EXEMPLES DE DÉNOMBREMENT :

ANNONCES DU JEU DE POKER À 32 CARTES

Un jeu de trente-deux cartes est composé de quatre familles, qui sont Trèfle, Carreau, Cœur et Pique.

Dans chacune de ces familles (appelées abusivement « couleurs »), on a huit cartes,
qui sont 7, 8, 9, 10, Valet, Dame, Roi et As ; on les appelle des hauteurs.
Il y a donc quatre cartes par hauteur, une par famille.

1) Nombre total de « mains » de cinq cartes
C’est le nombre de façons de choisir de façon simultanée, et donc sans ordre, 5 cartes parmi 32, soit :
[image: image1.wmf]32

5

æö

=

ç÷

èø

201376

2) Carré (4 cartes de même hauteur, et une autre carte)

Il y a 8 hauteurs. Pour chaque hauteur, on prend les 4 cartes parmi 4 (une façon de le faire), et enfin une dernière carte parmi les 32 (4 = 28 restantes, soit :
[image: image2.wmf]8428

141

æöæöæö

´´=

ç÷ç÷ç÷

èøèøèø

224

3) Full (3 cartes de la même hauteur, et 2 cartes de même hauteur, hauteurs distinctes)

Il y a 8 hauteurs ; on en choisit 2, ordonnées, l’une pour le Brelan, l’autre pour la Paire. Ensuite, on choisit 3 cartes parmi 4 pour le Brelan dans la hauteur considérée, et de même 2 cartes parmi 4 pour la Paire dans la hauteur considérée, soit :
[image: image3.wmf]44

87

23

æöæö

´´´=

ç÷ç÷

èøèø

1344

4) Brelan (3 cartes de la même hauteur, mais ni Full ni Carré)

Première méthode : On choisit une hauteur parmi 8, puis 3 cartes de cette hauteur parmi les 4, puis une autre carte parmi les 32 (4 = 28 restantes, puis une dernière carte parmi les 28 (4 = 24 restantes. Il faut, pour terminer, diviser le résultat par 2 puisque les 2 dernières cartes jouent le même rôle et on a compté en double la main « 4e (5e » et « 5e (4e », soit :
[image: image4.wmf]84824

1

1311

2

æöæöæöæö

´´´´=

ç÷ç÷ç÷ç÷

èøèøèøèø

10752

Deuxième méthode : Comme précédemment, une hauteur parmi 8, puis 3 cartes parmi 4 ; puis on choisit 2 hauteurs parmi 8 (1 = 7, et, dans chacune d’elles, une carte parmi 4, soit :
[image: image5.wmf]84744

13211

æöæöæöæöæö

´´´´=

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

10752

Troisième méthode : Comme précédemment, une hauteur parmi 8, puis 3 cartes parmi 4 ; puis on choisit 2 cartes parmi 32 (4 = 28 ; on retranche enfin les Fulls, qui sont comptés en trop, soit :
[image: image6.wmf]8428

1344

132

æöæöæö

´´-=

ç÷ç÷ç÷

èøèøèø

10752

5) Double paire (2 Paires, mais ni Full ni Carré)

On choisit sans ordre 2 hauteurs parmi 8, puis 2 fois 2 cartes parmi 4, et enfin une carte parmi 32 (4 (4 , c’est-à-dire 24, soit :
[image: image7.wmf]84424

2221

æöæöæöæö

´´´=

ç÷ç÷ç÷ç÷

èøèøèøèø

24192

6) Paire (2 cartes de même hauteur, ni Double paire, Full ou Carré)

Première méthode : On choisit une hauteur parmi 8, puis 2 cartes de cette hauteur parmi 4, et une 3e parmi 32 (4 = 28, une 4e parmi 28 (4 = 24, et une 5e carte parmi 24 (4 = 20. Il faut, pour terminer, diviser tout par 3 !, puisqu’on a obtenu 3 ! = 6 permutations différentes des trois dernières cartes alors qu’on a en fait la même main, soit :

[image: image8.wmf]84282420

1

12111

3!

æöæöæöæöæö

´´´´´=

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

107520

Deuxième méthode : Comme précédemment, une hauteur parmi 8, et 2 cartes parmi 4 ; puis on choisit 3 hauteurs parmi 8 (1 = 7, et, dans chacune de ces 3 hauteurs, une carte parmi 4, soit :

[image: image9.wmf]847444

1

123111

3!

æöæöæöæöæöæö

´´´´´´=

ç÷ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèøèø

107520

7) Quinte Flush (5 cartes consécutives de la même famille)

On choisit une famille parmi 4, puis on remarque qu’il y a 4 possibilités qui sont :
« 7 (8 (9 (10 (V », « 8 (9 (10 (V (D », « 9 (10 (V (D (R » et « 10 (V (D (R (A », soit :
[image: image10.wmf]4

4

1

æö

´=

ç÷

èø

16

8) Quinte ou Suite (5 cartes consécutives mais pas Quinte Flush)

Il y a 4 possibilités (voir le cas 7)), et une famille parmi 4 pour chaque possibilité ; on retranche ensuite les Quintes Flush, soit :
[image: image11.wmf]5

4

416

1

æö

´-=

ç÷

èø

4080

9) Couleur (5 cartes de la même famille mais pas Quinte Flush)

On choisit une famille parmi 4, puis 5 cartes de cette famille parmi 8 ; on retranche ensuite les Quintes Flush, soit :

[image: image12.wmf]48

16

15

æöæö

´-=

ç÷ç÷

èøèø

208



PROBABILITÉS D’OBTENTION (en pourcentages)
	Jeu de
	32
	cartes
	
	Jeu de
	52
	cartes

	Annonces
	Cas Favorables
	Pourcentages
	
	Annonces
	Cas favorables
	Pourcentages

	tout
	201 376
	100
	
	tout
	2 598 960
	100

	Quinte flush
	16
	0,008
	
	Quinte flush
	40
	0,002

	Couleur
	208
	0,103
	
	Carré
	624
	0,024

	Carré
	224
	0,111
	
	Full
	3 744
	0,144

	Full
	1 344
	0,667
	
	Couleur
	5 108
	0,197

	Suite
	4 080
	2,026
	
	Suite
	10 200
	0,393

	Brelan
	10 752
	5,339
	
	Brelan
	54 912
	2,113

	Double paire
	24 192
	12,013
	
	Double paire
	123 552
	4,754

	« rien »
	53 040
	26,309
	
	Paire
	1 098 240
	42,257

	Paire
	107 520
	53,393
	
	« rien »
	1 302 540
	50,118

On remarquera qu’avec un jeu de 32 cartes, il est plus de deux fois plus facile d’obtenir une paire que de ne rien obtenir.
De plus, la position de l’annonce « Couleur » n’est pas la même selon le nombre de cartes.
_1435938385

_1435938844

_1435939021

_1435939175

_1435939086

_1435938924

_1435938693

_1435938737

_1435938582

_1435938259

_1435938321

_1435938199

