IREM DE STRASBOURG

GROUPE STATISTIQUES

QUELQUES LOIS CONTINUES

1. Loi uniforme sur
[image: image1.wmf][

]

0,1

 :

Définition : Une variable aléatoire
[image: image2.wmf]U

 continue à valeurs dans
[image: image3.wmf][

]

0,1

 est dite uniformément répartie sur
[image: image4.wmf][

]

0,1

 si elle admet pour densité la fonction :

	
[image: image5.wmf](

)

[

]

(

)

U

0,1

1 si 01

fI

0 sinon

x

xx

££

ì

==

í

î

	

Sa fonction de répartition est :

	
[image: image6.wmf](

)

U

0si 0

F

si 0 1

1si 1

x

x

xx

x

£

ì

ï

=

££

í

ï

³

î

	

Propriétés :

[image: image7.wmf](

)

(

)

1

1

2

U

0

0

1

Uf

22

t

ttdttdt

m

+¥

-¥

éù

====

êú

ëû

òò

[image: image8.wmf](

)

1

32

2

0

11

U

23412

tt

ttdt

s

+¥

-¥

éù

æö

=-=-=

ç÷

êú

èø

ëû

ò

[image: image9.wmf](

)

(

)

U1U

=-

LL

C’est cette loi qui est simulée sur les calculatrices (fonction Rand ou random etc.) ainsi que dans les tableurs (fonction ALEA() dans EXCEL)

A l’aide de la variable aléatoire
[image: image10.wmf]U

uniformément répartie sur
[image: image11.wmf][

]

0,1

 il est possible de simuler toute loi discrète.

Simulation d’une variable aléatoire discrète :

Soit
[image: image12.wmf]X

 est une variable aléatoire discrète prenant les valeurs
[image: image13.wmf]12

,,...,,...

n

xxx

dont la loi de probabilité est
[image: image14.wmf](

)

PX,1

jj

pxj

==³

 avec
[image: image15.wmf]1

1

j

j

p

³

=

å

.

On considère une variable aléatoire
[image: image16.wmf]U

uniformément répartie sur
[image: image17.wmf][

]

0,1

 et on pose :

[image: image18.wmf]11

212

1

11

siU

siU

.........

X

siU

.........

jj

jii

xp

xpp

xpp

-

<

ì

ï

£<

ï

ï

ï

=

í

ï

£<

ï

ï

ï

î

åå

Comme
[image: image19.wmf](

)

1

11

PXPU

jj

jiij

xppp

-

æö

==£<=

ç÷

èø

åå

 ,
[image: image20.wmf]X

 aura la distribution voulue.

Exemples :

Pour simuler une variable aléatoire
[image: image21.wmf]X

qui suit une loi de Bernoulli de paramètre
[image: image22.wmf][

]

0,1

p

Î

il suffit de poser :
[image: image23.wmf]1si U

X

0si U

p

p

<

ì

=

í

³

î

.

En posant

[image: image24.wmf]1

0si U

4

13

X

1si U

44

3

2si U

4

ì

<

ï

ï

ï

=

£<

í

ï

ï

³

ï

î

[image: image25.wmf]X

 suit une loi binomiale :
[image: image26.wmf](

)

1

X2,

2

æö

=

ç÷

èø

LB

2. Loi normale

Encore appelée loi de Laplace Gauss, ou loi des petites erreurs pour rappeler que ces deux savants l’ont découverte en étudiant les distributions d’erreurs dans des mesures astronomiques.

Une variable aléatoire
[image: image27.wmf]X

 continue à valeurs dans
[image: image28.wmf]¡

 suit la loi normale d’espérance
[image: image29.wmf]m

et d’écart type
[image: image30.wmf]s

 si sa densité est :
[image: image31.wmf](

)

2

1

2

X

1

f

2

x

xe

m

s

sp

-

æö

-

ç÷

èø

=

Cette loi sera notée
[image: image32.wmf](

)

,

ms

N

.

Propriété de standardisation des lois normales :

[image: image33.wmf](

)

(

)

(

)

X

X,0,1

m

ms

s

-

æö

=Û=

ç÷

èø

LNLN

C’est cette propriété qui permet de calculer les probabilités d’une loi normale quelconque à partir des valeurs (tabulées) de la loi
[image: image34.wmf](

)

0,1

N

 dite centrée (de moyenne 0) et réduite (d’écart type 1).

[image: image35.wmf]x

y

-2

-1,5

-1

-0,5

0

0,5

1

1,5

2

-1

-0,5

0

0,5

1

1,5

Voici la représentation graphique (en repère orthonormal) des fonctions densité des lois
[image: image36.wmf](

)

0,

s

N

 pour
[image: image37.wmf]s

 variant de 0,25 à 1,5 avec un pas de 0,25. On remarquera que, pour chacune de ces courbes les abscisses des points d’inflexion sont
[image: image38.wmf]s

-

 et
[image: image39.wmf]s

.

Ci-dessous, en repère orthogonal, la fonction densité de probabilité et la fonction de répartition de la loi normale centrée réduite
[image: image40.wmf](

)

0,1

N

.

[image: image41.wmf]Densité de probabilité

0

0,1

0,2

0,3

0,4

0,5

-4

-3

-2

-1

0

1

2

3

4

[image: image42.wmf]Fonction de répartition

0

0,25

0,5

0,75

1

1,25

-4

-3

-2

-1

0

1

2

3

4

Propriétés des lois normales :

Si
[image: image43.wmf](

)

(

)

,

X

ms

=

LN

alors
[image: image44.wmf](

)

E

X

m

=

 et
[image: image45.wmf](

)

2

Var

X

s

=

De plus :
[image: image46.wmf](

)

(

)

,

aXbaba

ms

+=+

LN

Si
[image: image47.wmf](

)

(

)

111

,

X

ms

=

LN

 et
[image: image48.wmf](

)

(

)

222

,

X

ms

=

LN

 et si
[image: image49.wmf]12

XX

^

 (
[image: image50.wmf]1

X

 et
[image: image51.wmf]2

X

 indépendantes) alors :
[image: image52.wmf](

)

(

)

22

121212

,

XX

mmss

+=++

LN

et
[image: image53.wmf](

)

(

)

22

121212

,

XX

mmss

-=-+

LN

Exemple : A midi, à la station de tram « Musée Zoologique » arrive le tram ligne C. On note :

Z le nombre de voyageurs arrivant par ce tram :
[image: image54.wmf](

)

(

)

100,28

Z

=

LN

X le nombre de voyageurs qui montent dans ce tram :
[image: image55.wmf](

)

(

)

40,3

X

=

LN

Y le nombre de voyageurs qui descendent de ce tram :
[image: image56.wmf](

)

(

)

30,12

Y

=

LN

N le nombre de voyageurs qui repartent avec ce tram .

1) Quelle est la loi de N ?

2) Déterminer
[image: image57.wmf]0

n

 tel que
[image: image58.wmf](

)

0

P00.95

Nn

<<=

.

3) Calculer
[image: image59.wmf](

)

P90

N

<

 et
[image: image60.wmf](

)

P120

N

>

.

Solution :

1)
[image: image61.wmf]NZYX

=-+

 donc
[image: image62.wmf](

)

(

)

(

)

1003040,28912110,7

N

=-+++=

LNN

2)
[image: image63.wmf](

)

110

0,1

7

N

-

æö

=

ç÷

èø

LN

 et
[image: image64.wmf]00

110110

0110110110

PFF

77777

nn

N

--

--

æöæö

æö

<<=--

ç÷

ç÷ç÷

èø

èøèø

où F est la fonction de répartition de la loi normale centrée réduite.

Par lecture de la table convenable on a :
[image: image65.wmf]110

F0

7

æö

»

ç÷

èø

 et
[image: image66.wmf](

)

F0.95

u

»

 pour
[image: image67.wmf]1.645

u

»

[image: image68.wmf]0

110

1.645

7

n

-

=

 donne
[image: image69.wmf]0

1101.6457121.5122

n

=+´»»

.

3)

[image: image70.wmf](

)

1109011011020

P90PP

7777

2020

F1F10.99790.0021

77

NN

N

æöæö

<=<=<-

ç÷ç÷

èøèø

æöæö

=-=-»-=

ç÷ç÷

èøèø

[image: image71.wmf](

)

1101201101101010

P120PP1F10.9220.078

77777

NN

N

æöæöæö

>=>=>=-»-=

ç÷ç÷ç÷

èøèøèø

TABLE DE LA FONCTION DE REPARTITION DE LA LOI NORMALE CENTREE REDUITE

	
	0,00
	0,01
	0,02
	0,03
	0,04
	0,05
	0,06
	0,07
	0,08
	0,09

	0
	0,5000
	0,5040
	0,5080
	0,5120
	0,5160
	0,5199
	0,5239
	0,5279
	0,5319
	0,5359

	0,1
	0,5398
	0,5438
	0,5478
	0,5517
	0,5557
	0,5596
	0,5636
	0,5675
	0,5714
	0,5753

	0,2
	0,5793
	0,5832
	0,5871
	0,5910
	0,5948
	0,5987
	0,6026
	0,6064
	0,6103
	0,6141

	0,3
	0,6179
	0,6217
	0,6255
	0,6293
	0,6331
	0,6368
	0,6406
	0,6443
	0,6480
	0,6517

	0,4
	0,6554
	0,6591
	0,6628
	0,6664
	0,6700
	0,6736
	0,6772
	0,6808
	0,6844
	0,6879

	0,5
	0,6915
	0,6950
	0,6985
	0,7019
	0,7054
	0,7088
	0,7123
	0,7157
	0,7190
	0,7224

	0,6
	0,7257
	0,7291
	0,7324
	0,7357
	0,7389
	0,7422
	0,7454
	0,7486
	0,7517
	0,7549

	0,7
	0,7580
	0,7611
	0,7642
	0,7673
	0,7704
	0,7734
	0,7764
	0,7794
	0,7823
	0,7852

	0,8
	0,7881
	0,7910
	0,7939
	0,7967
	0,7995
	0,8023
	0,8051
	0,8078
	0,8106
	0,8133

	0,9
	0,8159
	0,8186
	0,8212
	0,8238
	0,8264
	0,8289
	0,8315
	0,8340
	0,8365
	0,8389

	1
	0,8413
	0,8438
	0,8461
	0,8485
	0,8508
	0,8531
	0,8554
	0,8577
	0,8599
	0,8621

	1,1
	0,8643
	0,8665
	0,8686
	0,8708
	0,8729
	0,8749
	0,8770
	0,8790
	0,8810
	0,8830

	1,2
	0,8849
	0,8869
	0,8888
	0,8907
	0,8925
	0,8944
	0,8962
	0,8980
	0,8997
	0,9015

	1,3
	0,9032
	0,9049
	0,9066
	0,9082
	0,9099
	0,9115
	0,9131
	0,9147
	0,9162
	0,9177

	1,4
	0,9192
	0,9207
	0,9222
	0,9236
	0,9251
	0,9265
	0,9279
	0,9292
	0,9306
	0,9319

	1,5
	0,9332
	0,9345
	0,9357
	0,9370
	0,9382
	0,9394
	0,9406
	0,9418
	0,9429
	0,9441

	1,6
	0,9452
	0,9463
	0,9474
	0,9484
	0,9495
	0,9505
	0,9515
	0,9525
	0,9535
	0,9545

	1,7
	0,9554
	0,9564
	0,9573
	0,9582
	0,9591
	0,9599
	0,9608
	0,9616
	0,9625
	0,9633

	1,8
	0,9641
	0,9649
	0,9656
	0,9664
	0,9671
	0,9678
	0,9686
	0,9693
	0,9699
	0,9706

	1,9
	0,9713
	0,9719
	0,9726
	0,9732
	0,9738
	0,9744
	0,9750
	0,9756
	0,9761
	0,9767

	2
	0,9772
	0,9778
	0,9783
	0,9788
	0,9793
	0,9798
	0,9803
	0,9808
	0,9812
	0,9817

	2,1
	0,9821
	0,9826
	0,9830
	0,9834
	0,9838
	0,9842
	0,9846
	0,9850
	0,9854
	0,9857

	2,2
	0,9861
	0,9864
	0,9868
	0,9871
	0,9875
	0,9878
	0,9881
	0,9884
	0,9887
	0,9890

	2,3
	0,9893
	0,9896
	0,9898
	0,9901
	0,9904
	0,9906
	0,9909
	0,9911
	0,9913
	0,9916

	2,4
	0,9918
	0,9920
	0,9922
	0,9925
	0,9927
	0,9929
	0,9931
	0,9932
	0,9934
	0,9936

	2,5
	0,9938
	0,9940
	0,9941
	0,9943
	0,9945
	0,9946
	0,9948
	0,9949
	0,9951
	0,9952

	2,6
	0,9953
	0,9955
	0,9956
	0,9957
	0,9959
	0,9960
	0,9961
	0,9962
	0,9963
	0,9964

	2,7
	0,9965
	0,9966
	0,9967
	0,9968
	0,9969
	0,9970
	0,9971
	0,9972
	0,9973
	0,9974

	2,8
	0,9974
	0,9975
	0,9976
	0,9977
	0,9977
	0,9978
	0,9979
	0,9979
	0,9980
	0,9981

	2,9
	0,9981
	0,9982
	0,9982
	0,9983
	0,9984
	0,9984
	0,9985
	0,9985
	0,9986
	0,9986

	3
	0,9987
	0,9987
	0,9987
	0,9988
	0,9988
	0,9989
	0,9989
	0,9989
	0,9990
	0,9990

	3,1
	0,9990
	0,9991
	0,9991
	0,9991
	0,9992
	0,9992
	0,9992
	0,9992
	0,9993
	0,9993

	3,2
	0,9993
	0,9993
	0,9994
	0,9994
	0,9994
	0,9994
	0,9994
	0,9995
	0,9995
	0,9995

	3,3
	0,9995
	0,9995
	0,9995
	0,9996
	0,9996
	0,9996
	0,9996
	0,9996
	0,9996
	0,9997

	3,4
	0,9997
	0,9997
	0,9997
	0,9997
	0,9997
	0,9997
	0,9997
	0,9997
	0,9997
	0,9998

	3,5
	0,9998
	0,9998
	0,9998
	0,9998
	0,9998
	0,9998
	0,9998
	0,9998
	0,9998
	0,9998

	3,6
	0,9998
	0,9998
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999

	3,7
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999

	3,8
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999
	0,9999

	3,9
	1,0000
	1,0000
	1,0000
	1,0000
	1,0000
	1,0000
	1,0000
	1,0000
	1,0000
	1,0000

0

1

1

0

1

1

0

1

p1

p2

p3

x1

x2

x3

QUELQUES LOIS CONTINUES.doc 15/02/02
5/5
Version du 21/02/02

_1075216859.unknown

_1075797191.unknown

_1075803959.unknown

_1075804808.unknown

_1075805356.unknown

_1075805573.unknown

_1075806244.unknown

_1075805380.unknown

_1075804884.unknown

_1075805022.unknown

_1075804819.unknown

_1075804784.unknown

_1075804799.unknown

_1075804051.unknown

_1075803520.unknown

_1075803648.unknown

_1075803938.unknown

_1075803629.unknown

_1075797339.unknown

_1075803476.unknown

_1075797220.unknown

_1075796849.unknown

_1075797014.unknown

_1075797066.unknown

_1075797176.unknown

_1075797059.unknown

_1075796892.unknown

_1075796981.unknown

_1075796861.unknown

_1075222784.xls
Graph1

		-3

		-2.9

		-2.8

		-2.7

		-2.6

		-2.5

		-2.4

		-2.3

		-2.2

		-2.1

		-2

		-1.9

		-1.8

		-1.7

		-1.6

		-1.5

		-1.4

		-1.3

		-1.2

		-1.1

		-1

		-0.9

		-0.8

		-0.7

		-0.6

		-0.5

		-0.4

		-0.3

		-0.2

		-0.1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

		1.1

		1.2

		1.3

		1.4

		1.5

		1.6

		1.7

		1.8

		1.9

		2

		2.1

		2.2

		2.3

		2.4

		2.5

		2.6

		2.7

		2.8

		2.9

		3

Densité de probabilité

0.0044318484

0.0059525324

0.0079154516

0.0104209348

0.0135829692

0.0175283005

0.0223945303

0.0283270377

0.0354745928

0.043983596

0.0539909665

0.0656158148

0.0789501583

0.0940490774

0.1109208347

0.1295175957

0.1497274656

0.171368592

0.194186055

0.217852177

0.2419707245

0.2660852499

0.2896915528

0.3122539334

0.3332246029

0.3520653268

0.3682701403

0.3813878155

0.391042694

0.3969525475

0.3989422804

0.3969525475

0.391042694

0.3813878155

0.3682701403

0.3520653268

0.3332246029

0.3122539334

0.2896915528

0.2660852499

0.2419707245

0.217852177

0.194186055

0.171368592

0.1497274656

0.1295175957

0.1109208347

0.0940490774

0.0789501583

0.0656158148

0.0539909665

0.043983596

0.0354745928

0.0283270377

0.0223945303

0.0175283005

0.0135829692

0.0104209348

0.0079154516

0.0059525324

0.0044318484

Feuil1

		x		y

		-3		0.0044318484		0.0013499672

		-2.9		0.0059525324		0.0018658801

		-2.8		0.0079154516		0.0025551906

		-2.7		0.0104209348		0.0034670231

		-2.6		0.0135829692		0.0046612218

		-2.5		0.0175283005		0.0062096799

		-2.4		0.0223945303		0.0081975289

		-2.3		0.0283270377		0.0107240811

		-2.2		0.0354745928		0.0139033989

		-2.1		0.043983596		0.0178643574

		-2		0.0539909665		0.022750062

		-1.9		0.0656158148		0.0287164929

		-1.8		0.0789501583		0.0359302655

		-1.7		0.0940490774		0.0445654318

		-1.6		0.1109208347		0.0547992895

		-1.5		0.1295175957		0.0668072288

		-1.4		0.1497274656		0.0807567113

		-1.3		0.171368592		0.0968005495

		-1.2		0.194186055		0.1150697317

		-1.1		0.217852177		0.1356661015

		-1		0.2419707245		0.1586552598

		-0.9		0.2660852499		0.1840600917

		-0.8		0.2896915528		0.2118553339

		-0.7		0.3122539334		0.2419635785

		-0.6		0.3332246029		0.2742530649

		-0.5		0.3520653268		0.3085375326

		-0.4		0.3682701403		0.3445783034

		-0.3		0.3813878155		0.3820886425

		-0.2		0.391042694		0.4207403128

		-0.1		0.3969525475		0.4601721045

		0		0.3989422804		0.4999999998

		0.1		0.3969525475		0.5398278955

		0.2		0.391042694		0.5792596872

		0.3		0.3813878155		0.6179113575

		0.4		0.3682701403		0.6554216966

		0.5		0.3520653268		0.6914624674

		0.6		0.3332246029		0.7257469351

		0.7		0.3122539334		0.7580364215

		0.8		0.2896915528		0.7881446661

		0.9		0.2660852499		0.8159399083

		1		0.2419707245		0.8413447402

		1.1		0.217852177		0.8643338985

		1.2		0.194186055		0.8849302683

		1.3		0.171368592		0.9031994505

		1.4		0.1497274656		0.9192432887

		1.5		0.1295175957		0.9331927712

		1.6		0.1109208347		0.9452007105

		1.7		0.0940490774		0.9554345682

		1.8		0.0789501583		0.9640697345

		1.9		0.0656158148		0.9712835071

		2		0.0539909665		0.977249938

		2.1		0.043983596		0.9821356426

		2.2		0.0354745928		0.9860966011

		2.3		0.0283270377		0.9892759189

		2.4		0.0223945303		0.9918024711

		2.5		0.0175283005		0.9937903201

		2.6		0.0135829692		0.9953387782

		2.7		0.0104209348		0.9965329769

		2.8		0.0079154516		0.9974448094

		2.9		0.0059525324		0.9981341199

		3		0.0044318484		0.9986500328

Feuil1

		

Densité de probabilité

Feuil2

		

Fonction de répartition

Feuil3

		

		

_1075223220.unknown

_1075796808.unknown

_1075222925.xls
Graph3

		-3

		-2.9

		-2.8

		-2.7

		-2.6

		-2.5

		-2.4

		-2.3

		-2.2

		-2.1

		-2

		-1.9

		-1.8

		-1.7

		-1.6

		-1.5

		-1.4

		-1.3

		-1.2

		-1.1

		-1

		-0.9

		-0.8

		-0.7

		-0.6

		-0.5

		-0.4

		-0.3

		-0.2

		-0.1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

		1.1

		1.2

		1.3

		1.4

		1.5

		1.6

		1.7

		1.8

		1.9

		2

		2.1

		2.2

		2.3

		2.4

		2.5

		2.6

		2.7

		2.8

		2.9

		3

Fonction de répartition

0.0013499672

0.0018658801

0.0025551906

0.0034670231

0.0046612218

0.0062096799

0.0081975289

0.0107240811

0.0139033989

0.0178643574

0.022750062

0.0287164929

0.0359302655

0.0445654318

0.0547992895

0.0668072288

0.0807567113

0.0968005495

0.1150697317

0.1356661015

0.1586552598

0.1840600917

0.2118553339

0.2419635785

0.2742530649

0.3085375326

0.3445783034

0.3820886425

0.4207403128

0.4601721045

0.4999999998

0.5398278955

0.5792596872

0.6179113575

0.6554216966

0.6914624674

0.7257469351

0.7580364215

0.7881446661

0.8159399083

0.8413447402

0.8643338985

0.8849302683

0.9031994505

0.9192432887

0.9331927712

0.9452007105

0.9554345682

0.9640697345

0.9712835071

0.977249938

0.9821356426

0.9860966011

0.9892759189

0.9918024711

0.9937903201

0.9953387782

0.9965329769

0.9974448094

0.9981341199

0.9986500328

Feuil1

		x		y

		-3		0.0044318484		0.0013499672

		-2.9		0.0059525324		0.0018658801

		-2.8		0.0079154516		0.0025551906

		-2.7		0.0104209348		0.0034670231

		-2.6		0.0135829692		0.0046612218

		-2.5		0.0175283005		0.0062096799

		-2.4		0.0223945303		0.0081975289

		-2.3		0.0283270377		0.0107240811

		-2.2		0.0354745928		0.0139033989

		-2.1		0.043983596		0.0178643574

		-2		0.0539909665		0.022750062

		-1.9		0.0656158148		0.0287164929

		-1.8		0.0789501583		0.0359302655

		-1.7		0.0940490774		0.0445654318

		-1.6		0.1109208347		0.0547992895

		-1.5		0.1295175957		0.0668072288

		-1.4		0.1497274656		0.0807567113

		-1.3		0.171368592		0.0968005495

		-1.2		0.194186055		0.1150697317

		-1.1		0.217852177		0.1356661015

		-1		0.2419707245		0.1586552598

		-0.9		0.2660852499		0.1840600917

		-0.8		0.2896915528		0.2118553339

		-0.7		0.3122539334		0.2419635785

		-0.6		0.3332246029		0.2742530649

		-0.5		0.3520653268		0.3085375326

		-0.4		0.3682701403		0.3445783034

		-0.3		0.3813878155		0.3820886425

		-0.2		0.391042694		0.4207403128

		-0.1		0.3969525475		0.4601721045

		0		0.3989422804		0.4999999998

		0.1		0.3969525475		0.5398278955

		0.2		0.391042694		0.5792596872

		0.3		0.3813878155		0.6179113575

		0.4		0.3682701403		0.6554216966

		0.5		0.3520653268		0.6914624674

		0.6		0.3332246029		0.7257469351

		0.7		0.3122539334		0.7580364215

		0.8		0.2896915528		0.7881446661

		0.9		0.2660852499		0.8159399083

		1		0.2419707245		0.8413447402

		1.1		0.217852177		0.8643338985

		1.2		0.194186055		0.8849302683

		1.3		0.171368592		0.9031994505

		1.4		0.1497274656		0.9192432887

		1.5		0.1295175957		0.9331927712

		1.6		0.1109208347		0.9452007105

		1.7		0.0940490774		0.9554345682

		1.8		0.0789501583		0.9640697345

		1.9		0.0656158148		0.9712835071

		2		0.0539909665		0.977249938

		2.1		0.043983596		0.9821356426

		2.2		0.0354745928		0.9860966011

		2.3		0.0283270377		0.9892759189

		2.4		0.0223945303		0.9918024711

		2.5		0.0175283005		0.9937903201

		2.6		0.0135829692		0.9953387782

		2.7		0.0104209348		0.9965329769

		2.8		0.0079154516		0.9974448094

		2.9		0.0059525324		0.9981341199

		3		0.0044318484		0.9986500328

Feuil1

		

Densité de probabilité

Feuil2

		

Fonction de répartition

Feuil3

		

		

_1075217518.unknown

_1075217540.unknown

_1075211768.unknown

_1075216071.unknown

_1075216478.unknown

_1075216692.unknown

_1075216617.unknown

_1075216428.unknown

_1075216448.unknown

_1075216395.unknown

_1075213703.unknown

_1075215564.unknown

_1075215806.unknown

_1075214265.unknown

_1075213493.unknown

_1075213527.unknown

_1075212017.unknown

_1075210236.unknown

_1075210301.unknown

_1075211168.unknown

_1075211406.unknown

_1075210204.unknown

_1075208636.unknown

_1075210176.unknown

_1075140762.unknown

_1075205992.unknown

_1075137254.unknown

