16 ans est de 8 €;
- dans les autres cas le tarif est de 10 €.

De plus, tout membre de l'association bénéficie d'une réduction de 20 % appliquée au tarif le concernant. Ainsi, un membre âgé de 11 à 16 ans paiera 6,40 €.

Les participants au repas, au nombre de 600, sont répartis selon le tableau ci-dessous :

Participant	10 ans ou moins	entre 11 et 16 ans	plus de 16 ans	Total
membre	50	40	110	200
non-membre	110	100	190	400
Total	160	140	300	600

Partie A

On choisit au hasard une personne ayant participé au repas.

- Quelle est la probabilité qu'elle soit membre de l'association ?
- Quelle est la probabilité qu'elle paye plus de 7 € ?
- On considère la variable aléatoire X égale au prix du repas pour un participant choisi au hasard. Vérifier que la probabilité pour que X prenne la valeur 6,40 est égale à $\frac{1}{15}$.
- Déterminer les valeurs prises par X , puis donner la loi de probabilité de X .
- Déterminer l'espérance mathématique de X , notée $E(X)$ (calculer la valeur exacte sous forme de fraction, puis une valeur décimale approchée à 0,01 près).

Partie B

Calculer la recette totale perçue par l'association à l'occasion de ce repas.

BAC n° 3**Partie A**

Une roue de loterie comporte 3 secteurs, portant respectivement les numéros 1, 2 et 3. Quand on fait tourner la roue, un repère indique le numéro sortant.

La probabilité de sortie du numéro 2 est double de la probabilité de sortie du numéro 1, et la probabilité de sortie du numéro 3 est triple de celle du numéro 1.

Calculer les probabilités de sortie respectives des trois numéros.

Partie B

La roue est maintenant divisée en 6 secteurs égaux ayant chacun la même probabilité de s'arrêter devant le repère.

2 secteurs sont jaunes (marqués J sur la figure)

3 secteurs sont rouges (marqués R sur la figure)

1 secteur est bleu (marqué B sur la figure)

La règle du jeu est la suivante : pour participer au jeu, le joueur doit miser une certaine somme et si le jaune sort, il gagne 20 €, si le bleu sort, il gagne 30 €, si le rouge sort, il ne gagne rien.

- Dans cette question, on suppose que la mise est de 10 €. On appelle X la variable aléatoire qui à chaque arrêt de la roue associe le gain effectif (positif ou négatif) du joueur. (Par exemple, si le bleu sort, le gain effectif pour le joueur est de 20 €).
 - Donner la loi de probabilité de la variable aléatoire X .
 - Calculer son espérance mathématique.
- L'organisateur du jeu ne souhaite pas que l'espérance de gain du joueur soit positive. À quelle valeur minimale, exprimée par un nombre entier d'euros, doit-il fixer le montant de la mise ?