
Bac S 1997 - INDE - PONDICHERY

Exercice commun : probabilité – les exercices 2 manquent - Problème: fonction exponentielle.

Annales bac S non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_1997/bac_s_inde_1997.doc

BACCALAUREAT GENERAL - Session 1997

Épreuve : MATHÉMATIQUES

Série : S
 Durée : 4 heures
Coef. : 7 ou 9
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.

Dès que le sujet vous est remis, assurez-vous qu'il est complet. (Ce n’est pas le cas ici !)
Ce sujet comporte 3 pages numérotées de 1 à 3.

EXERCICE 1 (5 points) commun à tous les candidats

Une urne contient 9 boules (4 rouges, 2 bleues et 3 vertes) identiques au toucher. Toutes les boules ont la même probabilité d'être tirées.

1. On tire simultanément deux boules de l'urne et on note leur couleur.

Calculer la probabilité d'obtenir deux boules de même couleur (on donnera le résultat sous forme d'une fraction).
(1 point)

2. On tire une boule de l'urne, on note sa couleur et on la remet dans l'urne ; puis on tire une seconde boule et on note sa couleur.

Calculer la probabilité d'obtenir deux boules de même couleur (on donnera le résultat sous forme d'une fraction).
(1 point)

3. On adopte la règle suivante : soit n un entier naturel non nul ; on gagne 10n francs si les deux boules tirées sont de la même couleur et on perd n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
2 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
 francs dans le cas contraire.

On désigne par X (respectivement Y) la variable aléatoire qui, à tout tirage de deux boules de l'urne selon le procédé décrit dans la première question (respectivement la deuxième question), associe le gain algébrique réalisé à l'issue du tirage.

Les variables aléatoires X et Y prennent donc les valeurs 10n et  n MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
2 MACROBUTTON HtmlDirect <<Unknown HTML Tag>>
.

a) Déterminer les espérances mathématiques E(X) et E(Y) des variables aléatoires X et Y.
(1 + 1 points)

b) Déterminer les valeurs de l'entier naturel n telles que

E(X) < 0 < E(Y).
(1 point)

PROBLÈME (11 points) commun à tous les candidats

On considère la fonction f définie sur R par
[image: image1.wmf].

x

f

x

x

1

e

1

e

3

)

(

+

-

=

On note  sa représentation graphique dans un repère orthonormal (O ;
[image: image2.wmf]r

i

 ,
[image: image3.wmf]r

j

) ; unité graphique 2 cm.

Partie A - Étude et représentation graphique de la fonction f

1. a) Montrer que, pour tout réel x, f ( x) + f (x) = 2.
(0,5 point)

En déduire que  possède un centre de symétrie, qu'on désignera par A et dont on précisera les coordonnées.
(0,5 point)

b) Déterminer la limite de f en  .
(0,25 point)

Déterminer la limite de f en + . (On pourra par exemple utiliser 1. a) ou poser

X = ex).
(0,25 point)
En déduire que  possède deux asymptotes dont on précisera les équations.

(0,25 point)

c) Calculer f' (x) et en déduire le sens de variation de la fonction f.
(0,5 point)

2. a) Déterminer une équation de la tangente T à la courbe  au point d'abscisse 0.
(0,25 point)

b) On considère la fonction (définie sur R par ((x) = f (x)  (x + 1).

Montrer que, pour tout réel x,
[image: image4.wmf].

x

'

x

x

2

1

e

1

e

)

(

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

=

j

(0,5 point)

En déduire le sens de variation de la fonction (puis son signe (on précisera ((0)).
(0,5 + 0,25 point)

c) Déduire de ce qui précède la position de la courbe  par rapport à la droite T.

(0,5 point)

3. Tracer dans le repère (O; [image: image5.png]

) la droite T ainsi que la courbe  et ses asymptotes.
(0,5 point)

Partie B - Calcul d'aire

1. a) Montrer que f (x) = x si et seulement si ((x) = 
(0,25 point)
b) En déduire, en utilisant les résultats de A. 2., que la droite D d'équation y = x coupe la courbe  en un seul point dont l'abscisse  est comprise entre 2 et 3.
(0,5 point)

2. a) Montrer que, pour tout réel x,
[image: image6.wmf].

x

f

x

x

1

1

e

e

4

)

(

-

+

=

(0,5 point)

En déduire une primitive F de f sur R.
(0,5 point)

b) Exprimer, en fonction de , l'aire du domaine limité par la courbe , la droite D

et les droites d'équations x = 0 et x = .
(0,5 point)

Partie C - Approximation du réel  au moyen d'une suite

Dans cette partie, on désigne par I l'intervalle [2 ; 3].

1. a) Montrer que, pour tout réel x,
[image: image7.wmf].

x

f'

x

x

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

=

2

)

1

(e

1

1

e

1

4

)

(

(0,5 point)
b) En déduire que, pour tout réel x appartenant à l'intervalle I,

[image: image8.wmf].

2

1

)

(

£

x

f'

(0,5 point)

c) En déduire que, pour tout réel x appartenant à l'intervalle I,

[image: image9.wmf].

2

1

)

(

)

(

a

-

£

a

-

x

f

x

f

(0,5 point)

2. On définit la suite (un) d'éléments de l'intervalle I par :

[image: image10.wmf]î

í

ì

Î

=

=

+

N

n

u

f

u

u

n

n

pour

)

(

3

1

0

a) Montrer que, pour tout entier naturel n,
[image: image11.wmf].

3

2

1

a

-

£

a

-

n

n

u

(0,5 point)

b) Déterminer un entier naturel p tel que up soit une valeur approchée de  à 103 près.
(0,5 point)

Donner la valeur approchée de up proposée par la calculatrice.
(0,5 point)

	Bac S 1997
	Inde - Pondichery
	Page 2/3
	Lycée René Descartes - Bouaké

_1041353599.unknown

_1041353605.unknown

_1041353607.unknown

_1041353608.unknown

_1041353609.unknown

_1041353606.unknown

_1041353603.unknown

_1031572066.unknown

_1041353595.unknown

_1031572048.unknown

