

∞ Baccalauréat Première Métropole-La Réunion ∞
série générale e3c Corrigé du n° 2 année 2020

ÉPREUVE DE MATHÉMATIQUES - Première générale

Exercice 1

5 points

Ce QCM comprend cinq questions.

Pour chacune des questions, une seule des quatre réponses proposées est correcte.

Les questions sont indépendantes.

Pour chaque question, indiquer le numéro de la question et recopier sur la copie la lettre correspondante à la réponse choisie.

Aucune justification n'est demandée mais il peut être nécessaire d'effectuer des recherches au brouillon pour aider à déterminer votre réponse.

Chaque réponse correcte rapporte 1 point. Une réponse incorrecte ou une question sans réponse n'apporte ni ne retire de point.

Question 1

L'inéquation $e^{-2x} > 0$ d'inconnue x a pour ensemble de solutions :

a. \mathbb{R}	b. $]0; +\infty[$	c. $] -\infty; 0[$	d. \emptyset
------------------------	--------------------------	---------------------------	-----------------------

On sait que quel que soit $a \in \mathbb{R}$, $e^a > 0$. l'ensemble des solutions est donc \mathbb{R} .

Question 2

Pour tout réel x , $(e^x - 1)^2$ est égal à :

a. $e^{2x} - 1$	b. $e^{2x} + 1$	c. $e^{2x} - 2e^x + 1$	d. $e^{(x^2)} - 1$
------------------------	------------------------	-------------------------------	---------------------------

D'après l'identité $(a - b)^2 = a^2 + b^2 - 2ab$, $(e^x - 1)^2 = e^{2x} + 1 - 2e^x$

Question 3

Soit f la fonction définie sur \mathbb{R} par : $f(x) = e^{5x-1}$.

Pour tout réel x , $f'(x)$ est égal à :

a. e^{5x-1}	b. $5e^{5x}$	c. $5e^{5x-1}$	d. $5xe^{5x-1}$
----------------------	---------------------	-----------------------	------------------------

On sait que $(e^u)' = u' \times e^u$. Avec $u(x) = 5x - 1$, $u'(x) = 5$, donc $f'(x) = 5e^{5x-1}$.

Question 4

Dans un repère orthonormé, la droite passant par $A(4; 7)$ et de vecteur normal $\vec{n} \begin{pmatrix} -1 \\ 3 \end{pmatrix}$ a pour équation :

a. $3x + y - 19 = 0$	b. $3x + y + 19 = 0$	c. $-x + 3y + 17 = 0$	d. $-x + 3y - 17 = 0$
-----------------------------	-----------------------------	------------------------------	------------------------------

Soit d la droite dont on cherche l'équation.

$M(x; y) \in (d) \iff \overrightarrow{AM}$ et \vec{n} sont orthogonaux, donc $\overrightarrow{AM} \cdot \vec{n} = 0$.

Avec $\overrightarrow{AM} \begin{pmatrix} x-4 \\ y-7 \end{pmatrix}$ et $\vec{n} \begin{pmatrix} -1 \\ 3 \end{pmatrix}$, on obtient :

$M(x; y) \in (d) \iff -(x-4) + 3(y-7) = 0 \iff -x + 3y - 17 = 0$.

Question 5

Le plan est muni d'un repère orthonormé.

On considère l'équation de cercle $x^2 - 4x + (y + 3)^2 = 3$.

Son centre a pour coordonnées :

a. $(-2; -3)$	b. $(2; -3)$	c. $(-4; 3)$	d. $(4; -3)$
----------------------	---------------------	---------------------	---------------------

$x^2 - 4x + (y + 3)^2 = 3 \iff (x - 2)^2 - 4 + (y + 3)^2 = 3 \iff (x - 2)^2 + (y - (-3))^2 = 7$.

On a donc $CM^2 = 7$, avec $C(2; -3)$.

Exercice 2

5 points

Une chaîne de salons de coiffure propose à ses clients qui viennent pour une coupe deux prestations supplémentaires cumulables :

- une coloration naturelle à base de plantes appelée « couleur-soin »,
- des mèches blondes pour donner du relief à la chevelure, appelées « effet coup de soleil ».

Il apparaît que 40 % des clients demandent une « couleur-soin ». Parmi ceux qui ne veulent pas de « couleur soin », 30 % des clients demandent un « effet coup de soleil ». Par ailleurs, 24 % des clients demandent une « couleur soin » et un « effet coup de soleil ».

On interroge un client au hasard.

On notera C l'évènement « Le client souhaite une "couleur-soin." ».

On notera E l'évènement « Le client souhaite un "effet coup de soleil." ».

1. On peut dresser un arbre pondéré de probabilités :

- On a $P(C) = 0,40$;
- L'énoncé donne $P(C \cap E) = 0,24$;
- L'énoncé donne également $P_{\bar{C}}(E) = 0,30$.

2. On a $P(\bar{C} \cap \bar{E}) = P(\bar{C}) \times P_{\bar{C}}(\bar{E}) = 0,6 \times 0,7 = 0,42$.

3. On a $P(C) \times P_C(E) = 0,4 \times P_C(E) = 0,24$.

$$\text{On en déduit que } P_C(E) = \frac{0,24}{0,4} = \frac{6}{10} = 0,6.$$

D'après la loi des probabilités totales :

$$P(E) = P(E \cap C) + P(E \cap \bar{C}) = 0,4 \times 0,6 + 0,6 \times 0,3 = 0,24 + 0,18 = 0,42.$$

4. Les évènements C et E sont-ils indépendants ?

$$\text{On a } P(C \cap E) = 0,4 \times 0,6 = 0,24 \text{ et}$$

$$P(C) \times P(E) = 0,4 \times 0,42 = 0,168.$$

Comme $P(C \cap E) \neq P(C) \times P(E)$, on en déduit que les évènements C et E ne sont pas indépendants.

Exercice 3

5 points

Partie A

Soit (u_n) une suite géométrique de raison 2 de premier terme $u_0 = 0,2$.

1. On sait que pour une suite géométrique de premier terme u_0 et de raison q , le terme général de rang $n + 1$, s'écrit $u_n = u_0 \times q^n$.
 - Donc $u_8 = 0,2 \times 2^{18} = 0,2 \times 262\,144 = 52\,428,8$.
 - $u_{50} = 0,2 \times 2^{50} \approx 225\,179\,981\,368\,520$.
2. $S = u_0 + u_1 + u_2 + u_3 + u_4 + \dots + u_{18} = 0,2 + 0,4 + 0,8 + 1,6 + \dots + 52\,428,8$.
 $2S = 0,4 + 0,8 + 1,6 + 3,2 + \dots + 104\,857,6$.
 Par différence (deuxième ligne moins première ligne) :
 $S = 104\,857,6 - 0,2 = 104\,857,4$.
3. Recopier et compléter les trois parties en pointillé de l'algorithme suivant permettant de déterminer le plus petit entier n tel que la somme des $n + 1$ premiers termes de la suite u dépasse 100 000.

$U \leftarrow 0,2$
 $S \leftarrow 0,2$
 $N \leftarrow 0$

Tant que $S < 100\,000$
 $U \leftarrow U * 2$
 $S \leftarrow S + U$
 $N \leftarrow N + 1$

Fin tant que
 Afficher N

Partie B

Claude a donné 20 centimes d'euros (soit 0,20 €) à son petit-enfant Camille pour sa naissance. Ensuite, Claude a doublé le montant offert d'une année sur l'autre pour chaque anniversaire jusqu'aux 18 ans de Camille.

La somme totale versée par Claude à Camille permet-elle de payer un appartement à Angers d'une valeur de 100 000 €?

On retrouve dans les sommes versées par Claude exactement les premiers termes de la suite de la partie A et le total des sommes versées d'après le résultat de la question 3 de la partie A est 104 857,40 €. Camille pourra donc acheter l'appartement.

Exercice 4**5 points**

Sur le dessin ci-dessous, la largeur du but est de : $AB = 7,32$ mètres.

Les points A, B et D sont alignés.

On appelle T le point où se trouve un ballon. Le triangle TAD est rectangle en D.

1. Les droites (TD) et (AB) sont perpendiculaires, les vecteurs \vec{TD} et \vec{DB} sont donc orthogonaux : leur produit scalaire est donc nul.

2. D'après la relation de Chasles :

$$\vec{TA} \cdot \vec{TB} = (\vec{TD} + \vec{DA}) \cdot \vec{TB} = \vec{TD} \cdot \vec{TB} + \vec{DA} \cdot \vec{TB}.$$

$$\text{Or } \vec{TD} \cdot \vec{TB} = \vec{TD} \cdot \vec{TD} = TD^2 = 324.$$

$$\text{D'autre part } \vec{DA} \cdot \vec{TB} = \vec{DA} \cdot \vec{DB} = (7,32 + 9) \times 9 = 146,88.$$

$$\text{Finalement : } \vec{TA} \cdot \vec{TB} = 324 + 146,88 = 470,88$$

3. On sait que $\vec{TA} \cdot \vec{TB} = TA \times TB \times \cos \widehat{ATB}$ (1).

Or d'après le théorème de Pythagore appliqué au triangle TDB rectangle en D, on a :

$$AT^2 = AD^2 + DT^2 = 16,32^2 + 18^2 = 590,3424.$$

L'égalité (1) s'écrit donc :

$$470,88 = \sqrt{405} \times \sqrt{590,3424} \times \cos \widehat{ATB}, \text{ d'où :}$$

$$\cos \widehat{ATB} = \frac{470,88}{\sqrt{405} \times \sqrt{590,3424}} \approx 0,96301.$$

La calculatrice donne $\widehat{ATB} \approx 16,63$, soit $\widehat{ATB} \approx 16,6^\circ$ au dixième près.