Bac S 1998 - INDE - PONDICHERY

Exercice commun : probabilités - obligatoire et de spécialité: complexes - Problème : fonction exponentielle.

Annales bac S non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/annales_s/bac_s_inde_1998.doc

BACCALAURÉAT GENERAL - Session 1998

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.

Dès que le sujet vous est remis assurez-vous qu'il est complet.

Ce sujet comporte 5 pages numérotées de 1 à 5.

EXERCICE 1 (4 points) commun à tous les candidats

On dispose d'une urne U1 contenant trois boules rouges et sept boules noires.

On extrait simultanément deux boules de cette urne ; on considère que tous les tirages sont équiprobables.

a) Quelle est la probabilité p1 que les deux boules tirées soient rouges ?
(0,5 point)

b) Quelle est la probabilité p2 que les deux boules tirées soient noires ?
(0,5 point)

c) Quelle est la probabilité p3 que les deux boules tirées soient de même couleur ?

(0,5 point)

d) Quelle est la probabilité p4 que les deux boules tirées soient de couleurs différentes ?
(0,5 point)

2. On dispose aussi d'une deuxième urne U2 contenant quatre boules rouges et six boules noires.

On tire maintenant deux boules de l'urne U1 et une boule de l'urne U2 ; on suppose que tous les tirages sont équiprobables.

On considère les événements suivants :

R : « Les trois boules tirées sont rouges » ;

D : « Les trois boules tirées ne sont pas toutes de la même couleur » ;

B : « La boule tirée dans l'urne U2 est rouge ».

a) Calculer la probabilité de l'événement R.
(0,5 point)

b) Quelle est la probabilité de tirer trois boules de même couleur ?
(0,5 point)

c) Calculer la probabilité conditionnelle pD(B) de l'événement B sachant que l'événement D est réalisé.
(1 point)

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

Dans le plan rapporté à un repère orthonormal direct (O ;
[image: image1.wmf]r

u

,
[image: image2.wmf]r

v

), d'unité graphique 4 cm, on note :

A le point d'affixe 1, B le point d'affixe i, (C) le cercle de centre O et de rayon 1 et (D) la droite d'équation y = 1.

À tout point M du plan, d'affixe z distincte de i, on associe le point M' d'affixe z', telle que
[image: image3.wmf]z

i

i

z

i

z

'

z

où

=

+

-

=

désigne le conjugué de z.

1. Déterminer l'ensemble des points M d'affixe z, avec z distinct de i, tels que z' = 1.

(1 point)

2. a) Montrer que, pour tout z distinct de
[image: image4.wmf]1

,

=

'

z

'

z

i

.
(0,25 point)

Interpréter géométriquement ce résultat.

b) Montrer que, pour tout point M n'appartenant pas à la droite (D),
[image: image5.wmf]i

z

z'

-

-

1

est un imaginaire pur.
(0,5 point)

En déduire que les droites (AM') et (BM) sont perpendiculaires.
(0,5 point)

c) Déduire des questions 2. a) et b) une construction du point M' lorsque M est un point non situé sur la droite (D).
(0,5 point)

Préciser la position du point M' lorsque M appartient à la droite (D) privée du point B.

(0,25 point)

3. a) Soit P un point du cercle (C), distinct du point A.

En utilisant la question 2. b), représenter l'ensemble E des points M tels que M' = P.

(0,5 point)

b) Résoudre dans C l'équation z3 = 1.
(0,5 point)

c) En utilisant ce qui précède, et sans aucun calcul, représenter l'ensemble F des points M dont les affixes z sont les solutions dans C de l'équation :
[image: image6.wmf]3

÷

ø

ö

ç

è

æ

+

-

i

z

i

z

= 1.
(0,5 point)

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

On considère le polynôme P(z) = z4 + 17z2 - 28z + 260, où z est un nombre complexe.

1. Déterminer deux nombres réels a et b tels que :

P(z) = (z2 + az + b)(z2 + 4z + 20).
(0,5 point)

2. Résoudre dans C l'équation P(z) = 0.

3. Placer, dans un repère orthonormal direct (O ;
[image: image7.wmf]r

u

,
[image: image8.wmf]r

v

), les images M, N, P et Q des nombres complexes respectifs m =  2 + 4i, n =  2 4i, p = 2 + 3i et q = 2  3i.

(0,25 point)

4. a) Déterminer le nombre complexe z vérifiant
[image: image9.wmf]i

m

z

p

z

=

-

-

.

Placer son image K.
(0,5 + 0,25 point)

b) En déduire que le triangle MPK est isocèle rectangle en K.
(0,5 point)

5. a) Déterminer par le calcul l'affixe du point L, quatrième sommet du carré MKPL.

(0,5 point)

b) Déterminer l'abscisse du point d'intersection R de la droite (KL) et de l'axe des abscisses.
(0,5 point)

c) Montrer que M, N, P et Q sont sur un même cercle de centre R.

PROBLÈME (11 points) commun à tous les candidats

On considère la fonction f définie sur
[image: image10.wmf][

[

.

1

e

1

e

)

(

par

;

0

+

-

=

¥

+

x

x

x

x

f

On désigne par (C) sa courbe représentative dans le plan rapporté à un repère orthonormal; [image: image11.png]©35

 unité graphique : 4 cm.

Partie A - Étude d'une fonction auxiliaire

Soit la fonction g définie sur l'intervalle
[image: image12.wmf][

[

x

x

x

g

e

2

)

(

par

;

0

-

+

=

¥

+

.

1. Étudier le sens de variation de g sur [0 ; +([et déterminer la limite de g en +(.

(0,75 + 0,5 point)

2. a) Montrer que l'équation g(x) = 0 admet une solution et une seule dans [0 ; +([.

(0,5 point)

On note  cette solution.

b) Prouver que 1,14 <  < 1,15.

3. En déduire le signe de g(x) suivant les valeurs de x.

Partie B - Étude de la fonction f et tracé de la courbe (C)

1. a) Montrer que, pour tout x appartenant à [0 ; +([,
[image: image13.wmf](

)

2

1

e

)

(

e

)

(

+

=

x

x

x

x

g

x

'

f

.
(0,5 point)

b) En déduire le sens de variation de la fonction f sur [0 ; +([.
(0,5 point)

2. a) Montrer que, pour tout réel positif x,
[image: image14.wmf]x

x

e

x

e

x

f

-

-

+

-

=

1

)

(

.
(0,25 point)

b) En déduire la limite de f en +(. Interpréter graphiquement le résultat trouvé.

(0,5 + 0,25 point)

3. a) Établir que
[image: image15.wmf]1

1

)

(

+

=

a

a

f

.
(0,5 point)

b) En utilisant l'encadrement de  établi dans la question A.2., donner un encadrement de f(d'amplitude 102.
(0,25 point)

4. Déterminer une équation de la tangente (T) à la courbe (C) au point d'abscisse 0.

(0,5 point)

5. a) Établir que, pour tout x appartenant à l'intervalle
[image: image16.wmf][

;

0

[

¥

+

,

[image: image17.wmf]1

e

e

)

(

avec

1

e

)

(

)

1

(

)

(

-

-

=

+

+

=

-

x

x

x

x

x

u

x

x

u

x

x

x

f

.
(0,25 point)

b) Étudier le sens de variation de la fonction u sur l'intervalle
[image: image18.wmf][

;

0

[

¥

+

.
(0,5 point)

En déduire le signe de u(x).
(0,25 point)

c) Déduire des questions précédentes la position de la courbe (C) par rapport à la droite (T).

6. Tracer (C) et (T).

Partie C - Calcul d'aire et étude d'une suite
1. Déterminer une primitive F de f sur
[image: image19.wmf][

;

0

[

¥

+

; on pourra utiliser l'expression de f(x) établie dans la question B.2.
(0,5 point)

2. On note D le domaine délimité par la courbe (C), la tangente (T) et les droites d'équations x = 0 et x = 1.

Calculer, en cm2, l'aire A du domaine D.
(0,5 point)

Donner une valeur décimale au mm2 près de l'aire A.
(0,25 point)

3. Pour tout entier naturel n, on pose
[image: image20.wmf]ò

+

=

1

d

)

(

n

n

n

x

x

f

v

.

a) Calculer v0, v1 et v2.

On donnera des valeurs décimales approchées à 10 2 près de v0, v1 et v2.
(0,5 point)

b) Interpréter graphiquement vn.
(0,5 point)

c) Montrer que, pour tout
[image: image21.wmf])

(

d

)

(

)

1

(

,

2

1

n

f

x

x

f

n

f

n

n

n

£

£

+

³

ò

+

.
(0,5 point)

En déduire la monotonie de la suite (vn) à partir de n = 1.
(0,5 point)

d) Déterminer la limite de la suite (vn).
(0,25 point)

	bac S 1998
	Inde - Pondichéry
	Page 3/5
	Terminale S 2000-2001
	Lycée René Descartes Bouaké

_1041356831.unknown

_1041356843.unknown

_1041867341.unknown

_1041867342.unknown

_1041867344.unknown

_1047232645.unknown

_1041867343.unknown

_1041356846.unknown

_1041356848.unknown

_1041356849.unknown

_1041356847.unknown

_1041356845.unknown

_1041356839.unknown

_1041356841.unknown

_1041356837.unknown

_1031571936.unknown

_1041356830.unknown

_1031571914.unknown

