baccalauréat général session novembre 2009 mathématiques série ES
amérique du sud

L’annexe est à rendre avec la copie. L’utilisation d’une calculatrice est autorisée. Le sujet nécessite une feuille de papier millimétré.

exercice 1 
( 3 points )
commun à tous les candidats
Cet exercice est un questionnaire à choix multiples (QCM). Pour chaque question, une seule des trois réponses est exacte. Indiquer sur la copie le numéro de la question et recopier la réponse exacte sans justifier le choix effectué.

Le barème sera établi comme suit : pour une réponse exacte, 0,5 point ; pour une réponse fausse ou l’absence de réponse, 0 point.

1. Un véhicule coûte 15 000 € en 2008. Il se déprécie de 10 % par an (c’est-à-dire que son prix de revente baisse de 10 % par an). Sa valeur à la vente au bout de cinq ans sera de :
	· 7 500 €
	· 8 857,35  €
	· 5 000  €


2. Soit u une fonction strictement positive sur l’intervalle ]0 ; +∞[. Si 
[image: image1.wmf]lim()0

x

ux

®+¥

=

alors :

	· 
[image: image2.wmf][

]

limln()

x

ux

®+¥

=+¥


	· 
[image: image3.wmf][

]

limln()

x

ux

®+¥

=-¥


	· 
[image: image4.wmf][

]

limln()0

x

ux

®+¥

=


3. Voici la loi de probabilité d’une variable aléatoire X :
	xi
	−10
	0
	10

	pi
	0,2
	0,3
	0,5


· l’espérance mathématique de cette variable est 3

· l’espérance mathématique de cette variable est −3
· l’espérance mathématique de cette variable est 0
4. Pour tout a > 0, 
[image: image5.wmf]ln3ln

aa

-

 est égale à :

	· 
[image: image6.wmf]ln3


	· 
[image: image7.wmf](

)

ln2

a


	· 
[image: image8.wmf]2ln

a


5. 
[image: image9.wmf]1

21

0

ed

x

x

+

ò

 est égale à

	· 
[image: image10.wmf]3

e1

-


	· 
[image: image11.wmf]3

2e2e

-


	· 
[image: image12.wmf]3

ee

2

-


6. Pour tout réel x, 
[image: image13.wmf]42

e

x

+

est égale à :

	· 
[image: image14.wmf](

)

2

2

e

x


	· 
[image: image15.wmf](

)

2

2

e

x

+


	· 
[image: image16.wmf]42

ee

x

+


exercice 2 
( 5 points )
candidats n’ayant pas suivi l’enseignement de spécialité
Dans cet exercice, tous les résultats seront arrondis à 10−3 près.

Une étude sur le taux d’équipement en téléphonie des ménages d’une ville a permis d’établir les résultats suivants :

· 90 % des ménages possèdent un téléphone fixe ;
· parmi les ménages ne possédant pas de téléphone fixe, 87 % ont un téléphone portable ;
· 80 % des ménages possèdent à la fois un téléphone fixe et un téléphone portable.

Notations : Si A et B sont des évènements, 
[image: image17.wmf]A

désigne l’évènement contraire de A et 
[image: image18.wmf](

)

B

A

P

 la probabilité que l’évènement A soit réalisé sachant que l’évènement B l’est.

On choisit un ménage au hasard et on note :

· F l’évènement : « le ménage possède un téléphone fixe » ;

· T l’évènement : « le ménage possède un téléphone portable ».

1.    a. Grâce aux données de l’énoncé, donner 
[image: image19.wmf](

)

PFT

Ç

, P(F) et 
[image: image20.wmf](

)

F

PT

.
b. Calculer 
[image: image21.wmf](

)

F

PT

.
2.  Démontrer que la probabilité de l’évènement T est 0,887.
3.  Sachant que le ménage choisi n’a pas de téléphone portable, quelle est la probabilité que ce soit un ménage possédant un téléphone fixe ?
4.  On choisit successivement au hasard et de manière indépendante trois ménages. Quelle est la probabilité qu’il yen ait au plus deux ayant un téléphone portable ?

exercice 2 
( 5 points )
candidats ayant suivi l’enseignement de spécialité

Soit la suite (un) définie par u0 = 1 et pour tout entier naturel n par 
[image: image22.wmf]1

24

3

n

n

u

u

+

+

=


1.  Calculer u1, u2 et u3.

2.  Le plan est rapporté à un repère orthonormal 
[image: image23.wmf](

)

O;,

ij

rr

 (unités graphiques : 2 cm).

Soit f la fonction définie sur l’intervalle [0 ; +∞[ par 
[image: image24.wmf]24

()

3

x

fx

+

=


a. Tracer la représentation graphique d de la fonction f ainsi que la droite  d’équation y = x.
b. En utilisant d et  , construire u1, u2 et u3.
c. Conjecturer 
[image: image25.wmf]lim

n

n

u

®+¥

à l’aide de la construction, que l’on peut imaginer, d’un grand nombre de termes de la suite (un).
3.  On considère la suite (vn) définie pour tout entier naturel n par vn = un − 4.
a. Montrer que la suite (vn) est une suite géométrique dont on précisera la raison et le premier terme.
b. Exprimer vn en fonction de n et en déduire que 
[image: image26.wmf]2

43

3

n

n

u

æö

=-

ç÷

èø

.

c. Quelle est la limite de la suite (un) ?
exercice 3 
( 5 points )
commun à tous les candidats
Le tableau ci-dessous donne le chiffre d’affaires, exprimé en milliers d’euros, réalisé par une chaîne commerciale :

	Année
	2001
	2002
	2003
	2004
	2005
	2006

	Rang de l’année  xi
	0
	1
	2
	3
	4
	5

	Chiffre d’affaires en milliers d’euros yi  
	55
	58
	64
	85
	105
	112


partie 1
1.  Représenter le nuage de points associé à la série statistique (xi ; yi ) dans le plan muni d’un repère orthogonal d’unités : 2 cm pour une année en abscisse et 1 cm pour 10 milliers d’euros en ordonnée. 

2.  Calculer les coordonnées du point moyen G(x ; y) et le placer sur la figure précédente.

On décide d’effectuer deux ajustements successifs en vue de faire des prévisions.

partie 2
1.    a. Déterminer à l’aide de la calculatrice une équation de la droite de régression D de y en x par la méthode des moindres carrés. On arrondira les coefficients à 10−1 près.
b. Tracer cette droite sur le graphique de la partie 1.

2.  En supposant que l’évolution constatée se maintienne, estimer le chiffre d’affaires réalisé en 2011 (on précisera la méthode utilisée).

partie 3
On décide d’ajuster le nuage de points de la partie 1 par la courbe Cf représentant, dans le repère déjà défini, une fonction f définie sur l’intervalle [0 ; +∞[ par  
[image: image27.wmf]()

x

fxab

=

, où a et b sont deux nombres réels strictement positifs.

1.  On impose à la courbe représentative de la fonction f de passer par les points A(0 ; 55) et B(5 ; 112).

Calculer les valeurs exactes de a et b telles que la fonction f vérifie cette condition, puis donner la valeur approchée arrondie à 10−2 près de b.

2.  Pour la suite, on considérera que 
[image: image28.wmf]()551,15

x

fx

=´

 pour tout réel x de l’intervalle [0 ; +∞[.

Estimer grâce à ce nouvel ajustement le chiffre d’affaires, en milliers d’euros, réalisé en 2011 (on arrondira le résultat au centième).

partie 4
Dans cette partie, toute trace de recherche, même incomplète, ou d’initiative même non fructueuse, sera prise en compte dans l’évaluation.

Estimer en quelle année le chiffre d’affaires aura dépassé pour la première fois 300 milliers d’euros, en utilisant successivement les ajustements affine et exponentiel des parties 2 et 3.
exercice 4 
( 7 points )
commun à tous les candidats
Soient f et g deux fonctions définies et dérivables sur l’intervalle ]0 ; +∞[ telles que pour tout réel x de cet intervalle 
[image: image29.wmf]()(e)(ln1)

fxxx

=--

 et 
[image: image30.wmf]e

()ln

gxx

x

=-


La courbe représentative de la fonction g dans un repère du plan est donnée en annexe et l’unité graphique est 2 cm.

partie 1
1.  Démontrer que la fonction g est strictement croissante sur l’intervalle ]0 ; +∞[.

2.  Calculer g(e) et, grâce à la question 1, donner le signe de g(x) pour tout x strictement positif.

partie 2
1.  Déterminer les limites de la fonction f en 0 et en +∞.

2.  On note f ′ la dérivée de f . Démontrer que f ′(x) = g (x) pour tout nombre réel x strictement positif.
3.  Établir le tableau des variations de la fonction f .

(On y fera figurer les limites de la fonction f en 0 et en +∞).

4.  Représenter graphiquement la fonction f sur la feuille annexe jointe au sujet.
partie 3

Soit F la fonction définie et dérivable sur l’intervalle ]0 ; +∞[ telle que pour tout réel x de cet intervalle :

[image: image31.wmf]2

2

3

()eln2e

24

x

Fxxxxx

æö

=-+-

ç÷

èø


1.  Démontrer que la fonction F est une primitive de la fonction f sur l’intervalle ]0 ; +∞[.

2.  On considère le domaine délimité par la courbe Cf l’axe des abscisses, les droites d’équations x = 1 et x = e.
a. Hachurer ce domaine sur le dessin.
b. Calculer la valeur exacte de 
[image: image32.wmf]e

1

()d

fxx

ò


c. En déduire une valeur approchée arrondie au centième de l’aire du domaine exprimée en cm2.
annexe à compléter et à rendre avec la copie
[image: image33.emf]-4

-3

-2

-1

0

1

2

3

4

0 1 2 3 4 5 6 7


Page 4 sur 4

_1322057634.unknown

_1322058016.unknown

_1322059292.unknown

_1322059855.unknown

_1322060534.unknown

_1322065340.unknown

_1322068197.unknown

_1322068397.unknown

_1322065384.unknown

_1322060636.unknown

_1322059867.unknown

_1322059374.unknown

_1322059578.unknown

_1322059758.unknown

_1322059352.unknown

_1322058592.unknown

_1322058921.unknown

_1322058454.unknown

_1322057851.unknown

_1322057954.unknown

_1322057993.unknown

_1322057905.unknown

_1322057797.unknown

_1322057826.unknown

_1322057671.unknown

_1322057204.unknown

_1322057488.unknown

_1322057509.unknown

_1322057459.unknown

_1322057152.unknown

_1322057187.unknown

_1322057029.unknown

