

TD n° 12 : Variables aléatoires réelles à densité II

Exercice 1. Soit X une *var* suivant la loi normale $\mathcal{N}(0, 1)$.

1. Calculer $\mathbb{P}(X \leq -2)$, $\mathbb{P}(-1 \leq X < 0, 5)$ et $\mathbb{P}(X \geq -0, 75)$.
2. Déterminer $a > 0$ tel que $\mathbb{P}(|X| \leq a) = 0, 82$.
3. Déterminer $b \in \mathbb{R}$ tel que $\mathbb{P}(X < -b) = 0, 61$.

Exercice 2. Soit X une *var* suivant la loi normale $\mathcal{N}(12, 4^2)$. Calculer $\mathbb{P}(X \leq 15)$, $\mathbb{P}(X \geq 18)$, $\mathbb{P}(X \geq 7)$, $\mathbb{P}(X \leq 9)$ et $\mathbb{P}(8 \leq X \leq 17)$.

Exercice 3. On suppose que le poids net de certaines boîtes de thon peut être modélisé par une *var* X suivant la loi normale $\mathcal{N}(170, 5^2)$, l'unité étant le gramme. Calculer la probabilité qu'une boîte ait un poids net inférieur à 167 grammes.

Exercice 4. Une usine fabrique en série des tiges métalliques dont la longueur prévue vaut 4 centimètres.

1. On sait que, si on tire au sort une tige métallique parmi celles qui sont produites par cette usine, sa longueur en centimètres peut être modélisée par une *var* X suivant la loi normale $\mathcal{N}(4, 006, (0, 08)^2)$. Or les tiges métalliques dont la longueur n'est pas comprise entre 3, 9 et 4, 1 centimètres devront être mises au rebut. Calculer le pourcentage des pièces produites qui sont utilisables.
2. Les tiges métalliques bien calibrées serviront dans un processus industriel au cours duquel leur durée d'utilisation moyenne sera de 7 heures. On tire au sort une tige métallique. Il est connu que, dans le cas où une tige est de longueur convenable, sa durée d'utilisation peut être modélisée par une *var* Y suivant une loi exponentielle. Quelle est la probabilité pour que la tige métallique tirée au sort puisse être utilisée 8 heures ou davantage ?

Exercice 5. Une entreprise distribue des haricots verts dans une boîte métallique dont le poids moyen après remplissage est de 340 grammes. Ce poids peut être modélisé par une *var* X suivant une loi normale d'écart-type est 6 grammes. Quelle est la probabilité qu'une boîte choisie au hasard dans la production ait un poids compris entre 334 et 346 grammes ?

Exercice 6. On suppose que le poids d'un foie gras peut être modélisé par une *var* X suivant la loi normale $\mathcal{N}(550, 100^2)$, l'unité étant le gramme. Quelle est la probabilité qu'un foie gras pèse

- moins de 650 grammes ?
- plus de 746 grammes ?
- moins de 500 grammes ?
- entre 550 grammes et 600 grammes ?

Exercice 7. Une confiture est qualifiée "pur sucre" si elle contient entre 420 grammes et 520 grammes de sucre par kilogramme. Le poids en sucre d'un pot de confiture issu d'une certaine production peut être modélisé par une $var X$ suivant la loi normale $\mathcal{N}(465, 30^2)$, l'unité étant le gramme. Calculer le pourcentage de la production qui ne doit pas porter la mention "pur sucre".

Exercice 8. Une machine produit des rondelles métalliques en grande série. Une rondelle est acceptée si, et seulement si, son diamètre extérieur est compris entre 21,9 millimètres et 22,1 millimètres. On suppose que sur l'ensemble de la production le diamètre extérieur des rondelles peut être modélisé par une $var X$ suivant la loi normale $\mathcal{N}(22, (0,05)^2)$, l'unité étant le millimètre. Quelle est la probabilité qu'une rondelle prise au hasard soit refusée ?

Exercice 9. On suppose que le nombre de clients d'un magasin le lundi peut être modélisé par une $var X$ suivant la loi normale $\mathcal{N}(350, 30^2)$. Quelle est la probabilité pour qu'il y ait un lundi :

- plus de 400 clients ?
- moins de 300 clients ?
- un nombre de clients compris entre 320 et 380 ?

Exercice 10. On envisage de construire à l'entrée d'une caserne une guérite dans laquelle pourra s'abriter la sentinelle en cas d'intempéries. Les sentinelles sont des appelés dont la taille est approximativement distribuée selon une loi normale $\mathcal{N}(175, 7^2)$, l'unité étant le centimètre. À quelle hauteur minimale doit se trouver le toit de la guérite pour qu'au moins 95% des sentinelles puissent s'y tenir debout ?

Exercice 11. Une usine utilise une machine automatique pour remplir des flacons contenant un certain produit en poudre. Par suite de variations aléatoires dans le mécanisme, le poids de poudre par flacon peut être modélisé par une var suivant la loi normale $\mathcal{N}(\mu, (1, 1)^2)$, l'unité étant le milligramme. Les flacons sont vendus comme contenant 100 milligrammes de produit.

1. La machine est réglée sur $\mu = 101,2$ milligrammes. Quelle est la probabilité que le poids de produit dans un flacon soit inférieur au poids annoncé de 100 milligrammes ?
2. Sur quelle valeur de μ faut-il régler la machine pour qu'au plus 4% des flacons aient un poids inférieur au poids annoncé de 100 milligrammes ?

Exercice 12. On suppose que la largeur en millimètres d'un haricot vert peut être modélisée par une $var X$ suivant la loi normale $\mathcal{N}(8, 1; (1, 2)^2)$. Les haricots verts dont la largeur est comprise entre 5 et 6,5 millimètres sont dits extra-fins. Les haricots verts dont la largeur est comprise entre 6,5 et 8 millimètres sont dits très fins. Les haricots verts dont la largeur est comprise entre 8 et 10,5 millimètres sont dits fins. Les autres sont dits hors catégorie.

1. Calculer la probabilité qu'un haricot vert choisi au hasard dans une récolte soit :
 - extra-fin,
 - très fin,
 - fin.
2. Calculer la probabilité qu'un haricot vert choisi au hasard dans une récolte soit hors catégorie.