

1 Estime de soi : groupe témoin

1. $n = 5 + 14 + 58 + 59 + 50 + 14 = 200$

2. moyenne : $m(X) = \frac{\sum_i c_i n_i}{N} = \frac{27 \times 5 + 39 \times 14 + 51 \times 58 + 63 \times 59 + 75 \times 50 + 87 \times 14}{200} = \frac{12324}{200} = 61,62$

$m(X^2) = \frac{\sum_i c_i^2 n_i}{N} = \frac{27^2 \times 5 + 39^2 \times 14 + 51^2 \times 58 + 63^2 \times 59 + 75^2 \times 50 + 87^2 \times 14}{200} = \frac{797184}{200}$

$Var(X) = m(X^2) - m(X)^2 = \frac{797184}{200} - \left(\frac{12324}{200}\right)^2 \simeq 188,9$

Écart-type : $s(X) = \sqrt{Var(X)} \simeq 13,74$

3. On obtient les fréquences et fréquences cumulées suivantes :

Classes	[21 ; 33[[33 ; 45[[45 ; 57[[57 ; 69[[69 ; 81[[81 ; 93[
Effectifs	5	14	58	59	50	14
Fréquences	0.025	0.07	0.29	0.295	0.25	0.07
Fréquences cumulées	0.025	0.095	0.385	0.68	0.93	1


4. Classe du premier quartile : $[45 ; 57[$

$Q_1 \simeq x_i + \frac{x_{i+1} - x_i}{F(x_{i+1}) - F(x_i)}(0,25 - F(x_i)) \simeq 45 + \frac{57-45}{0,385-0,095}(0,25 - 0,095) \simeq 51,41$ Il y a donc 25% des lycéens de l'échantillon dont le score est inférieur à 51,41 .

5. Comme $n = 200 > 30$, on cherche z_α tel que $F(z_\alpha) = \frac{c+1}{2}$

On lit sur la table inverse que pour la confiance 0.95 on a $z_\alpha \simeq 1.96$ d'où $a_\alpha = z_\alpha \frac{s_e}{\sqrt{n-1}} \simeq 1.909$

On estime donc que μ est dans l'intervalle $[61.62 - 1.909 ; 61.62 + 1.909] \simeq [59.7 ; 63.5]$, avec la confiance $c = 0.95$.

6. En supposant que $X \sim \mathcal{N}(60 ; 15)$, on a :

(a) $\mathbb{P}[45 \leq X < 57] = \mathbb{P}\left[\frac{45-60}{15} < \frac{X-60}{15} < \frac{57-60}{15}\right] = \mathbb{P}[-1, 0 < Z < -0, 2]$
 $= F(-0, 2) - F(-1) \simeq (1 - 0, 5793) - (1 - 0, 8413)$
 $\simeq 0, 4207 - 0, 1587 \simeq 0, 262$

d'où l'effectif théorique $0,262 \times 200 \simeq 52,4$.

$$\begin{aligned}
 \text{(b) } \mathbb{P}[57 \leq X < 69] &= \mathbb{P}\left[\frac{57-60}{15} < \frac{X-60}{15} < \frac{69-60}{15}\right] = \mathbb{P}[-0,2 < Z < 0,6] \\
 &= F(0,6) - F(-0,2) \simeq 0,7257 - (1 - 0,5793) \\
 &\simeq 0,7257 - 0,4207 \simeq 0,305
 \end{aligned}$$

d'où l'effectif théorique $0,305 \times 200 \simeq 61$.

$$\begin{aligned}
 7. \mathbb{P}[X \leq 51.41] &= \mathbb{P}\left[\frac{X-60}{15} < \frac{51.41-60}{15}\right] \simeq \mathbb{P}[Z < -0.5727] \\
 &\simeq F(-0.5727) \simeq 1 - 0.7166 \simeq 0.2834
 \end{aligned}$$

Où l'on a utilisé une interpolation linéaire :

$$\bullet F(0.5727) \simeq 0.7157 + \frac{0.719-0.7157}{0.58-0.57}(0.5727 - 0.57) \simeq 0.7166.$$

2 Estime de soi et échec scolaire

$$\begin{aligned}
 1. \text{ moyenne : } m(X) &= \frac{\sum x_i}{N} = \frac{46.7+54+\dots+31.8}{12} = \frac{572.7}{12} \simeq 47.72 \\
 m(X^2) &= \frac{\sum x_i^2}{N} = \frac{46.7^2+54^2+\dots+31.8^2}{12} = \frac{29171.55}{12} \\
 \text{Var}(X) &= m(X^2) - m(X)^2 = \frac{29171.55}{12} - \left(\frac{572.7}{12}\right)^2 \simeq 153.29 \\
 \text{Écart-type : } s(X) &= \sqrt{\text{Var}(X)} \simeq 12.38
 \end{aligned}$$

2. Comme $n = 12 \leq 30$, on cherche t_α à partir de la table inverse de Student avec $p = \frac{\alpha}{2} = 0.025$ et $n - 1 = 11$ degrés de liberté (ddl)

On lit $t_\alpha \simeq 2.201$ d'où $a_\alpha = t_\alpha \frac{s_e}{\sqrt{n-1}} \simeq 8.2163$.

On estime donc que μ est dans l'intervalle $[39.51; 55.94]$ avec la confiance $c = 0.95$

3. À partir de ces intervalles, on peut conclure, avec la confiance $c = 0.95$, que l'estime de soi moyenne est plus faible pour les lycéens en échec scolaire.

3 Traitement contre la douleur

Sujet	1	2	3	4	5	6	7	8	9	10
X	8	6	9	8	9	7	8	7	7	5
Y	5	6	7	5	9	5	7	10	5	3
X''	7	2	9,5	7	9,5	4	7	4	4	1
Y''	3,5	6	7,5	3,5	9	3,5	7,5	10	3,5	1
$(X'' - Y'')^2$	12,25	16	4	12,25	0,25	0,25	0,25	36	0,25	0

1. On calcule les rangs :

$$\text{le coefficient de corrélation des rangs de spearman est donc } 1 - \left(6 \frac{12,25+16+4+12,25+0,25+\dots+0}{10(10^2-1)}\right) \simeq 0,506$$

2. On calcule d'abord les moyennes, écart-types et covariance :

$$\text{moyenne : } m(X) = \frac{\sum x_i}{N} = \frac{8+6+\dots+5}{10} = \frac{74}{10} = 7,4 \quad m(X^2) = \frac{\sum x_i^2}{N} = \frac{8^2+6^2+\dots+5^2}{10} = \frac{562}{10}$$

$$\text{Var}(X) = m(X^2) - m(X)^2 = \frac{562}{10} - \left(\frac{74}{10}\right)^2 = 1,44$$

$$m(Y) = \frac{\sum y_i}{N} = \frac{62}{10} = 6,2 \quad m(XY) = \frac{\sum x_i y_i}{N} = \frac{471}{10} = 47,1$$

$$\text{Cov}(X, Y) = m(XY) - m(X)m(Y) = \frac{471}{10} - \frac{74}{10} \frac{62}{10} = 1,22$$

$$\text{on pose } a = \frac{\text{Cov}(X, Y)}{\text{Var}(X)} = \frac{1,22}{1,44} \simeq 0,847 \text{ et } b = m(Y) - a m(X) \simeq 6,2 - 0,847 \times 7,4 \simeq -0,068$$

D'où l'équation de la droite $D_{Y|X} : Y = 0,847 X - 0,068$

4 Attention des écoliers

1. (a) Cas avec remise : $X \sim \mathcal{B}(23; 0,1)$.

(b) Cas sans remise :

Le nombre total d'écoliers dissipés est $4\,000\,000 \times \frac{10}{100} = 400\,000$

donc $X \sim \mathcal{H}(4\,000\,000; 400\,000; 23)$

2. Le coefficient d'exhaustivité est $\sqrt{\frac{4000000-23}{4000000-1}} \simeq 1$, donc $\mathcal{B}(23; 0, 1) \simeq \mathcal{H}(4\,000\,000; 400\,000; 23)$.

3. On ne peut pas utiliser d'approximation pour cette loi binomiale. On a

$$\begin{aligned}\mathbb{P}[X < 3] &= \mathbb{P}[X = 0] + \mathbb{P}[X = 1] + \mathbb{P}[X = 2] \\ &= \binom{23}{0} (1 - 0, 1)^{23} + \binom{23}{1} (0, 1) (1 - 0, 1)^{23-1} + \dots + \binom{23}{2} (0, 1)^2 (1 - 0, 1)^{23-2} \\ &\simeq 0, 089 + 0, 226 \simeq 0, 59\end{aligned}$$

4. La proportion expérimentale est $p_e = \frac{14}{250} = 0, 056$. On a $n = 250 > 30$, et $np_e = 14 > 5$, et $n(1 - p_e) = 236 > 5$ donc on peut utiliser la procédure du formulaire pour estimer la proportion p .

On lit sur la table inverse que pour la confiance 0,96 on a $z_\alpha \simeq 2, 054$

d'où $a_\alpha = z_\alpha \sqrt{\frac{p_e(1-p_e)}{n}} \simeq 0, 03$.

On estime donc que p est dans l'intervalle $[0, 026; 0, 086]$ avec la confiance $c = 0, 96$.