Bac ES 2000 - Centres étrangers - Groupe 1

Étude graphique de fonction - Suites - Fonction logarithme.

Annales bac ES non corrigées : http://debart.pagesperso-orange.fr/ts
Document Word : http://www.debart.fr/doc/bac_2000/bac_es_centres_etrangers_2000.doc

BACCALAUREAT GENERAL
Session 2000

Épreuve : MATHEMATIQUES

Série : ES
 Durée: 3 heures
Coef. : 5 ou 7

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 4 pages numérotées de 1 à 4.

EXERCICE 1 (5 points) commun à tous les candidats

Soit f la fonction définie et dérivable sur l'intervalle [0 ; 4] dont la représentation graphique, dans un repère orthonormal (O,
[image: image25.png]~

2

Ay

,
[image: image2.wmf]j

r

), est la courbe C donnée en annexe. Cette annexe est à rendre avec la copie.

Les points M, N, P, Q et R appartiennent à C,

les coordonnées de M sont (0,
[image: image3.wmf]2

3

), celles de N sont (1,
[image: image4.wmf]2

7

), celles de P sont (2,
[image: image5.wmf]2

5

), celles de Q sont (3,
[image: image6.wmf]2

3

) et celles de R sont (4,
[image: image7.wmf]2

7

).

La courbe C admet en chacun des points N et Q une tangente parallèle à l'axe des abscisses.

La droite (est la tangente à la courbe C au point P ; elle passe par le point S de coordonnées (3; 1).

1)
a) Donner f '(1), f '(2) et f '(3).

b) Déterminer une équation de la droite (.

2)
a) Déterminer à l'aide du graphique le nombre de solutions de l'équation f(x) = 3 sur l'intervalle [0 ; 4].

b) Tracer la droite d'équation y =
[image: image8.wmf]2

3

2

+

x

 sur le document en annexe puis, à l'aide du même graphique, résoudre l'inéquation f(x) <
[image: image9.wmf]2

3

2

+

x

.

3) La fonction f est la dérivée d'une fonction F définie sur l'intervalle [0; 4].

En justifiant la réponse, donner le sens de variation de F.

4)
Soit g la fonction définie sur l'intervalle [0 ; 4] par g(x) =
[image: image10.wmf])

(

1

x

f

.
a) Donner le tableau de variation de f.

b) En déduire le tableau de variation de g.

EXERCICE 2 (5 points) candidats n'ayant pas suivi l'enseignement de spécialité

1)
Une entreprise a fabriqué 20 000 objets d'un modèle (en 1999. Elle réduit progressivement cette production de 2 500 pièces par an jusqu'à ce que la production devienne nulle.

On note u0 la production du modèle (pour l'année 1999 et un la production du modèle (pour l'année (1999 + n).

a)
Calculer u1 et u2.

b)
Exprimer un+1 en fonction de un. Quelle est la nature de la suite (un) ?

c)
Exprimer un en fonction de n.

d)
Déterminer le nombre total d'objets de modèle (qui auront été produits du 1er janvier 1999 au 31 décembre 2007.

2)
Dès 1999, cette entreprise lance un nouveau modèle (. 11 000 objets du modèle (ont été produits en 1999. La production du modèle (augmente de 8 % chaque année.

On note v0 la production du modèle (pour l'année 1999 et vn la production du modèle (pour l'année (1999 + n). Les résultats numériques seront arrondis à l'unité près.

a)
Vérifier que v1 = 11 880 et calculer v2.
b)
Exprimer vn+1 en fonction de vn. Quelle est la nature de la suite (vn) ?

c)
Exprimer vn en fonction de n.

d)
Calculer la production de l'année 2007.

e)
Déterminer le nombre total d'objets de modèle (qui auront été produits du 1er janvier 1999 au 31 décembre 2007.

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

Soit la suite (un) définie par uo = 1 et pour tout entier naturel, un+1 =
[image: image11.wmf]4

1

un + 3.

1)
On considère la fonction f définie sur l'intervalle [0 ; +([par f(x) =
[image: image12.wmf]4

1

x + 3.

a) Tracer dans un même repère orthonormal d'unité 2 cm la représentation graphique de la fonction f et la droite (d'équation y = x.

b) Calculer les coordonnées du point d'intersection de ces deux droites.

c) En faisant apparaître le mode de construction, utiliser ce graphique pour représenter u1, u2, u3 sur l'axe des abscisses.

d) Quels semblent être le sens de variation et la limite de la suite (un) ?

2)
Soit la suite (vn) définie pour tout entier naturel par vn = un+1 - un.

a) Montrer que, pour tout entier naturel, vn+1 =
[image: image13.wmf]4

1

 vn.

Quelle est la nature de la suite (vn) ? Préciser son premier terme v0.

b)
Exprimer vn en fonction de n.

c) Exprimer vn en fonction de un et en déduire que, pour tout entier naturel n,

un = -3 (
[image: image14.wmf]n

÷

ø

ö

ç

è

æ

4

1

 + 4.

d)
Déterminer le sens de variation de la suite (un).

e)
Déterminer la limite de la suite (un).

PROBLEME (10 points) commun à tous les candidats

Partie A

Soit g la fonction définie sur l'intervalle] 0 ; +([par g(x)= x2 +1 – ln x.

1) Calculer la fonction dérivée de g et étudier son signe.

2) Donner le tableau de variation de g (on ne demande pas les limites en 0 et en +().

En déduire le signe de g(x) pour x appartenant à l'intervalle]0 ; +([.

Partie B

Soit f la fonction définie sur l'intervalle]0 ; +([par f(x) =
[image: image15.wmf]x

x

x

ln

2

1

+

+

 et soit C sa représentation graphique dans un repère orthonormal (O,
[image: image16.wmf]i

r

,
[image: image17.wmf]j

r

) d'unité graphique 2 cm.

1)
a) Déterminer la limite de f en 0. Interpréter graphiquement ce résultat.

b) Déterminer la limite de f en +(. (On rappelle que
[image: image18.wmf]lim

ln

x

x

x

®

+¥

=

0

).

2)
Montrer que, pour tout x de l'intervalle]0 ; +([, f’(x) =
[image: image19.wmf]2

)

(

x

x

g

 où f ' est la fonction dérivée de f. En déduire le signe de f '(x) puis le tableau de variation de f.
3) Montrer que l'équation f(x) = 3 admet une unique solution x0 dans l'intervalle [2 ; 3]. A l'aide de la calculatrice, donner un encadrement d'amplitude 10-2 de x0.

4) a) Calculer la limite de [f(x) – (x +
[image: image20.wmf]2

1

)] lorsque x tend vers +(. Interpréter graphiquement ce résultat.
b) Calculer les coordonnées du point A, intersection de la courbe C avec la droite D d'équation y = x +
[image: image21.wmf]2

1

.

c) Étudier la position de la courbe C par rapport à la droite D.

d) Déterminer une équation de la tangente T à la courbe C au point A.

5) Tracer C, D et T dans le repère orthonormal (O,
[image: image22.wmf]i

r

,
[image: image23.wmf]j

r

) d'unité graphique 2 cm.

Partie C

Soir F la fonction définie sur l'intervalle]0 ; +([par F(x) =
[image: image24.wmf]2

)

(ln

2

2

x

x

x

+

+

1) Montrer que F est une primitive de f sur l'intervalle] 0 ; +([.

2)
a) Hachurer, sur le graphique précédent, le domaine E limité par la courbe C, l'axe des abscisses et les droites d'équations respectives x = 1 et x = e.

b) Calculer l'aire de E en unités d'aire de manière exacte.

c) Donner la valeur exacte de cette aire en cm2 et en donner la valeur décimale arrondie au dixième.
ANNEXE

À rendre avec la copie

[image: image1.wmf]i

r

	Bac ES 2000
	Centres étrangers
	Page 4/4
	Lycée René Descartes - Bouaké

_1115498881.unknown

_1115499699.unknown

_1115499885.unknown

_1115500044.unknown

_1115500166.unknown

_1115499924.unknown

_1115499841.unknown

_1115499198.unknown

_1115499569.unknown

_1115498989.unknown

_1115498248.unknown

_1115498301.unknown

_1115498822.unknown

_1100607018.unknown

_1100607037.unknown

_1115498215.unknown

_1023044572.unknown

