Bac National S 2009

Calcul approché d’intégrale – Géométrie plane et complexes - restitution organisée de connaissances – Géométrie dans l’espace : tétraèdre orthocentrique – Suites, fonction exponentielle et équations différentielles.

Annales bac S non corrigées : http://debart.pagesperso-orange.fr/ts/
Document Word : http://www.debart.fr/doc/bac_2009/bac_s_national_2009.doc

BACCALAUREAT GENERAL
Session 2009

Épreuve : MATHEMATIQUES

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

OBLIGATOIRE et SPECIALITE

Du papier millimétré est mis à la disposition des candidats.
L'utilisation d'une calculatrice est autorisée.

Le candidat doit traiter tous les exercices.

Le candidat est invité à faire figurer sur la copie toute trace de recherche, même incomplète ou non fructueuse, qu’il aura développée.
Il est rappelé que la qualité de la rédaction, la clarté et la précision des raisonnements entreront pour une part importante dans l'appréciation des copies.

EXERCICE 1 (7 points)

Commun à tous les candidats
Soit f la fonction définie sur l’intervalle [0 ; +∞[par :

f (x) = x
[image: image1.wmf]2

x

e

-

.

On désigne par C la courbe représentative de la fonction f dans un repère orthonormal (O,
[image: image2.wmf]i

r

,
[image: image3.wmf]j

r

) du plan. Cette courbe est représentée ci-dessous.

[image: image4.jpg]

Partie A

1. a. Déterminer la limite de la fonction f en +∞.

(On pourra écrire, pour x différent de 0 : f (x) =
[image: image5.wmf]x

1

 ×
[image: image6.wmf]2

2

x

e

x

.
b. Démontrer que f admet un maximum en
[image: image7.wmf]2

2

 et calculer ce maximum.

2. Soit a un nombre réel positif ou nul. Exprimer en unités d’aire et en fonction de a, l’aire F(a) de la partie du plan limitée par la courbe C , l’axe des abscisses et les droites d’équations respectives
x = 0 et x = a.

Quelle est la limite de F(a) quand a tend vers +∞ ?

Partie B

On considère la suite (un) définie pour tout entier naturel n par :

un =
[image: image8.wmf]ò

+

1

)

(

n

n

dx

x

f

On ne cherchera pas à expliciter un.

1. a. Démontrer que, pour tout entier naturel n différent de 0 et de 1

f (n +1) (un (f (n).

b. Quel est le sens de variation de la suite (un)n (2 ?

c. Montrer que la suite (un) converge. Quelle est sa limite ?

2. a. Vérifier que, pour tout entier naturel strictement positif n, F(n) =
[image: image9.wmf]å

-

=

1

0

n

k

k

u

.

b. Dans cette question, toute trace de recherche, même incomplète, ou d’initiative même non fructueuse, sera prise en compte dans l’évaluation.

On donne ci-dessous les valeurs de F(n) obtenues à l’aide d’un tableur, pour n entier compris entre 3 et 7.

	n
	3
	4
	5
	6
	7

	F(n)
	0,499 938 295 1
	0,499 999 943 7
	0,5
	0,5
	0,5

Interpréter ces résultats.
EXERCICE 2 (5 points)
Candidats n’ayant pas suivi l’enseignement de spécialité
Le plan complexe est muni d’un repère orthonormal direct (O,
[image: image10.wmf]u

r

,
[image: image11.wmf]v

r

).
On prendra pour unité graphique 2 cm.

Soit A, B et C les points d’affixes respectives :

a = 3 - i, b = 1 - 3i et c = - 1 - i.

1. a. Placer ces points sur une figure que l’on complètera au fur et à mesure.

b. Quelle est la nature du triangle ABC ?

c. Démontrer que les points A et B appartiennent à un même cercle (de centre O, dont on calculera le rayon.

2. Soit M un point quelconque du plan d’affixe notée m et N le point d’affixe notée n, image de A dans la rotation r de centre M et d’angle de mesure
[image: image12.wmf]2

p

.
a. Donner l’écriture complexe de la rotation r.

b. En déduire une expression de n en fonction de m.

3. On appelle Q le milieu du segment [AN] et q son affixe.

Montrer que : q =
[image: image13.wmf]2

)

1

(

m

i

-

 + 2 + i.

4. Dans cette question, M est un point du cercle (.

a. Justifier l’existence d’un réel θtel que : m =
[image: image14.wmf]10

 EMBED Equation.3 [image: image15.wmf]q

i

e

.

b. Calculer |q −2 −i|. Quel est le lieu (’ de Q lorsque M décrit le cercle (?
EXERCICE 2 (5 points)
Candidats ayant suivi l’enseignement de spécialité

Le plan complexe est muni d’un repère orthonormal direct (O,
[image: image16.wmf]u

r

,
[image: image17.wmf]v

r

). On prendra pour unité graphique 2 cm.
Soit A et B les points d’affixes respectives zA = i et zB = 1+2i.

1. Justifier qu’il existe une unique similitude directe S telle que : S(O) = A et S(A) = B.

2. Montrer que l’écriture complexe de S est : z’ = (1−i)z + i.

Préciser les éléments caractéristiques de S (on notera ­ le centre de S).

On considère la suite de points (An) telle que :

•A0 est l’origine du repère et,

•pour tout entier naturel n, An+1 = S (An).

On note zn, l’affixe de An. (On a donc A0 = O, A1 = A et A2 = B).

3. a. Démontrer que, pour tout entier naturel n, zn = 1 - (1 - i)n.
b. Déterminer, en fonction de n, les affixes des vecteurs
[image: image18.wmf]®

W

n

A

 et
[image: image19.wmf]®

+

1

n

n

A

A

.
Comparer les normes de ces vecteurs et calculer une mesure de l’angle (
[image: image20.wmf]®

W

n

A

,
[image: image21.wmf]®

+

1

n

n

A

A

).

c. En déduire une construction du point An+1 connaissant le point An.

Construire les points A3 et A4.

4. Quels sont les points de la suite (An) appartenant à la droite ((B) ?

EXERCICE 3 (4 points)
Commun à tous les candidats

Dans un repère orthonormé de l’espace (O,
[image: image22.wmf]i

r

,
[image: image23.wmf]j

r

,
[image: image24.wmf]k

r

) on considère les points :

A de coordonnées (1, 1, 0), B de coordonnées (2, 0, 3), C de coordonnées (0, - 2, 5) et D de coordonnées (1, - 5, 5).

Pour chacune des propositions suivantes, dire si elle est VRAIE ou par FAUSSE en justifiant chaque fois la réponse :

Proposition 1 : L’ensemble des points M de coordonnées (x, y, z) tels que y = 2x+4 est une droite.

Proposition 2 : La transformation qui, à tout point M de l’espace associe le point M’ tel que

[image: image25.wmf]®

MM'

 =
[image: image26.wmf]®

MA

+
[image: image27.wmf]®

MB

+ 2
[image: image28.wmf]®

MC

 est l’homothétie de centre G, où G désigne le barycentre du système {(A, 1), (B, 1), (C, 2)}, et de rapport 3.

Proposition 3 : A, B, C et D sont quatre points coplanaires.

Proposition 4 : La sphère de centre (de coordonnées (3, 3, 0) et de rayon 5 est tangente au plan d’équation : 2x + 2y + z + 3 = 0.
EXERCICE 4 (4 points)
Commun à tous les candidats
On dispose de deux dés cubiques dont les faces sont numérotées de 1 à 6. Ces dés sont en apparence identiques mais l’un est bien équilibré et l’autre truqué. Avec le dé truqué la probabilité d’obtenir 6 lors d’un lancer est égale à
[image: image29.wmf]3

1

.

Les résultats seront donnés sous forme de fractions irréductibles.

1. On lance le dé bien équilibré trois fois de suite et on désigne par X la variable aléatoire donnant le nombre de 6 obtenus.

a. Quelle loi de probabilité suit la variable aléatoire X ?

b. Quelle est son espérance ?

c. Calculer P(X = 2).

2. On choisit au hasard l’un des deux dés, les choix étant équiprobables. Et on lance le dé choisi trois fois de suite.

On considère les évènements D et A suivants :

• D « le dé choisi est le dé bien équilibré » ;

• A : « obtenir exactement deux 6 ».

a. Calculer la probabilité des évènements suivants :

• « choisir le dé bien équilibré et obtenir exactement deux 6 » ;

• « choisir le dé truqué et obtenir exactement deux 6 ».

(On pourra construire un arbre de probabilité).

b. En déduire que : p(A) =
[image: image30.wmf]48

7

.

c. Ayant choisi au hasard l’un des deux dés et l’ayant lancé trois fois de suite, on a obtenu exactement deux 6. Quelle est la probabilité d’avoir choisi le dé truqué ?

3. On choisit au hasard l’un des deux dés, les choix étant équiprobables, et on lance le dé n fois de suite (n désigne un entier naturel supérieur ou égal à 2).

On note Bn l’évènement « obtenir au moins un 6 parmi ces n lancers successifs ».

a. Déterminer, en fonction de n, la probabilité pn de l’évènement Bn.

b. Calculer la limite de la suite (pn). Commenter ce résultat.
1
	Bac S 2009
	Sujet national
	Page 1/5
	Descartes et les Mathématiques

_1189512638.unknown

_1306777156.unknown

_1306779278.unknown

_1306779452.unknown

_1306779883.unknown

_1306780171.unknown

_1306779343.unknown

_1306778430.unknown

_1306778592.unknown

_1306777484.unknown

_1306776168.unknown

_1306776828.unknown

_1306775794.unknown

_1271796319.unknown

_1188143689.unknown

_1188154262.unknown

_1189371428.unknown

_1100607018.unknown

_1100609539.unknown

_1101624869.unknown

_1101624908.unknown

_1101624509.unknown

_1100607037.unknown

_1100606562.unknown

