
Bac ES 1998 - CENTRES ETRANGERS - groupe I
Exercices : Calcul d’une intégrale ; fonction exponentielle - Probabilité - Suites – Problème : Fonction logarithme avec fonction auxiliaire.

Annales bac ES non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_1998/bac_es_centres_etrangers_1998.doc
TERMINALE ES

BAC - MATHEMATIQUES

Juin 1998

L'utilisation d’une unique calculatrice et du formulaire officiel de mathématiques, prévu par l'arrêté du 27 mars 1991, 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.

I. Exercice (5 points) Calcul d’une intégrale ; fonction exponentielle
La partie B peut se traiter indépendamment de la partie A.

Partie A

Soient a et b des nombres réels.

On considère la fonction f, définie sur l’ensemble R des nombres réels par :

f (x) = e2x + a ex + b, et on désigne par f’ sa fonction dérivée.

1) Calculer f’(x).

2) On sait que f(ln 3) = – 9 et f’(ln 3) = 0.

Déterminer les nombres réels a et b.

Partie B

Le but de cette partie est le calcul de l’intégrale :

I =
[image: image1.wmf][

]

ò

-

+

-

+

1

1

2

)

1

(

6

)

1

2

(

dx

e

x

e

x

x

x

1) Soit f la fonction définie sur l’ensemble R des nombres réels par f(x) = e2x – 6 ex
On pose, pour tout x appartenant à R, g (x) = x f(x).

Calculer g’(x).

2) En déduire la valeur exacte de I.

II. Exercice (5 points) Probabilités (enseignement obligatoire)

Pour chaque probabilité demandée, on donnera la valeur décimale arrondie à 10–4 près.

Dans une université, 55 % des étudiants possèdent un ordinateur.

Parmi les étudiants ayant un ordinateur :

 20 % ont un violon ;

 30 % ont une flûte ;

 aucun étudiant ne possède à la fois une flûte et un violon.

Parmi les étudiants n’ayant pas d’ordinateur :

 5 % ont un violon ;

 15 % ont une flûte ;

 aucun étudiant ne possède à la fois une flûte et un violon.

On choisit au hasard un étudiant de cette université.

On définit les événements suivants :

 D, l’étudiant a un ordinateur ;

 V, l’étudiant a un violon ;

 F, l’étudiant a une flûte ;

 R, l’étudiant n’a aucun de ces deux instruments de musique.

Ainsi : la probabilité p(D) de l’événement D est 0,55 ;

 la probabilité p(V / D) qu’un étudiant ait un violon sachant qu’il a un ordinateur est 0,2.

1) Calculer la probabilité que l’étudiant ait un ordinateur et un violon.

2) Calculer la probabilité que l’étudiant ait un violon et pas d’ordinateur.

3) Calculer p(V).

4) Calculer p(F).

5) Quelle est la probabilité que l’étudiant ait un ordinateur sachant qu’il a une flûte ?

II. Exercice (5 points) Suites (spécialité en mathématiques)

Un éditeur établit ses prix pour l’année chaque 1er janvier.

Dans tout l’exercice, nous nous intéresserons à deux collections publiées par l’éditeur : la collection A et la collection B.

Dans chaque collection, tous les volumes sont vendus au même prix unitaire.

I – Étude de la collection A

Le prix unitaire des livres de cette collection augmente de 7 F au 1er janvier de chaque année.

On désigne par P0 le prix unitaire des livres le 1er janvier 1995. Pour tout nombre entier naturel n, on désigne par Pn le prix unitaire des livres le 1er janvier de l’année (1995 + n).

Par exemple, P3 est le prix unitaire le 1er janvier 1998.

1) a) Pour n>1, exprimer Pn en fonction de Pn–1.

b) Exprimer Pn en fonction de n et de P0.

2) Le 1er janvier 1995 le prix unitaire était de 150 F.

a) Quel sera le prix unitaire le 1er janvier 2007 ?

b) A quelle date le prix unitaire sera-t-il pour la première fois supérieur à 250 F ?

II – Étude de la collection B

Le prix unitaire des livres de cette collection augmente de 3 % au 1er janvier de chaque année.

On désigne par R0 le prix unitaire des livres le 1er janvier 1995. Pour tout nombre entier naturel n, on désigne par Rn le prix unitaire des livres le 1er janvier de l’année (1995 + n).

Par exemple, R3 est le prix unitaire le 1er janvier 1998.

1) a) Pour n>1, exprimer Rn en fonction de Rn–1.

b) Exprimer Rn en fonction de n et de R0.

2) Le 1er janvier 1995 le prix unitaire était de 150 F.

a) Quel sera le prix unitaire le 1er janvier 2007 ? (On donnera la valeur arrondie entière de ce prix à 1 F près).

b) A quelle date le prix unitaire sera-t-il pour la première fois supérieur à 250 F ?

III. Problème (10 points)
ETUDE D’UNE FONCTION A L’AIDE D’UNE FONCTION AUXILIAIRE

Les objectifs de ce problème sont l'étude d'une fonction et le tracé de sa courbe représentative (partie II), s'appuyant sur l'étude du signe d'une fonction auxiliaire (partie I).

Partie I

· Soit g la fonction définie sur l'intervalle]0, +([par

g(x) = x - 5 + 5 ln x

1.
Étudier le sens de variation de g (ne pas étudier les limites).

2.
a.
Montrer que l'équation g(x) = 0 a une solution unique dans l’intervalle [1; 7]. On note (cette solution.

b.
Déterminer la valeur décimale arrondie au centième de (.

3.
Étudier le signe de g(x), pour x appartenant à]0,+([.

Partie II

- Soit f la fonction définie sur l'intervalle]0, +([par

[image: image2.wmf]f

x

x

x

x

(

)

(

)

ln

=

-

5

On peut donc aussi écrire :

[image: image3.wmf]f

x

x

x

x

(

)

(

)

ln

=

-

5

et

[image: image4.wmf]f

x

x

x

x

(

)

ln

ln

=

-

5

1.
a.
Déterminer la limite de f en 0.

Interpréter graphiquement le résultat.

b.
Déterminer la limite de f en +(.

2.
a.
Soit f ’ la fonction dérivée de f. Calculer f’(x).

b.
Montrer que f’(x) et g(x) ont le même signe.

c.
Dresser le tableau de variation de la fonction f.

3. On désigne par (C) la courbe représentative de f dans le plan rapporté à un repère orthonormal (O ;
[image: image5.wmf]r

i

 ,
[image: image6.wmf]r

j

).

a.
Soit A le point de la courbe (C), d'abscisse 1.

Donner une équation de la droite (D), tangente en A à la courbe (C).

Déterminer les coordonnées du point d'intersection de (D) et de l'axe des ordonnées.

b. Tracer (D) et (C) sur papier millimétré. (Unité graphique : 2 cm).

	Bac ES 1998
	Centres étrangers
	Page 2/4
	Lycée René Descartes - Bouaké

_1014912192.unknown

_1031572066.unknown

_1137600026.unknown

_1031572048.unknown

_1014911975.unknown

_1014912191.unknown

