

Exercice 1

Mains au poker

Un jeu de 52 est constitué de 4 enseignes ($\clubsuit, \diamondsuit, \heartsuit, \spadesuit$) et 13 figures (as, 2, 3, ..., 10, V, D, R).
Au jeu de poker, une main est constituée de 5 cartes prises dans un jeu de 52 cartes.
Les honneurs sont les cartes de figure Valet, Dame, Roi.

1. Combien y a-t-il de mains différentes ?

2. Parmi ces mains :

(a) Combien y a-t-il de mains avec un carré ? *ex.* $\boxed{1\clubsuit} \boxed{1\diamondsuit} \boxed{1\heartsuit} \boxed{1\spadesuit} \boxed{V\heartsuit}$

(b) Combien y a-t-il de mains avec un full ? *ex.* $\boxed{R\clubsuit} \boxed{R\diamondsuit} \boxed{8\heartsuit} \boxed{8\spadesuit} \boxed{8\clubsuit}$

(c) Combien y a-t-il de mains avec une double paire ? *ex.* $\boxed{D\clubsuit} \boxed{D\diamondsuit} \boxed{8\heartsuit} \boxed{8\clubsuit} \boxed{R\spadesuit}$

(d) Combien y a-t-il de mains avec un brelan ? *ex.* $\boxed{V\clubsuit} \boxed{V\diamondsuit} \boxed{V\heartsuit} \boxed{1\spadesuit} \boxed{9\clubsuit}$

(e) Combien y a-t-il de mains avec une paire ? *ex.* $\boxed{D\clubsuit} \boxed{D\diamondsuit} \boxed{7\heartsuit} \boxed{9\spadesuit} \boxed{V\clubsuit}$

(f) Combien y a-t-il de mains avec une quinte flush ? *ex.* $\boxed{7\clubsuit} \boxed{8\clubsuit} \boxed{9\clubsuit} \boxed{10\clubsuit} \boxed{V\clubsuit}$

(g) Combien y a-t-il de mains avec une suite ? *ex.* $\boxed{8\clubsuit} \boxed{9\diamondsuit} \boxed{10\heartsuit} \boxed{V\spadesuit} \boxed{D\diamondsuit}$

(h) Combien y a-t-il de mains avec une couleur ? *ex.* $\boxed{1\heartsuit} \boxed{7\heartsuit} \boxed{10\heartsuit} \boxed{D\heartsuit} \boxed{R\heartsuit}$

3. (a) Combien y a-t-il de mains avec au moins un as ?

(b) Combien y a-t-il de mains avec au moins un trèfle ?

(c) Combien y a-t-il de mains avec au moins un honneur ?

(d) Combien y a-t-il de mains avec au moins un as ou au moins un honneur ?

(e) Combien y a-t-il de mains avec au moins un as ou au moins un trèfle ?

(f) Combien y a-t-il de mains avec au moins un as et au moins un honneur ?

(g) Combien y a-t-il de mains avec au moins un as et au moins un trèfle ?

Correction

Exercice 1

1. nombre de mains différentes = « choisir 5 cartes parmi 52 » : $C_{52}^5 = 2598960$

2. Parmi ces mains :

(a) nombre de mains avec un carré = « choisir 1 carré (parmi 13) et une autre carte (parmi 48) » : $C_{13}^1 \times C_{48}^1 = 624$

(b) nombre de mains avec un full = « choisir 1 brelan et choisir une paire » mais attention :

- choisir 1 brelan = « choisir une figure (parmi 13) et choisir 3 cartes (parmi les 4 de la figure) »
- choisir 1 paire = « choisir une figure (parmi les 12 restantes) et choisir 2 cartes (parmi les 4 de la figure) »

$$\underbrace{(C_{13}^1 \times C_4^3)}_{\text{un brelan}} \times \underbrace{(C_{12}^1 \times C_4^2)}_{\text{une paire}} = 3744$$

(c) nombre de mains avec une double paire = « choisir deux paires (différente sinon c'est un carré!) et choisir une cinquième carte »

$$\underbrace{(C_{13}^2 \times C_4^2 \times C_4^2)}_{\text{2 paires } \neq} \times C_{44}^1 = 123552$$

$$\underbrace{(C_{13}^1 \times C_4^2)}_{\text{2}^{\text{ième}} \text{ paire}} \times \underbrace{(C_{12}^1 \times C_4^2)}_{\text{1}^{\text{ième}} \text{ paire}} \times C_{44}^1 = 247104$$

car on a mis un ordre sur les paires (ordre qui n'existe pas!).

(c) nombre de mains avec un brelan = « Choisir un brelan et deux autres cartes (mais sans paire) »

$$\underbrace{(C_{13}^1 \times C_4^3)}_{\text{choix brelan}} \times \underbrace{(C_{12}^2 \times 4^2)}_{\text{choix 2 autres cartes } \neq} = 54912$$

ou

$$\underbrace{(C_{13}^1 \times C_4^3)}_{\text{choix brelan}} \times \underbrace{(C_{48}^2 - C_{12}^1 \times C_4^2)}_{\substack{\text{choix 2 autres cartes} \\ \text{sans paires}}} = 54912$$

ou encore

$$\underbrace{(C_{13}^1 \times C_4^3)}_{\text{choix brelan}} \times \underbrace{\frac{(C_{48}^1 \times C_4^1)}{2}}_{\text{choix 1 paire}} = 54912$$

attention la division par 2 est due à une ordre caché dans le raisonnement !

- (d) nombre de mains avec une paire= « choisir une paire et choisir 3 autres cartes qui ne forment ni un brelan ni une autre paire »

$$\underbrace{(C_{13}^1 \times C_4^2)}_{\text{choix paire}} \times \underbrace{(C_{48}^3 - \underbrace{C_{12}^1 \times C_4^3}_{\text{sans brelan}} - \underbrace{C_{12}^1 \times C_4^2 \times C_{44}^1}_{\text{sans autre paire}})}_{\text{3 autres cartes}} = 1098240$$

une autre démonstration en remarquant que dans les 3 autres cartes on a 3 figures différentes (peu importe les enseignes)

$$\underbrace{(C_{13}^1 \times C_4^2)}_{\text{choix paire}} \times \underbrace{(C_{12}^3 \times 4^3)}_{\substack{\text{3 figures } \neq \\ \text{enseignes indifférente}}} = 1098240$$

- (e) nombre de mains avec une quinte flush=« choisir une enseigne et choisir 5 cartes qui se suivent ». Pour choisir les 5 cartes à suivre il suffit de choisir la première. On peut choisir l'as, le 2, ..., le 9 mais pas l'une des 4 dernières cartes. Ce qui donne : $C_4^1 \times 9 = 36$.

On peut aussi si on veut rajouter les 4 quintes flush royale (10,V,D,R,1).

- (f) nombre de mains avec une suite=« choisir 5 cartes qui se suivent peu importe leur enseigne et retrancher les quintes flush »ce qui donne : $4^5 \times 9 - 36 = 9180$
- (g) nombre de mains avec une couleur=« choisir une enseigne puis 5 cartes dans l'enseigne et retrancher les quintes flush »ce qui donne : $4 \times C_{13}^5 - 36 = 5112$
3. pour les au moins mieux vaut passer par l'événement contraire et soustraire le résultat au nombre total de mains :

- (a) nombre de mains avec au moins un as : négation « aucun as »donc on a le choix parmi $52 - 4 = 48$ cartes

$$C_{52}^5 - C_{48}^5 = 2598960 - 1712304 = 886656$$

- (b) nombre de mains avec au moins un trèfle :négation « aucun trèfle »donc on a le choix parmi $52 - 13 = 39$ cartes

$$C_{52}^5 - C_{39}^5 = 2598960 - 575757 = 2023203$$

- (c) nombre de mains avec au moins un honneur :négation « aucun honneur »donc on a le choix parmi $52 - 12 = 40$ cartes

$$C_{52}^5 - C_{39}^5 = 2598960 - 850668 = 1940952$$

- (d) nombre de mains avec au moins un as ou au moins un honneur : négation « aucun as et aucun honneur »donc on a le choix parmi $52 - 4 - 12 = 36$ cartes
 $C_{52}^5 - C_{36}^5 = 2598960 - 376992 = 2221968$

- (e) nombre de mains avec au moins un as ou au moins un trèfle : négation « aucun as et aucun trèfle »donc on a le choix parmi $52 - 16 = 36$ cartes (attention à l'as de trèfle!) $C_{52}^5 - C_{36}^5 = 2598960 - 376992 = 2221968$

- (f) nombre de mains avec au moins un as et au moins un honneur : négation « aucun as ou aucun honneur » = $A_0 \cup H_0$ si on note A_0 = « aucun as » et H_0 = « aucun honneur ». On a donc d'après la loi de la mesure que

$$\begin{aligned} \text{Card}(A_0 \cup H_0) &= \text{Card}(A_0) + \text{Card}(H_0) - \text{Card}(A_0 \cap H_0) \\ &= 1712304 + 850668 - 376992 = 2185980 \end{aligned}$$

le nombre de mains recherché est donc : $2598960 - 2185980 = 412980$

- (g) nombre de mains avec au moins un as et au moins un trèfle : négation « aucun as ou aucun trèfle » = $A_0 \cup T_0$ si on note A_0 = « aucun as » et T_0 = « aucun trèfle ». On a donc d'après la loi de la mesure que

$$\begin{aligned} \text{Card}(A_0 \cup T_0) &= \text{Card}(A_0) + \text{Card}(T_0) - \text{Card}(A_0 \cap T_0) \\ &= 1712304 + 575757 - 376992 = 1911069 \end{aligned}$$

le nombre de mains recherché est donc : $2598960 - 1911069 = 687891$

⚠ il y a un piège dans les deux dernières questions. Si on fait le raisonnement suivant pour « mains avec au moins un as et au moins un honneur » :

$$\underbrace{C_4^1}_{\text{as}} \times \underbrace{C_{12}^1}_{\text{honneur}} \times \underbrace{C_{50}^3}_{\text{3 autres cartes}} = 940800 > 412980$$

car on a compté de nombreuses combinaisons en double ! Par exemple :

