

TRAVAUX DIRIGÉS 5**Exercice 1**

Une entreprise met en boîte une marque de céréales. Le procédé de remplissage est ajusté de telle sorte que les contenants pèsent en moyenne 400 grammes. On a établi également que le poids de contenants est distribué normalement avec un écart-type de 8 grammes. Pour vérifier si le procédé de remplissage se maintient à 400 grammes, en moyenne, on prélève occasionnellement de la production un échantillon aléatoire de 16 contenants. Le poids de chaque contenant est vérifié et le poids moyen de l'échantillon est calculé.

- (a) Quelles sont les hypothèses statistiques que l'on veut tester avec cette méthode de contrôle ?
- (b) On veut établir un règle de décision qui permettrait, dans 95% des cas, de considérer que le procédé est vraisemblablement centré à 400 grammes et ceci est basé sur une taille d'échantillon $n = 16$. Entre quelles valeurs doit se situer la moyenne d'échantillon pour considérer que le procédé opère d'après la norme requise ?
- (c) Lors d'un recent contrôle, on a obtenu, pour un échantillon de 16 contenants, un poids moyen de 395 grammes. Doit-on poursuivre ou arrêter la production ?
- (d) Avec ce plan de contrôle, quel est le risque d'accepter l'hypothèse selon laquelle le procédé opère à 400 grammes, en moyenne, alors qu'en réalité il est centré à 394 grammes ?
- (e) Quelle est la probabilité de rejeter l'hypothèse nulle $H_0 : \mu = 400g$ alors qu'en réalité le procédé opère à 394g ?

Exercice 2

L'an dernier, le salaire hebdomadaire moyen payé par les entreprises aux spécialistes en micro-informatique était de 475€. Cette année, un échantillon aléatoire de 25 entreprises dans le domaine de la micro-informatique révèle les faits suivants :

$$\bar{X}_{25} = 495, \quad \sum_{i=1}^{25} (X_i - \bar{X}_{25})^2 = 9600.$$

En supposant que le salaire hebdomadaire est distribué normalement, peut-on conclure, au seuil de signification $\alpha = 0,05$, que le salaire hebdomadaire moyen présente une augmentation significative par rapport à l'an dernier ? Indiquer toutes les étapes de la démarche du test.

Exercice 3

Soit les hypothèses suivantes :

$$H_0 : \mu = 400 \quad \text{versus} \quad H_1 : \mu \neq 400.$$

Sur la base d'un échantillon de taille $n = 25$, prélevé au hasard d'une population normale de variance $\sigma^2 = 2025$, on adopte la règle de décision suivante :

rejeter H_0 si $\bar{X}_{25} < 376,78$ ou $\bar{X}_{25} > 423,22$ sinon, ne pas rejeter H_0 .

- (a) Déterminer la probabilité de commettre une erreur de première espèce avec ce test. Que représente cette probabilité ?
- (b) Déterminer la probabilité de commettre une erreur de deuxième espèce en supposant l'hypothèse $H_1 : \mu = 415$ vraie.

Exercice 4

Il y a deux ans, l'entreprise SIMCO a mis sur le marché un nouveau produit. La direction de l'entreprise envisage de réduire les dépenses publicitaires si ce produit est connu par au moins 70% de la population ou de les amplifier dans le cas contraire.

Sur 1000 individus interrogés, 710 connaissent le nouveau produit. En considérant un risque de 5% de rejeter à tort l'hypothèse nulle, quelle position devrait adopter la direction de l'entreprise concernant les dépenses publicitaires ?

Exercice 5

L'entreprise LUMINEX fabrique des lampes fluorescentes dont la durée de vie doit présenter une bonne homogénéité pour faciliter la mise en oeuvre d'une cédule de remplacement lorsqu'elles sont installées dans de grands édifices à bureaux. On considère que cette caractéristique correspond aux normes de l'entreprise lorsque l'écart-type de la durée de vie est inférieur ou égal à 1000 heures.

Un échantillon aléatoire de 10 lampes prélevé d'une fabrication récente donne un écart-type $S = 1150$ heures. Peut-on conclure, au seuil de signification $\alpha = 0,05$, que la dispersion de la durée de vie a augmenté d'un façon significative ?

Exercice 6

On veut tester les hypothèses suivantes :

$$H_0 : p = 0,10 \quad \text{versus} \quad H_1 : p > 0,10.$$

Sur la base d'un échantillon de taille $n = 50$, la règle de décision est la suivante :

rejeter H_0 si $\hat{p} > 0,1848$, sinon, ne pas rejeter H_0 .

- (a) Déterminer la probabilité de commettre une erreur de première espèce;
- (b) Quelle est la probabilité de commettre une erreur de deuxième espèce selon l'hypothèse alternative $H_1 : p = 0,20$ que l'on suppose vraie ?

Exercice 7

On suppose que la durée de vie d'un pneu en kilomètres a une distribution normale de moyenne 30000 et d'écart type 5000. Le fabricant du nouveau pneu Super Endurator prétend que la durée de vie moyenne de ce pneu est bien supérieure à 30000 km. Afin de vérifier les prétentions du fabricant, on testera

$$H_0 : \mu = 30000 \quad \text{versus} \quad H_1 : \mu > 30000$$

à partir de n observations indépendantes X_1, \dots, X_n . On rejettera H_0 si $\bar{X}_n \geq c$. Trouver les valeurs de n et de c de sorte que la probabilité de faire une erreur de type I en $\mu = 30000$ est 0,01 et que la probabilité de faire une erreur de type II en $\mu = 35000$ est 0,02.

Exercice 8

Un fabricant de dentifrice prétend que 75% de tous les dentistes recommandent son produit à ses patients. Sceptique, un groupe de protection des consommateurs décide de tester

$$H_0 : \pi = 0,75 \quad \text{versus} \quad H_1 : \pi \neq 0,75,$$

où π est la proportion de dentistes recommandant le dentifrice en question. Un sondage auprès de 390 dentistes a révélé que 273 d'entre eux recommandent effectivement ce dentifrice.

- Quelle est la conclusion du test avec un seuil de signification de $\alpha = 0,05$?
- Quelle est la conclusion du test avec un seuil de signification de $\alpha = 0,01$?
- Quelle est la valeur p du test ?

Exercice 9

On suppose que le poids en grammes des bébés à la naissance en Espagne est distribué selon une loi normale de moyenne $\mu = 3315$ et de variance $\sigma^2 = 525^2$, garçons et filles confondus. Soit X le poids d'une fillette née dans la province d'Alicante. On suppose $X \sim \mathcal{N}(\mu_X, \sigma_X^2)$.

- Donner l'expression de la statistique du test

$$H_0 : \mu_X = 3315 \quad \text{versus} \quad H_1 : \mu_X > 3315$$

si $n = 11$ et $\alpha = 0,01$. (La valeur de σ_X^2 est inconnue ici.)

- Calculer la valeur de la statistique et tirer une conclusion si l'échantillon de poids de 11 fillettes nées en Alicante est le suivant :

$$\begin{array}{cccccc} 3119, & 2657, & 3459, & 3629, & 3345, & 3629, \\ 3515, & 3856, & 3629, & 3345, & 3062. & \end{array}$$

- Calculer la valeur p du test sur la moyenne.
- Énoncer la statistique du test et la région critique du test

$$H_0 : \sigma_X^2 = 525^2 \quad \text{versus} \quad H_1 : \sigma_X^2 < 525^2$$

si $\alpha = 0,05$.

- Calculer la statistique du test à partir des données de la partie (b). Quelle est la conclusion à tirer de ce résultat ?
- Calculer la valeur p du test sur la variance.

Exercice 10

Votre professeur de statistique, fervent des jeux de hasard, veut vérifier si un dé est bien équilibré. Il jette 120 fois le dé et enregistre les résultats obtenus. Ils sont résumés dans le tableaux ci-dessus.

Résultats	1	2	3	4	5	6
Observées (fréquences)	14	16	28	30	18	14

Peut-on conclure, au seuil de signification $\alpha = 0,05$, que le dé est bien équilibré ?

Exercice 11

Dans une entreprise fabriquant des tubes de verre, on effectue un contrôle visuel sur des échantillons de 20 tubes de verre prélevés après chaque heure de production. La répartition du nombre d'échantillons sans tube défectueux, avec 1 tube défectueux, ..., 6 tubes défectueux par échantillon de 20, est présentée dans le tableau ci-dessus. On a observé au total 80 échantillons de taille 20 sur une période de deux semaines.

Nombre de tubes défectueux	0	1	2	3	4	5	6
Nombre d'échantillons (fréquences)	13	21	19	12	9	4	2

La variable "nombre de tubes défectueux" correspond aux conditions d'application de la loi binomiale. On aimerait, à l'aide d'un test du χ^2 , au seuil de signification $\alpha = 0,05$, tester l'hypothèse selon laquelle les observations se comportent d'après une loi binomiale.

Exercice 12

Dans une bibliothèque universitaire, on effectue une étude sur l'affluence des usagers des terminaux donnant accès à une banque de données. On a effectué un relevé sur deux journées (considérées comme étant des journées de pointe), du nombre d'arrivées d'usagers dans un intervalle de 2 minutes. La compilation des observations a donné lieu à la distribution suivante :

Nombre d'arrivés par intervalle	0	1	2	3	4	5	6 et plus
Fréquences	9	15	18	11	6	1	0

Est-ce que ce relevé permet de supporter, au seuil de signification $\alpha = 0,01$, l'hypothèse selon laquelle le nombre d'arrivées par intervalle de 2 minutes se comporte d'après une loi de Poisson ?

Exercice 13

Le responsable du contrôle industriel de l'entreprise Mega a soumis à un essai de fiabilité 60 dispositifs électroniques identiques. On a noté la durée de vie en heures jusqu'à la défaillance c'est-à-dire jusqu'à la fin de l'aptitude du dispositif à accomplir la fonction requise. Les résultats, ainsi que leur compilation, se présentent comme suit :

Durée de vie en heures				
2527	2512	2402	2514	2504
2510	2491	2600	2562	2438
2608	2454	2343	2509	2617
2644	2463	2500	2475	2505
2281	2726	2573	2541	2737
2496	2492	2424	2556	2460
2378	2406	2517	2582	2570
2487	2560	2517	2509	2515
2458	2421	2499	2483	2378
2504	2437	2575	2306	2327
2551	2397	2630	2428	2482
2451	2423	2462	2579	2604

Durée de vie (classes)	Nombre de dispositifs (fréquences)
$2250 \leq X \leq 2320$	2
$2320 \leq X \leq 2390$	4
$2390 \leq X \leq 2460$	12
$2460 \leq X \leq 2530$	24
$2530 \leq X \leq 2600$	10
$2600 \leq X \leq 2670$	6
$2670 \leq X \leq 2740$	2

Est-ce que ces données permettent de supporter l'hypothèse selon laquelle la durée de vie de ce dispositif est distribuée selon une loi normale de moyenne $\mu = 2000$ heures et d'écart-type $\sigma = 90$ heures. Utiliser $\alpha = 0,05$.

Exercice 14

Le responsable des ressources humaines de l'entreprise Micro a effectué une étude pour évaluer si la dextérité manuelle d'un individu est indépendante ou non de sa perception visuelle. Ces deux caractères ont été identifiés selon les modalités suivantes :

Dextérité manuelle: (A)	L'individu est classé selon qu'il est plus habile de la main gauche (A_1), ambidextre (A_2) ou plus habile de la main droite (A_3)
Perception visuelle: (B)	L'individu est classé selon qu'il a une meilleure vision de l'oeil gauche (B_1), une vision égale des deux yeux (B_2) ou une meilleure vision de l'oeil droit (B_3)

La répartition des résultats de cette étude sur 204 individus est présentée dans le tableau suivant:

$B_j \backslash A_i$	A_1	A_2	A_3	total
B_1	16	30	15	61
B_2	14	13	10	37
B_3	28	52	26	106
total	58	95	51	$n = 204$

- (a) En supposant l'hypothèse d'indépendance des deux caractères, déterminer la répartition théorique des 204 individus selon les modalités des deux caractères;
- (b) Calculer, à l'aide du χ^2 , la disparité de la répartition observée et de la répartition théorique;
- (c) Peut-on conclure, au seuil $\alpha = 0,05$, que ces deux caractères sont liés ?

Exercice 15

Dans une étude sur l'absentéisme scolaire, une des causes d'absence est d'ordre non volontaire: décès, maladie, fatigue excessive, traitement médical. Parmi les 642 répondants à un questionnaire sur les motifs d'absence, 200 se classent dans cette catégorie. On a classifié ces 200 répondants selon le sexe et la cause.

	Décès	Maladie	Fatigue	Traitement medical
Garçons	4	39	25	18
Fille	7	56	32	19

Ces types de causes d'absence sont-ils liés au sexe (seuil $\alpha = 0,05$) ?