Bac S 1997 - AMERIQUE DU NORD

Exercice commun : suites et probabilités - obligatoire : équation différentielle - Problème : fonction logarithme.

Annales bac S non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_1997/bac_s_amerique_nord_1997.doc

BACCALAUREAT GENERAL
Session 1997

Épreuve : MATHEMATIQUES

Série : S
 Durée : 4 heures
Coef. : 7
OBLIGATOIRE

L'utilisation d’une calculatrice 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.

Le formulaire officiel de mathématiques, prévu par l'arrêté du 27 mars 1991, et deux feuilles de papier millimétré sont joints au sujet.

Ce sujet comporte 3 pages numérotées de 1 à 3.

EXERCICE 1 (5 points) commun à tous les candidats

Juliette débute un jeu dans lequel elle a autant de chances de gagner ou de perdre la première partie. On admet que, si elle gagne une partie, la probabilité qu'elle gagne la partie suivante est 0,6, et si elle perd une partie, la probabilité pour qu'elle perde la partie suivante est 0,7.

On note, pour n entier naturel non nul :

G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 l'événement : « Juliette gagne la n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
e MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 partie » ;

P MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 l'événement : « Juliette perd la n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
e MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 partie ».

Partie A

1. Déterminer les probabilités p(G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
1 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
), p(G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
2 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
/G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
1 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
) et p(G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
2 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
/P MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
1 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
).
(3  0,25 point)

En déduire la probabilité p(G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
2 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
).
(0,25 point)

2. Calculer p(P MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
2 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
).
(0,25 point)

Partie B

On pose, pour n entier naturel non nul, x MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = p(G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
) et y MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = p(P MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
).

1. Déterminer, pour n entier naturel non nul, les probabilités p(P MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 + 1 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
/G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
) et p(G MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 + 1 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
/P MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
).

(0,25 + 0,25 point)

2. Montrer que, pour tout n entier naturel non nul :

[image: image1.wmf]î

í

ì

+

=

+

=

+

+

n

n

1

n

n

n

1

n

y

7

,

0

x

4

,

0

y

y

3

,

0

x

6

,

0

x

 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>

(0,75 point)

3. Pour n entier naturel non nul, on pose v MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = x MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 + y MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 et w MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = 4x MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
  3y MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 .

a) Montrer que la suite (v MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
) est constante de terme général égal à 1.
(0,5 point)

b) Montrer que la suite (w MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
) est géométrique et exprimer w MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 en fonction de n.

(0,5 + 0,5 point)

4. a) Déduire du 3., l'expression de x MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 en fonction de n.
(0,5 point)

b) Montrer que la suite (x MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
) converge et déterminer sa limite.
(0,25 + 0,25 point)

EXERCICE 2 (4 points) candidats n'ayant que l'enseignement obligatoire

On considère l'équation différentielle (E) : y'' + 2y' + 5y = 2x + 3.

1. Déterminer les réels a et b pour que la fonction f définie sur R par f(x) = ax + b soit solution de cette équation.
(1 point)

2. Soit g une fonction numérique définie sur R. Montrer que g vérifie (E) si et seulement si g  f vérifie l'équation (E') : y'' + 2y' + 5y = 0.
(1 point)

3. Résoudre (E') et en déduire la solution générale de (E).
(0,5 + 0,5 point)

4. Déterminer la fonction numérique h, solution particulière de (E) vérifiant les conditions initiales h(0) = 1 et h'(0) = 1.
(1 point)

PROBLEME (11 points) commun à tous les candidats

La partie D est indépendante des parties B et C.

Le plan est muni d'un repère orthonormal (O; [image: image2.png]

) (unité 3 cm).

On considère la fonction numérique f définie sur R par

f (x) = ln (x2  2x + 2).

On désigne par (C) sa courbe représentative dans (O; [image: image3.png]

).

Partie A

1. Justifier que, pour tout x réel, x2  2x + 2 > 0.
(0,5 point)

2. Déterminer la fonction dérivée f' de f et étudier le sens de variation de f sur R.

(0,5 + 0,5 point)

3. Déterminer les limites de f en +  et en .

4. Représenter (C) et la droite () d'équation y = x : on montrera que la droite d'équation x = 1 est un axe de symétrie de (C) et on placera les points d'abscisse 0 et 2 ainsi que les tangentes à la courbe en ces points.

(1,5 point)

Partie B

On s'intéresse à l'intersection de (C) et de ().

On pose, pour tout réel x, ((x) = f (x)  x.

1. Déterminer la fonction dérivée (' de (. En déduire que (est strictement décroissante sur R.
(0,5 + 0,25 point)

2. a) Déterminer la limite de (en 
(0,5 point)

b) Montrer que, pour tout réel x strictement positif,

[image: image4.wmf].

1

x

x

2

x

2

1

ln

x

x

ln

2

x

)

x

(

2

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

+

=

j

(0,5 point)
En déduire la limite de (en + .
(0,5 point)

3. Montrer que (est une bijection de R sur R.
(0,5 point)

En déduire que la droite () coupe la courbe (C) en un point et un seul.
(0,25 point)

On désigne par  l'abscisse de ce point. Montrer que 0,3 <  < 0,4.
(0,25 point)
Partie C

On pose J = [0,3 ; 0,4].
1. Montrer que la fonction x [image: image5.png]

x2  2x + 2 est décroissante sur J.

En déduire que si x appartient à J alors f (x) appartient à J.
(0,25 + 0,25 point)

2. a) Prouver que, pour tout x de J, | f ' (x) |  0,95 (on pourra montrer que f ' est croissante sur J).
(0,25 point)

b) En déduire que, pour tout x de J, | f (x)   |  0,95 | x   |.
(0,25 point)

3. On définie la suite (un) par :

u0 = 0,3 et, pour tout entier naturel n, un + 1 = f (un).

a) Prouver que, pour tout n :

[image: image6.wmf]point)

(0,25

)

95

0

(

1

0

point)

(0,25

95

0

point)

(0,25

J.

1

.

,

,

u

.

u

,

u

u

n

n

n

n

n

´

£

a

-

·

a

-

£

a

-

·

Î

·

+

En déduire que la suite (un) converge vers .
(0,25 point)

b) Déterminer un entier naturel n0 tel que, pour tout n supérieur ou égal à n0,

| un   |  103.
(0,5 point)

Partie D

On désigne par A l'aire du domaine compris entre les droites d'équations x = 0, x =
[image: image7.wmf]2

1

, l'axe des abscisses et la courbe (C). On se propose de déterminer une valeur approchée de A en unités d'aire.

1. Montrer que la tangente (T) à la courbe (C) au point d'abscisse
[image: image8.wmf]4

1

 a pour équation

[image: image9.wmf].

16

25

ln

25

6

x

25

24

y

+

+

-

=

(0,25 point)

2. Soit les points E d'abscisse 0 et F d'abscisse
[image: image10.wmf]2

1

 de la courbe (C).

Montrer que la droite (EF) a pour équation
[image: image11.wmf].

2

ln

8

5

ln

2

+

÷

ø

ö

ç

è

æ

=

x

y

(0,25 point)

3. On admet que, sur l'intervalle [0,
[image: image12.wmf]2

1

], la courbe (C) est au-dessus de (T) et en dessous de (EF).

a) Montrer que
(0,5 point)

[image: image13.wmf]x

d

2

ln

x

8

5

ln

2

A

x

d

16

25

ln

25

6

x

25

24

2

1

0

2

1

0

ò

ò

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

£

£

÷

ø

ö

ç

è

æ

+

+

-

b) En déduire que
[image: image14.wmf].

2

5

ln

4

1

A

4

5

ln

£

£

(0,25 point)

c) Donner une valeur approchée de A à 5.103 près.
(0,25 point)
	bac S 1997
	Amérique du Nord
	Page 3/3
	Terminale S 2000-2001
	Lycée René Descartes Bouaké

_1046722751.unknown

_1046723018.unknown

_1046723020.unknown

_1046722861.unknown

_1046723017.unknown

_1041420330.unknown

_1041420325.unknown

_1041420328.unknown

_1041420329.unknown

_1041420324.unknown

