BAC ES 1998 – SUJET NATIONAL

Exercices : Lecture graphique - Probabilité - Suites – Problème : Fonction exponentielle.

Annales bac ES non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_1998/bac_es_national_1998.doc
TERMINALE ES

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.

Exercice I (5 points) Lecture graphique

[image: image1.wmf]I

f

x

dx

=

ò

(

)

7

2

5

Dans le plan muni d'un repère orthonormal (unité graphique : 2 cm), on considère la courbe ci-dessus représentant une fonction f définie et dérivable sur [0 ; 7].

Toutes les réponses aux questions ci-dessous seront obtenues à partir du graphique.

1. Lire f(0), f(2), f '(1), f '(9/2).

2. Déterminer le signe de la fonction f et celui de sa dérivée f'.

3. Déterminer la dérivée logarithmique en 0.

4. Indiquer à 0,1 près des valeurs approchées des solutions de l'équation f(x) = 1.

5. On note
[image: image8.png]140

L] |
120 |
i Q |
i)
100{— < - ot
. 4
\ | i
80 |
0,0, + 4 —|- «
80
N A
40
N
20 -
0,b, o) N
0l ‘PO P1 i
5 10 15 20 25 30 35 40 45 50 55 60
i A0
-20 - o
AN
A
-40 o

Parmi les intervalles proposés ci-dessous, indiquer celui qui contient le nombre 1 (on précisera rapidement la méthode utilisée pour le déterminer) :

[0 ; 1/2[[1/2 ; 2[[2 ; 5[[5 ; 10[.
Exercice II (5 points) PROBABILITE (enseignement obligatoire)

Un magasin de distribution vend deux types de téléphones portables :

(
des téléphones standard ;

(
des téléphones miniatures.

Il propose aussi deux types d'abonnements mensuels :

(
l'abonnement 1 heure ;

(
l'abonnement 2 h 30.

Le service marketing effectue une enquête sur un échantillon de 2000 clients ayant acheté dans ce magasin, pendant l'année en cours, un téléphone et un seul de l'un des types vendus et ayant opté pour un seul des abonnements proposés.

Sur les 2000 clients interrogés, 1 200 ont acheté le modèle standard. Sur ces 2 000 clients, 960 ont choisi «l'abonnement 1 heure».

Un client est pris au hasard dans l'échantillon. On note les événements :

(S : «le client a acheté le modèle standard» ;

(M : «le client a acheté le modèle miniature» ;

(A1 : «le client a choisi l'abonnement 1 heure» ;

(A2 : «le client a choisi l'abonnement 2 h 30».

On note p(E) la probabilité d'un événement E.

Les résultats seront donnés sous forme décimale avec 3 chiffres après la virgule

1. Déterminer p(S), p(M), p(A1).

2.a. Parmi les clients qui ont acquis le modèle standard, 32 % ont pris l'abonnement A1.

Traduire cette donnée en terme de probabilité.

b. En déduire la probabilité d'avoir acquis le modèle standard et d'avoir opté pour l'abonnement A1.

c. Justifier que la probabilité d'avoir choisi le modèle miniature et l'abonnement A1 est égale à 0,288.

3. Le coût d'un téléphone standard est de 1 000 F et celui d'un miniature est de 3 000 F L’abonnement A1 revient à 170 F par mois. L'abonnement A2 revient à 400 F par mois.

On appelle X la variable aléatoire correspondant au coût total sur un an occasionné par l'achat d'un téléphone et l'abonnement choisi, pour un client pris au hasard dans l'échantillon.

a. Recopier et compléter le tableau suivant donnant la loi de probabilité de X, en expliquant votre raisonnement.

	xi
	3040
	
	5800
	

	p(X= xi)
	0,192
	0,288
	
	

b. Calculer l'espérance mathématique de X et l'interpréter.

Exercice II (5 points) SUITES (enseignement de spécialité)
Les fabricants d'ordinateurs portables vendent leurs machines à un prix Pn l'année n. Les quantités offertes On sont fonction du prix Pn1 (à l'année n1), ceci du fait des délais de fabrication. Les quantités demandées Dn sur le marché sont, elles, fonction du prix Pn au cours de l'année n. Les fabricants recherchent l'équilibre du marché, c'est-à-dire qu'à chaque année n on est On = Dn pour qu'il n'y ait pas de stock.

On a
[image: image2.wmf]O

P

n

D

=-

P

+

n

n

n

n

n

=

-

³

³

ì

í

î

-

2

10

1

3

140

0

1

 avec

 avec

Pn est exprimé en milliers de francs. On et Dn en centaines d'unités.

1. a. Sur le document joint à votre sujet on a représenté les droites d'équation :

y = 2x  10 et y = 3x + 140

Déterminer les coordonnées du point d'intersection de ces deux droites.

b. On a P0 = 15, déterminer la valeur de O1 ; O1 est représenté sur le graphique.

Les quantités offertes doivent chaque année être égales aux quantités demandées, donc en particulier O1 = D1. En utilisant D1, on a représenté P1 sur le graphique.

Ce prix P1 détermine une offre O2 qui doit être égale à D2. Cette valeur déclenche alors un prix P2 ; le représenter sur le graphique ainsi que P3 et P4 .

Peut-on émettre une conjecture quant à la limite de la suite (Pn) ?

3. a. Dans l'hypothèse d'équilibre soit On = Dn, démontrer que :

Pn = 2/3 Pn1 + 50 avec n  1

b. (Un) est la suite définie pour n  0 par Un = Pn 30.

Démontrer que (Un) est une suite géométrique dont on donnera le premier terme et la raison.

c. Exprimer Un en fonction de n et montrer que : Pn = 3015 (2/3)n pour n  0.

d. Montrer que
[image: image3.wmf]lim

P

n

n

-

=

®

+¥

30

0

. Déterminer alors la limite P de la suite (Pn).

Pour ce prix d'équilibre P, quelles sont alors les quantités offertes et demandées ?

Document à compléter

[image: image6.png]140

L] |
120 |
i Q |
i)
100{— < - ot
. 4
\ | i
80 |
0,0, + 4 —|- «
80
N A
40
N
20 -
0,b, o) N
0l ‘PO P1 i
5 10 15 20 25 30 35 40 45 50 55 60
i A0
-20 - o
AN
A
-40 o

PROBLEME (10 points) STATISTIQUES – FONCTION EXPONENTIELLE

Le tableau ci-dessous donne l'évolution de la population d'un pays de 1950 à 1985.

ti désigne le rang de l'année et pi la population en millions d'habitants.

	Année
	1950
	1955
	1960
	1965
	1970
	1975
	1980
	1985

	Rang de l’année ti
	0
	5
	10
	15
	20
	25
	30
	35

	pi
	8
	8,9
	9,9
	11
	12
	13,5
	15
	16,6

A.
Exploitation des données - Recherche d'un modèle

1.
Représenter le nuage de points Mi(ti; pi) associé à la série statistique dans un repère orthogonal.

· Sur l'axe des abscisses, choisir 2 cm pour 5 unités (5 ans).

· Sur l'axe des ordonnées, placer 8 à l'origine, puis choisir 2 cm pour une unité
(1 million d'habitants).

2.
Les experts cherchent à modéliser cette évolution par une fonction dont la courbe est voisine du nuage de points.

On pose : yi = ln pi.

Le détail des calculs statistiques n'est pas demandé.

a.
Donner une valeur approchée à 10-3 près par défaut du coefficient de corrélation linéaire r de la série (ti; yi)
b.
Déterminer une équation de la droite de régression de y en t. (Les coefficients seront arrondis à 10-3 près.
c.
En déduire l'expression de la population p en fonction du rang t de l'année.

B.
Étude du modèle exponentiel

On admet que la fonction f définie sur [0; 35] par : f(t) = 8 e0,02t est une modélisation satisfaisante de l'évolution de la population (en millions d'habitants) de 1950 à 1985.

1.
Étudier le sens de variation de f sur [0; 35] et dresser le tableau de variation complet de f sur cet intervalle.
2.
Construire soigneusement la courbe représentative de f, notée (C), dans le repère du A. Qu'observe-t-on ?

4. On pose
[image: image4.wmf]I

f

t

dt

=

ò

(

)

0

35

. Donner une valeur approchée de I arrondie à 10-2 près.

En déduire la population moyenne m du pays durant ces 35 années et la représenter sur le graphique.
5. Calculer le rapport :
[image: image5.wmf]f

t

f

t

f

t

(

)

(

)

(

)

+

-

1

 et en donner une interprétation en terme de pourcentage.
6. Si le modèle exponentiel étudié dans le B restait valable après 1985, en quelle année la population aurait-elle dépassé les 19 millions d'habitants ?

� EMBED PBrush ���

	bac ES 1998
	National
	Page 4/4
	Terminale ES 1999-2000
	Lycée René Descartes Bouaké

[image: image7.png]

_1019491096.unknown

_1019501909.unknown

_1020175791.unknown

_1019501829.unknown

_1019492094

_1019490009.unknown

