

Ex n°1 (7 points)

On considère la suite (u_n) définie par $u_0 = 6$ et la relation de récurrence

$$u_{n+1} = 1,4u_n - 0,05u_n^2$$

1. Calculer u_1 et u_2 à l'aide de la calculatrice
2. Soit f la fonction définie sur \mathbb{R} par $f(x) = 1,4x - 0,05x^2$. Etudier les variations de f sur \mathbb{R}
3. Résoudre dans $[0; +\infty[$, $f(x) = x$ (Calculer le Δ serait une faute de goût, factoriser plutôt)
4. Montrer que si $x \in [0; 8]$ alors $f(x) \in [0; 8]$
5. Montrer par récurrence que pour tout entier naturel $n : 0 \leq u_n \leq u_{n+1} \leq 8$
6. Quelles propriétés mathématiques de la suite (u_n) a-t-on prouvé ?

Ex N°2 (3 points)

On veut afficher le quatrième terme u_3 de la suite. Pour cela on utilise l'algorithme suivant à compléter sur votre feuille :

variables

u : un réel

n : un entier

début

 Affecter à u la valeur 6

 Affecter à n la valeur

pour i de 1 à n **faire**

 Affecter à u

fin

 Afficher la valeur de u

fin

1. Exécuter l'algorithme en précisant l'état des variables à chaque instruction
2. Modifier l'algorithme pour que soit affiché les quatre premiers termes de la suite

Ex N°3 (5 points)

On admet que, dans un magasin de cadenas :

- 80 % des cadenas proposés à la vente sont *premier prix*, les autres *haut de gamme* ;
- 3 % des cadenas *haut de gamme* sont défectueux ;
- 7 % des cadenas sont défectueux.

On prélève au hasard un cadenas dans le magasin. On note :

- p la probabilité qu'un cadenas *premier prix* soit défectueux ;
- H l'évènement : « le cadenas prélevé est *haut de gamme* » ;
- D l'évènement : « le cadenas prélevé est défectueux ».

1. Représenter la situation à l' aide d'un arbre pondéré.
2. Exprimer en fonction de p la probabilité $P(D)$. En déduire la valeur de p .
3. Le cadenas prélevé est en bon état. Déterminer la probabilité que ce soit un cadenas *haut de gamme*.

Bonus

1. **Observer** : Calculer 1^3 , $1^3 + 2^3$, $1^3 + 2^3 + 3^3$
2. **Conjecturer** : Voyez vous une "logique", formulez une loi
3. **Prouver** : (Par récurrence)

Ex n°1 (7 points)

On considère la suite (u_n) définie par $u_0 = 1$ et la relation de récurrence

$$u_{n+1} = 0,1u_n^2 + 0,5u_n$$

1. Calculer u_1 et u_2 à l'aide de la calculatrice
2. Soit f la fonction définie sur \mathbb{R} par $f(x) = 0,1x^2 + 0,5x$. Etudier les variations de f sur \mathbb{R}
3. Résoudre dans $[0; +\infty[$, $f(x) = x$ (Calculer le Δ serait une faute de goût, factoriser plutôt)
4. Montrer que si $x \in [0; 5]$ alors $f(x) \in [0; 5]$
5. Montrer par récurrence que pour tout entier naturel $n : 0 \leq u_{n+1} \leq u_n \leq 5$
6. Quelles propriétés mathématiques de la suite (u_n) a-t-on prouvé?

Ex N°2 (3 points)

On veut déterminer la plus petite valeur de n telle que $u_n \leq 10^{-1}$. Pour cela on utilise l'algorithme suivant à compléter sur votre feuille :

variables

u : un réel

k : un entier

n : un entier

début

 Affecter à u la valeur 1

 Affecter à k la valeur 1

 Affecter à n la valeur 0

tant que $i > 10^{-k}$ **faire**

 Affecter à u

 Affecter à n

fin

 Afficher la valeur de u

 Afficher la valeur de n

fin

1. Exécuter l'algorithme en précisant l'état des variables à chaque instruction
2. Modifier l'algorithme pour que soit affiché tous les termes de la suite

Ex N°3 (5 points)

Un grossiste achète des boîtes de thé vert chez deux fournisseurs. Il achète 80 % de ses boîtes chez le fournisseur A et 20 % chez le fournisseur B.

10 % des boîtes provenant du fournisseur A présentent des traces de pesticides et 20 % de celles provenant du fournisseur B présentent aussi des traces de pesticides.

On prélève au hasard une boîte du stock du grossiste et on considère les événements suivants :

- événement A : « la boîte provient du fournisseur A » ;
- événement B : « la boîte provient du fournisseur B » ;
- événement S : « la boîte présente des traces de pesticides ».

1. Traduire l' énoncé sous forme d'un arbre pondéré.
2. (a) Quelle est la probabilité de l' événement $B \cap \bar{S}$?
(b) Justifier que la probabilité que la boîte prélevée ne présente aucune trace de pesticides est égale à 0,88.
3. On constate que la boîte prélevée présente des traces de pesticides.
Quelle est la probabilité que cette boîte provienne du fournisseur B ?

Bonus

1. **Observer** : Calculer $1 + 3$, $1 + 3 + 5$, $1 + 3 + 5 + 7$
2. **Conjecturer** : Voyez vous une "logique", formulez une loi
3. **Prouver** : (Par récurrence)

Corrigé sujet A

Ex n°1 (7 points)

1. $u_1 = 0,6$ et $u_2 = \dots$
2. f est une fonction polynôme donc dérivable sur \mathbb{R} et $f'(x) = 0,2x + 0,5$
Étudions le signe de f' :
$$0,2x + 0,5 \geq 0 \iff x \geq \frac{-0,5}{0,2} = -2,5$$

Donc f est croissante sur $[-2,5; +\infty[$
3. Résolvons $f(x) = x$ sur $[0; +\infty[$
$$\iff 0,1x^2 + 0,5x = x$$