BAC ES 1995 - CENTRES ETRANGERS

Exercices : probabilités - Suites –Équations - Problème : prix d’équilibre d'un produit.

Annales bac ES non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_1995/bac_es_centres_etrangers_1995.doc

BAC TERMINALE ES – MATHEMIQUES - Juin 1995

L'utilisation d’une unique calculatrice et du formulaire officiel de mathématiques est autorisée.

Le candidat doit traiter les DEUX exercices et le problème. La qualité de la rédaction, la clarté et la précision des raisonnements entreront pour une part importante dans l'appréciation des copies.
EXERCICE I Probabilités (4 points) pour tous les candidats

Une étude a été faite sur la fréquentation du cinéma dans une ville française pendant un mois.

Dans cette ville, 25 % des habitants sont dans la tranche d'âge 0-14 ans (les "enfants") et 20 % des habitants sont dans la tranche d'âge 15-25 ans (les "jeunes").

Les autres habitants seront dits "adultes".

On choisit un habitant de cette ville au hasard.

On note E, J, A les événements suivants:

E :
"l'habitant choisi est dans la tranche 0-14 ans"

J :
"l'habitant choisi est dans la tranche 15-25 ans"

A :
"l'habitant choisi est un adulte".

On appelle X la variable aléatoire égale au nombre de séances auxquelles l'habitant choisi a assisté pendant un mois.

L'étude menée permet d'établir les tableaux de probabilités conditionnelles suivants:

	xi
	0
	1
	2
	3

	P((X=xi)/E)
	3/10
	3/10
	2/10
	2/10

	xi
	0
	1
	2
	3
	4

	P((X=xi)/J)
	1/10
	2/10
	3/10
	3/10
	1/10

	xi
	0
	1
	2
	3

	P((X=xi)/A)
	4/10
	3/10
	2/10
	1/10

exemple : P((X=2)/J) désigne la probabilité pour que l'habitant choisi aille deux fois par mois au cinéma sachant qu'il est jeune.

1)
Déterminer la probabilité pour que l'habitant choisi :

a)
soit adulte.

b)
soit jeune et aille deux fois par mois au cinéma.

2)
Calculer la probabilité pour que 1' habitant choisi aille deux fois par mois au cinéma.

3)
a) Compléter le tableau suivant pour obtenir la loi de probabilité de la variable aléatoire X

	xi
	0
	1
	2
	3
	4

	P(X=xi)
	0.315
	0,280
	
	0,165
	

b) Calculer E(X) l’espérance mathématique de X.

Interpréter le résultat obtenu.

EXERCICE II SUITES (4 points) pour les candidats ayant choisi les mathématiques comme enseignement de spécialité

On considère la suite (un)n(N définie par uo = e
et, pour tout entier naturel n,
[image: image1.wmf]u

u

n

n

+

=

1

On pose, pour tout entier naturel n, vn = ln un
1)
a) Montrer que, pour tout entier naturel n,
[image: image2.wmf]v

v

n

n

+

=

1

1

2

 en déduire que vn est le terme général d'une suite géométrique dont on donnera la raison et le premier terme.

b)
Donner l'expression de vn en fonction de n.

En déduire celle de un en fonction de n.

2)
Pour tout entier naturel n, on pose Sn = v0 + v1 + …. + vn et Pn = u0 (u1 (…. (un

a)
Montrer que Pn = eSn

b)
Exprimer Sn en fonction de n.

c)
En déduire l'expression de Pn en fonction de n.

Déterminer la limite de la suite (Sn)n(N ; en déduire celle de la suite (Pn)n(N.

EXERCICE II EQUATIONS (4 points) pour les candidats n’ayant pas choisi les mathématiques comme enseignement de spécialité

1)
Résoudre dans l'ensemble des nombres réels l'équation x2 – 4 x - 5 = 0

2)
En déduire la résolution, dans l'ensemble des nombres réels, des équations suivantes :

a) (ln x)2 – 4 ln x - 5 = 0

b) ln(x-3) + ln(x- 1) = 3 ln 2

c) ex - 4 = 5 e-x
Problème (12 points) pour tous les candidats

Le but du problème est de déterminer le prix d’équilibre d'un produit. (On rappelle que le prix d'équilibre d'un produit est obtenu lorsque l'offre et la demande sont égales).

Une étude faite sur ce produit a donné les résultats suivants (le prix au kilogramme est exprimé en francs et les quantités offre et demande sont exprimées en milliers de kilogrammes)

	Prix proposé xi
	0,30
	0,35
	0,45
	0,65
	0,80
	1

	Demande yi
	6,25
	4,90
	3,75
	2,75
	2,40
	2,25

	Offre zi
	1,25
	1,30
	1,30
	1,50
	1,55
	1,60

Dans ce problème, on utilisera, pour les calculs statistiques, les fonctions de la calculatrice, le détail de ces calculs n'est pas demandé).

Tous les résultats numériques seront donnés en valeurs décimales arrondies à 10-2 près.

1) Représentation graphique

Le plan (P) est rapporté au repère orthogonal (O ; i, j)

d'unités graphiques 10 cm pour 1 franc en abscisse et 2 cm pour 1 millier de kilogrammes en ordonnée.

Représenter sur le même graphique les nuages de points associés respectivement aux séries statistiques (xi , yi) et (xi , zi).

Pour ces représentations, on recommande de prendre le papier millimétré dans le sens de la largeur et de figurer par des signes différents (croix ou points par exemple) les points de coordonnées (xi , yi) et ceux de coordonnées (xi , zi) respectivement.

2)
Étude de la demande

La forme du nuage de points associé à la série (xi , yi) permet d'envisager un ajustement exponentiel de y en x. On pose donc Yi = ln yi

a)
Calculer le coefficient de corrélation linéaire de la série (xi , Yi). Un ajustement affine par la méthode des moindres carrés de Y en x est-il satisfaisant ? Pourquoi ?

b) Donner alors une équation de la droite de régression de Yen x sous la forme

Y = ax + b.

En déduire en utilisant l'égalité Y = ln y une estimation de la demande y, en fonction de x prix au kilogramme.

3)
Étude de l'offre

La forme du nuage de points associé à la série (xi , zi) permet d'envisager un ajustement affine de z en x.

a) Calculer le coefficient de corrélation linéaire de la série (xi , zi). Un ajustement affine par la méthode des moindres carrés de z en x est-il satisfaisant ? Pourquoi ?

b) Donner alors une équation de la droite de régression de z en x sous la forme

z = mx + p.

4)
Étude graphique du prix d'équilibre

On considère, dans la suite du problème, que la demande et l’offre sont respectivement formalisées par les fonctions f et g définies sur l'intervalle [0 , 2] par

f(x) = e-1,4lx + 2,08 et g(x) = 0,53x + 1,10.

a)
Déterminer le sens de variation de la fonction f sur l'intervalle [0, 2] et dresser son tableau de variation.

b)
Sur le graphique du 1), tracer les courbes représentatives des fonctions f et g.

c)
Déterminer graphiquement le prix d'équilibre du produit.

5)
Étude numérique du prix d’équilibre

On considère la fonction h définie sur l'intervalle [0 , 2] par h(x) = f(x) - g (x).

a)
Déterminer le sens de variation de la fonction h sur l'intervalle [0, 2] et dresser son tableau de variation.

b)
Montrer que l'équation h(x) = 0 admet dans l'intervalle [0, 2] une solution unique x0. Donner une valeur approchée décimale à 10-1 près de x0.

d) Quel est le prix d'équilibre du produit considéré ?

	bac ES 1995
	Centres étrangers
	Page 2/4
	Terminale ES 1999-2000
	Lycée René Descartes - Bouaké

_1020111450.unknown

_1020175328.unknown

