

Chapitre M1

Statistique et probabilités 5

STATISTIQUE A 2 VARIABLES

Capacités	Connaissances
Représenter à l'aide des TIC un nuage de points. Déterminer le point moyen.	Série statistique quantitative à deux variables : nuage de points, point moyen.
Déterminer, à l'aide des TIC, une équation de droite qui exprime de façon approchée une relation entre les ordonnées et abscisses des points du nuage. Utiliser cette équation pour interpoler ou extrapoler.	Ajustement affine.

Contenu du dossier :

- Cours
- Exercices (livre pages 11-24)
- Corrigé des exos
- Evaluation **EM1**
- Corrigé de l'évaluation EM1

Rappels:Vocabulaire

- La moyenne de N nombres x_1, x_2, \dots, x_N est égale au quotient de la somme de ces nombres par N :

$$\bar{x} = \frac{x_1 + x_2 + \dots + x_N}{N}$$

- L'équation réduite d'une droite (non parallèle à l'axe des ordonnées) est de la forme $y = ax + b$. a est le coefficient directeur de cette droite et b est son ordonnée à l'origine.

Activité 1

1 Relier chaque liste de nombres à la moyenne de ceux-ci.

1 ; 2 ; 9	•	• 33
0 ; 1 ; 3 ; 5 ; 6	•	• 3
1 ; 1,5 ; 2 ; 3,5	•	• 4
57 ; 19 ; 23	•	• 36
26 ; 58 ; 32 ; 28	•	• 2

2 a) Placer sur le graphique les points A(1 ; 2) et B(5 ; 4), puis **tracer** la droite (AB).

b) Cocher les cases correspondant aux réponses exactes.

Le coefficient directeur a et l'ordonnée à l'origine b de la droite (AB) sont:

- $a = 0,5$ et $b = -0,5$
 $a = 0,5$ et $b = 0,5$
 $a = 0,5$ et $b = 1,5$

L'équation réduite de la droite (AB) est:

- $y = 0,5x - 0,5$
 $y = 0,5x + 0,5$
 $y = 0,5x + 1,5$

c) Rayer les encadrés inexacts.

$0,5 \times 4,5 + 1,5$ est égal / n'est pas égal à 3,75

Le point C (4,5 ; 3,75) appartient / n'appartient pas à la droite (AB)

d) Compléter, en faisant apparaître sur le graphique les traits permettant les lectures.

- Le point d'abscisse 2 appartenant à la droite (AB) a pour ordonnée:.....
- Le point d'ordonnées 3,5 appartenant à la droite (AB) a pour abscisse:.....

I. Séries statistiques à deux variables quantitatives

I.1. Représenter un nuage de points

Un éditeur commercialise un logiciel.

Voici, pour chacun des quatre derniers trimestres, les statistiques sur le nombre x_i de démonstration faites auprès des acheteurs potentiels de ce logiciel et le nombre y_i de vente, présentées de deux manières (graphique à compléter dans l'activité):

Nombre de démonstrations, x_i	Nombre de ventes, y_i
11	850
14	1 000
16	1 100
17	1 250

Tableau de données

Nuage de points

L'ensemble des quatre couples $(11 ; 850)$, $(14 ; 10000)$, $(16 ; 1100)$ et $(17 ; 1250)$ issus du tableau est appelé **série statistique** à deux variables x et y , ou encore série statistique $(x_i ; y_i)$.

L'ensemble des quatre points de coordonnées $(11 ; 850)$, $(14 ; 10000)$, $(16 ; 1100)$ et $(17 ; 1250)$ forme le **nuage de points** de cette série statistique.

Activité 2

Cocher la case correspondant à la réponse exacte.

1. a) Pour 16 démonstrations effectuées, combien de logiciels ont-ils été vendus?

- 850 1 000 1 100 1 250

b) Pour 1000 logiciels vendus, combien de démonstrations ont été faites?

- 11 14 16 17

2. **Compléter** sur le graphique le nuage de points de la série statistique $(x ; y)$.

I.2. Comment représenter, sur la calculatrice, le nuage de points d'une série statistique à deux variables ?

Méthode 1

Étape 1 Ouvrir le MENU STAT de la calculatrice, entrer les titres et les données statistiques dans les 2, premières colonnes

Étape 2 Sélectionner GRAPH puis SET. Sur la ligne Graph Type sélectionner Scat, sur la ligne XList choisir List1 et sur la ligne YList List2. EXIT

Étape 3 Gph1

Le tableau suivant donne la population d'un pays pour les six dernières années.

◇	A	B	C	D	E	F	G
1	Année, x_i	1	2	3	4	5	6
2	Population (en milliers), y_i	60 150	60 500	60 800	61 200	61 600	62 000

Représenter sur la calculatrice, le nuage de points de la série statistique $(x ; y)$, puis **compléter** le graphique suivant en reportant les trois points manquants.

Exercices : 1 p 11 3 p 12 4 p 12 5 p 12 8 p 13

I.3. Calculer les coordonnées du point moyen d'un nuage

Le **point moyen** du nuage de points d'une série statistique $(x_i ; y_i)$ est le point de coordonnées $(\bar{x} ; \bar{y})$ où \bar{x} est la moyenne des nombres x_i et \bar{y} est la moyenne des nombres y_i .

Activité 3

1. Pour la série statistique du paragraphe **I.1.**, **calculer** \bar{x} et \bar{y}

$$\bar{x} = \quad \bar{y} =$$

2. **Cocher** la case correspondant à la réponse exacte.

Le point moyen a pour coordonnées :

- (14,5 ; 0) (14,5 ; 1050) (1050 ; 14,5) (1050 ; 0)

3. **Placer** le point moyen sur le graphique.

Les coordonnées du point moyen peuvent être calculées à l'aide de la calculatrice.

Après avoir entré les données dans le tableau statistique de la calculatrice, taper CALC puis 2VAR, on lit les coordonnées du point moyen: \bar{x} et \bar{y} .

Vérifier les résultats de l'activité 3.

Nuage de points et point moyen

Une série statistique à deux variables est donnée sous forme d'un tableau :

Variable 1 : x_i	x_1	x_2	x_3	...	x_n
Variable 2 : y_i	y_1	y_2	y_3	...	y_n

Dans un repère, les points de coordonnées $(x_i ; y_i)$ constituent le nuage de points représentant la série statistique.

Le point moyen du nuage a pour coordonnées $(\bar{x} ; \bar{y})$ où \bar{x} est la moyenne des x_i et \bar{y} est la moyenne des y_i . Il est situé au « centre » du nuage.

Exercices : □ 11 p 13

II. Ajustement affine

II.1. Déterminer une droite d'ajustement d'un nuage de points

Le gestionnaire d'un lycée a tracé le nuage de points de la série statistique $(x_i ; y_i)$, où les valeurs x_i sont les températures extérieures moyennes (en °C) lors de 6 semaines, et les valeurs y_i sont les consommations (en L) correspondantes de la chaudière.

Les points de ce nuage étant approximativement alignés, il a aussi tracé, à la main sur le graphique, une droite "ajustant au plus près" les points du nuage.

Cette droite est une droite d'ajustement du nuage : les coordonnées $(x_i ; y_i)$ des points vérifient, de façon approchée, l'équation $y = ax + b$ de cette droite

Activité 4

Pour la série précédente, **cocher** la case correspondant à la réponse exacte.

Une droite d'ajustement a été envisagée parce que les points du nuage sont approximativement alignés. Vrai Faux

2. a) Les coordonnées du point moyen du nuage sont (235 ; 4,5) (4,5 ; 235)

b) La droite d'ajustement tracée passe par ce point. Vrai Faux

II.2. Réaliser une estimation en utilisant une droite d'ajustement

A l'aide d'un tracé ou d'une équation d'une droite d'ajustement d'une série statistique $(x_i ; y_i)$, on peut réaliser des estimations de valeurs de y , correspondantes à des valeurs de x données :

- par **interpolation** lorsque la valeur donnée appartient à l'intervalle des valeurs x_i ;
- par **extrapolation** lorsque cette valeur est à l'extérieur de cet intervalle.

Activité 5

La droite d'ajustement tracée au paragraphe II.1 a pour équation $y = -20x + 325$.

1. Compléter, en utilisant le trace de la droite.

Pour $x = 2$, on lit $y \approx$ Pour une semaine de température extérieure moyenne $^{\circ}\text{C}$, la consommation de fioul estimée (par interpolation) estL.

Pour $x = 9$, on lit $y \approx$ Pour une semaine de température extérieure moyenne $^{\circ}\text{C}$, la consommation de fioul estimée (par extrapolation) estL.

2. Compléter, en utilisant l'équation de la droite.

Pour $x = 2$, $y =$ \times $+$ $=$

Pour $x = 9$, $y =$

3. Les résultats obtenus aux questions 1. et 2. sont-ils cohérents?

II.3. Comment déterminer, à la calculatrice, l'équation réduite d'une droite d'ajustement d'un nuage de points ?

Méthode 2

Étape 1: Entrer les données statistiques comme expliqué dans la **méthode 1**.

Étape 2: CALC puis X et enfin $ax+b$.

Étape 3: Lire les valeurs de a et b respectivement coefficient directeur et ordonnée à l'origine de la droite d'ajustement affine.

Étape 4: Ecrire l'équation réduite de la forme $y = ax+b$.

Étape 5: Taper DRAW si vous voulez tracer la droite sur le nuage de points.

On donne l'évolution du nombre d'internautes en France (en millions) de 2004 à 2009.

Année, x_i	2004	2005	2006	2007	2008	2009
Nombre d'internautes, y_i	23,7	26,2	28,6	30,4	35	38

En admettant que les points du nuage de la série statistique $(x_i ; y_i)$, sont approximativement alignés, **déterminer** à la calculatrice une équation $y = ax + b$ d'une droite d'ajustement (arrondir a et b à l'unité).

Étapes 1, 2, 3 et 4: on obtient: $a =$ $b =$

$y =$

Étape 5: Tracer la droite d'ajustement affine dans le même repère que le nuage de points

Lorsque le nuage a une forme « allongée », on peut rechercher une droite passant par le point moyen et au plus près des autres points : c'est un **ajustement affine** du nuage. L'équation $y = ax + b$ de la **droite d'ajustement** donne la « tendance » de l'évolution de y en fonction de x .

Exercices : 15p 14 16 p 15 17 p 15 18 p 15 23 p 17

24 p 17

Problèmes : 26 p18 29p19 35 p 21 36 p 21 39 p 22

40 p 22 42 p 23

Evaluation EM1 le