
Bac S 1997 - ANTILLES - GUYANE

Exercice commun : probabilités - obligatoire : complexes et barycentre – spécialité : probabilités - Problème : fonction logarithme.

Deux exercices supplémentaires sur les complexes

Annales bac S non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_1997/bac_s_antille_guyane_1997.doc

BACCALAURÉAT GÉNÉRAL
Session 1997

Épreuve : MATHÉMATIQUES

Série : S
 Durée : 4 heures
Coef. : 7 ou 9
OBLIGATOIRE et SPECIALITE

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 (Plus deux pages d’exercices sur les complexes).

EXERCICE 1 (4 points) commun à tous les candidats

Voici le plan de la salle 308 du lycée Dupont.

 MACROBUTTON HtmlResImg [image: image1.png]ERR R

Y

rark

Le premier jour de l'année scolaire, les élèves de la classe de TS1 sont invités par leur professeur principal à s'installer au hasard des places disponibles dans cette salle.

La classe de TS1 comporte 28 élèves.

1. a) Quel est le nombre de répartitions possibles des places inoccupées ? (1 point)

b) Calculer à 10 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
1 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 près, les probabilités des événements suivants :

A : « les huit places du rang R4 sont toutes occupées » ;
(0,5 point)

B : « il y a autant d'élèves à gauche qu'à droite de l'allée centrale ».
(0,5 point)

2. Dans cette question, les résultats seront donnés sous forme fractionnaire. Soit X la variable aléatoire « nombre de places inoccupées au rang R4 ».

a) Donner la loi de probabilité de X.
(1,5 point)

b) Calculer son espérance mathématique.
(0,5 point)

EXERCICE 2 (5 points) pour les candidats ayant suivi l'enseignement de spécialité

On dispose de trois urnes U1, U2, U3 contenant chacune deux boules indiscernables. Dans U1 une boule est marquée G, l'autre marquée A ; dans U2 une boule est marquée 3, l'autre est marquée 5 ; dans U3 une boule est marquée
[image: image2.wmf]2

1

, l'autre est marquée 2.

Une épreuve (E) consiste à tirer une boule dans chaque urne.

On définit une suite u de la façon suivante :

Si la boule tirée dans U1 est marquée A, la suite est arithmétique, si elle est marquée G, la suite est géométrique ; la boule tirée dans U2 désigne le premier terme u0 et la boule tirée dans U3 désigne la raison.

1. Calculer la probabilité d'avoir :

a) une suite u arithmétique.
(0,5 point)

b) une suite u convergente
(0,5 point)

c) une suite u telle que u4 soit un nombre entier pair.
(0,5 point)

2. Calculer la probabilité d'avoir une suite u qui ne soit pas convergente sachant qu'elle est géométrique.
(0,5 point)

3. Un joueur tire une boule dans chaque urne et définit ainsi une suite numérique u :

­ si u est géométrique, il gagne 5 F ;

­ si u est arithmétique et u4 (7, il perd 4 F ;

­ si u est arithmétique et u4 > 7, il perd 6 F.

Soit X la variable aléatoire égale au gain (algébrique) du joueur :

­ donner la loi de probabilité de X ;
(1,5 point)

­ calculer l'espérance mathématique de X.
(0,5 point)

EXERCICE 2 (5 points) candidats n'ayant que l'enseignement obligatoire

Le plan orienté est rapporté au repère orthonormal direct (O ;
[image: image3.wmf]r

u

,
[image: image4.wmf]r

v

), l'unité graphique est 1 cm.

On considère les points A, B et C d'affixes respectives :

z MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
A MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = (3
[image: image5.wmf]3

  2) + i(3 + 2
[image: image6.wmf]3

) ; z MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
B MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = (
[image: image7.wmf]3

  1) + i(
[image: image8.wmf]3

  1) ;

z MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
C MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 = (1  4
[image: image9.wmf]3

) + i( 4 
[image: image10.wmf]3

).

1. On se propose de placer les points A, B et C dans le repère (O ;
[image: image11.wmf]r

u

,
[image: image12.wmf]r

v

) à l'aide du compas. Pour cela on considère la rotation R de centre O et d'angle de mesure 
[image: image13.wmf]3

2

p

.

a) Donner l'écriture complexe de R.
(0,5 point)

b) Vérifier que R transforme le point A en le point A' d'affixe : 4  6i.

On admettra que R transforme les points B et C en les points B' et C' d'affixes respectives 2 + 2i et  2 + 8i.
(0,25 point)

c) Placer les points A', B', C' puis, à l'aide du compas, les points A, B, C. (La construc-tion du point A sera justifiée).
(0,25 + 0,5 point)

2. a) Calculer z MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
A MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
  z MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
B MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 + z MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
C MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
.
(0,5 point)

b) En déduire que le point O est le barycentre du système de points pondérés {(A, 1), (B,  1), (C, 1)}.
(0,25 point)

3. Soit l'ensemble C des points M du plan tels que :

[image: image14.wmf].

MC

MB

2

MA

MC

MB

MA

+

-

=

+

-

a) Vérifier que B appartient à C.
(0,25 point)

b) Déterminer puis tracer l'ensemble C.
(1 + 0,25 point)

4. Déterminer puis tracer l'ensemble D des points M du plan tels que :

2 (
[image: image15.wmf].

MB

3

MA

MC

MB

MA

-

=

+

-

(1 + 0,25 point)

PROBLÈME (11 points) commun à tous les candidats

Partie A

On considère la fonction f définie sur l'intervalle] 0 ; +  [par :

[image: image16.wmf].

1

1

1

ln

)

(

+

-

÷

ø

ö

ç

è

æ

+

=

x

x

x

x

f

1. Déterminer la fonction dérivée de la fonction f et étudier le sens de variation de f.

(1 + 0,5 point)
2. Calculer la limite de f (x) lorsque x tend vers 0 et lorsque x tend vers + .

(0,5 + 0,5 point)

3. Donner le tableau des variations de la fonction f et en déduire le signe de f (x)

 pour tout x appartenant à] 0 ; +  [.
(0,5 + 0,5 point)

4. Le plan étant rapporté à un repère orthonormal direct (O ;
[image: image17.wmf]r

i

 ,
[image: image18.wmf]r

j

), l'unité graphique est 5 cm.

Tracer la courbe C représentative de la fonction f .
(0,5 point)

Partie B

On considère la fonction g définie sur l'intervalle] 0 ; +  [par :

[image: image19.wmf].

1

ln

)

(

÷

ø

ö

ç

è

æ

+

=

x

x

x

x

g

1. Déterminer la fonction dérivée de la fonction g. Déduire de la partie A le sens de variation de g sur] 0 ; +  [.
(0,5 + 0,5 point)

2. Vérifier que g = h
[image: image20.wmf]o

k avec h et k fonctions définies sur] 0 ; +  [par :

[image: image21.wmf]x

x

x

h

)

1

ln(

)

(

+

=

 et
[image: image22.wmf].

1

)

(

x

x

k

=

(1 point)

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

3. Donner le tableau des variations de g sur] 0 ; +  [.
(0,5 point)

Partie C

1. Soit  un nombre réel strictement supérieur à 1. On note A() l'aire en cm2 du domaine « ensemble des points M du plan dont les coordonnées vérifient : 1  x   et 0  y  f (x) ».

En utilisant les résultats de la partie B :

a) calculer A() en fonction de ;
(1 point)

b) déterminer la limite de A() lorsque  tend vers + ;
(0,5 point)

c) justifier l'affirmation : « L'équation A() = 5 admet une solution unique notée 0 ».

Puis donner un encadrement de 0 d'amplitude 102.
(0,5 point)

2. Soit (un) la suite numérique définie sur N* par :
[image: image23.wmf].

1

n

n

n

n

u

÷

ø

ö

ç

è

æ

+

=

Montrer en remarquant que ln (un) = g(n), que :

a) la suite (un) est une suite croissante ;
(0,5 point)

b) la suite (un) est convergente, et préciser sa limite.
(0,5 + 0 ,5 point)

Exercice Complexes (5 points) septembre 1997

Dans le plan orienté, on considère le carré ABCD de centre O tel que AB = 6 cm et [image: image24.png]

. On définit les points P, Q, R, S de la façon suivante :

[image: image25.png]AP- LA, BQ= LBC, CF - 10D, D3=1DA
3 3 3 3

Le but de l'exercice est de préciser la nature du quadrilatère PQRS en utilisant des méthodes différentes.
Placer les points P, Q, R et S sur une figure.

1. Première méthode, utilisant les nombres complexes
On considère le repère orthonormal (A ;
[image: image26.wmf]r

u

,
[image: image27.wmf]r

v

), les vecteurs unitaires étant respectivement colinéaires et de mêmes sens que[image: image28.png]

 et [image: image29.png]AD

, l'unité étant le cm.

a) Déterminer les affixes a, b, c, d respectives des points A, B, C, D.
(4 (0,25 point)

Calculer les affixes p, q, r, s respectives des points P, Q, R, S.
(4 (0,25 point)

b) Calculer les affixes des vecteurs [image: image30.png]

 et [image: image31.png]

 puis le quotient
[image: image32.wmf]p

q

p

s

-

-

.
(0,25 + 0,25 point)

c) Interpréter géométriquement ces résultats et en déduire la nature du quadrilatère PQRS.
(0,5 point)

2. Deuxième méthode, géométrique
On note f la rotation de centre O et d'angle
[image: image33.wmf]2

p

.

a) Déterminer les images par f de A et B.
(0,25 point)

Montrer que l'image de P par f est le point Q.
(0,25 point)

b) Déterminer les images de Q, R et S par f.
(0,5 point)

c) En utilisant ce qui précède, préciser et justifier la nature du quadrilatère PQRS.

(1 point)

Complexes spécialité

Dans le plan orienté, on considère le carré ABCD de centre P tel que

AB = 8 cm et [image: image34.png]

. On note Q le milieu de [CD] et s la similitude plane directe telle que s(A) = P et s(C) = Q. (L'existence et l'unicité de s sont admises).

On se propose de définir les éléments géométriques de s en utilisant deux méthodes différentes.

Première méthode utilisant les nombres complexes
On considère le repère orthonormal (A ;
[image: image35.wmf]r

u

,
[image: image36.wmf]r

v

),, les vecteurs unitaires étant respectivement colinéaires et de même sens que [image: image37.png]ABetAD

 l'unité étant le cm.

a) Préciser les affixes des points A, C, P et Q notées respectivement a, c, p et q.

(0,5 point)

b) Par s, le point M d'affixe z se transforme en M' d'affixe z' tel que z’ = (z + (où (et (sont deux nombres complexes. Calculer  et .
(0,5 point)

c) Trouver les valeurs du rapport  et de l'angle  de s à partir de l'écriture précédente.

(0,5 + 0,5 point)

d) Calculer l'affixe  de .
(0,25 point)

Deuxième méthode : géométrique

a) À partir de la définition de s retrouver géométriquement son rapport  et son angle .
(0,5 point)

b) Justifier que s possède un centre . Montrer que , A, P et D sont cocycliques.

(0,25 + 0,75 point)

En déduire que  appartient au cercle de diamètre [AD].
(0,25 point)

c) Par un raisonnement similaire montrer que  appartient au cercle de diamètre [PC].

(0,5 point)

d) Faire une figure, tracer les deux cercles et préciser la position du point .

(0,5 point)

	bac S 1997
	Antilles - Guyane
	Page 3/5
	Lycée René Descartes Bouaké

_1041366050.unknown

_1041366055.unknown

_1045338963.unknown

_1045338965.unknown

_1046333506.unknown

_1046333507.unknown

_1045338966.unknown

_1045338964.unknown

_1041422120.unknown

_1045338961.unknown

_1045338962.unknown

_1041427270.unknown

_1045338959.unknown

_1041427268.unknown

_1041366056.unknown

_1041366053.unknown

_1041366054.unknown

_1041366052.unknown

_1031572048.unknown

_1031572066.unknown

_1031571914.unknown

_1031571936.unknown

