

Exercice 2**5 points**

Dans un supermarché, on réalise une étude sur la vente de bouteilles de jus de fruits sur une période de un mois.

- 40 % des bouteilles vendues sont des bouteilles de jus d'orange ;
- 25 % des bouteilles de jus d'orange vendues possèdent l'appellation « pur jus ».

Parmi les bouteilles qui ne sont pas de jus d'orange, la proportion des bouteilles de « pur jus » est notée x , où x est un réel de l'intervalle $[0;1]$.

Par ailleurs, 20 % des bouteilles de jus de fruits vendues possèdent l'appellation « pur jus ».

On prélève au hasard une bouteille de jus de fruits passée en caisse.

On définit les événements suivants :

R : la bouteille prélevée est une bouteille de jus d'orange ;

J : la bouteille prélevée est une bouteille de « pur jus »

Partie A

1. Représenter cette situation à l'aide d'un arbre pondéré.
2. Déterminer la valeur exacte de x .
3. Une bouteille passée en caisse et prélevée au hasard est une bouteille de « pur jus ».
Calculer la probabilité que ce soit une bouteille de jus d'orange.

Partie B

Afin d'avoir une meilleure connaissance de sa clientèle, le directeur du super marché fait une étude sur un lot de 500 dernières bouteilles de jus de fruits vendues.

On note X la variable aléatoire égale au nombre de bouteilles de « pur jus » dans ce lot.

On admettra que le stock de bouteilles présentes dans le supermarché est suffisamment important pour que le choix de ces 500 bouteilles puisse être assimilé à un tirage au sort avec remise.

1. Déterminer la loi suivie par la variable aléatoire X . On en donnera les paramètres.
2. Déterminer la probabilité pour qu'au moins 75 bouteilles de cet échantillon de 500 bouteilles soient de « pur jus ». On arrondira le résultat au millième.

Partie C

Un fournisseur assure que 90 % des bouteilles de sa production de pur jus d'orange contiennent moins de 2 % de pulpe . Le service qualité du supermarché prélève un échantillon de 900 bouteilles afin de vérifier cette affirmation. Sur cet échantillon, 766 bouteilles présentes moins de 2 % de pulpe.

1. Déterminer l'intervalle de fluctuation asymptotique de la proportion de bouteilles contenant moins de 2 % de pulpe au seuil de 95 %.
2. Que penser de l'affirmation du fournisseur ?

CORRECTION

Partie A

L'énoncé précise :

« 40 % des bouteilles vendues sont des bouteilles de jus d'orange »

donc $P(R)=0,4$ et $P(\bar{R})=1-P(R)=1-0,4=0,6$.

« 25 % des bouteilles de jus d'orange vendues possèdent l'appellation: **pur jus** »

donc $P_R(J)=0,25$ et $P_R(\bar{J})=1-P_R(J)=1-0,25=0,75$

de plus $P_{\bar{R}}(J)=x$ et $P_{\bar{R}}(\bar{J})=1-x$.

Nous savons aussi que $P(J)=0,2$

1. On obtient l'arbre pondéré suivant :

2. En utilisant l'arbre pondéré ou la formule des probabilités totales :

$$P(J)=P(R \cap J)+P(\bar{R} \cap J)$$

$$P(J)=0,4 \times 0,25 + 0,6 \times x = 0,1 + 0,6x$$

Or $P(J)=0,2$ donc $0,2=0,1+0,6x$

$$x = \frac{0,1}{0,6} = \frac{1}{6}$$

3. On doit calculer : $P_J(R)$

$$P_J(R) = \frac{P(J \cap R)}{P(J)} = \frac{0,1}{0,2} = \mathbf{0,5}$$

Partie B

1. On considère l'épreuve de Bernoulli :

On choisit au hasard une bouteille de jus de fruits vendue

succès S « cette bouteille est **pur jus** » $P(S)=0,2$

échec \bar{S} « cette bouteille n'est pas **pur jus** » $P(\bar{S})=1-P(S)=1-0,2=0,8$.

On choisit alors un échantillon de 500 bouteilles (le stock étant important, on suppose que l'on effectue des tirages avec remise donc indépendants).

X est la variable aléatoire égale au nombre de succès en 500 épreuves.

La loi de probabilité de X est la loi binomiale de paramètres $n=500$ et $p=0,2$.

2. On nous demande de calculer $P(75 \leq X)$

En utilisant la calculatrice on obtient 0,9984.

$$P(75 \leq X) = \mathbf{0,998}.$$

Partie C

1. L'intervalle de fluctuation asymptotique au seuil de 95 % est :

$$I = \left[p - 1,96 \times \sqrt{\frac{p(1-p)}{n}} ; p + 1,96 \times \sqrt{\frac{p(1-p)}{n}} \right]$$

$$n = 900 \geq 30 ; np = 900 \times 0,9 = 810 \geq 5 ; n(1-p) = 900 \times 0,1 = 90 \geq 5$$

$$I = \left[0,9 - 1,96 \times \sqrt{\frac{0,9 \times 0,1}{900}} ; 0,9 + 1,96 \times \sqrt{\frac{0,9 \times 0,1}{900}} \right]$$

$$1,96 \times \sqrt{\frac{0,9 \times 0,1}{900}} = 1,96 \times 0,01 = 0,0196 = 0,02 \text{ à } 10^{-3} \text{ près.}$$

$$I = [0,9 - 0,02 ; 0,9 + 0,02] = [0,88 ; 0,92]$$

2. La proportion de bouteilles contenant moins de 2 % de pulpe dans l'échantillon de 900

$$\text{bouteilles est : } f = \frac{766}{900} = 0,851 \text{ à } 10^{-3} \text{ près.}$$

f N'appartient pas à I.

Au seuil de 95 %, l'affirmation du fournisseur est fausse.