

BAC BLANC

Exercice 1.**5 points**

Le plan complexe est rapporté à un repère orthonormal direct $(O; \vec{u}, \vec{v})$ (unité graphique : 2 cm).

Partie A

On considère l'équation :

$$(E) : z^3 + 6z^2 + 12z + 9 = 0$$

1. Démontrer que $z^3 + 6z^2 + 12z + 9 = (z + 3)(z^2 + 3z + 3)$
2. En déduire l'ensemble des solutions de (E) dans \mathbb{C} .

Partie B

On considère les points A, B et C d' affixes respectives :

$$z_A = -\frac{3}{2} + i\frac{\sqrt{3}}{2}, \quad z_B = \overline{z_A} \text{ et } z_C = -3.$$

1. Écrire les nombres complexes z_A et z_B sous forme exponentielle.
2. Placer les points A, B et C.
3. Démontrer que le triangle ABC est équilatéral.

Partie C

Soit f l'application qui, à tout point M du plan d'affixe z , associe le point M' d'affixe $z' = \frac{1}{3}iz^2$.
On note O', A', B' et C' les points respectivement associés par f aux points O, A, B et C.

1. (a) Déterminer la forme exponentielle des affixes des points A', B' et C' .
(b) Placer les points A', B' et C' .
(c) Démontrer l'alignement des points O, A et B' ainsi que celui des points O, B et A' .
2. Démontrer que si M appartient à la droite (AB) alors M' appartient à la parabole d'équation $y = -\frac{1}{3}x^2 + \frac{3}{4}$.
(On ne demande pas de tracer cette parabole)

Exercice 2. exercice de spécialité**5 points**

On définit les suite (u_n) et (v_n) sur l'ensemble \mathbb{N} des entiers naturels par :

$$u_0 = 0 ; v_0 = 1, \text{ et } \begin{cases} u_{n+1} = \frac{u_n + v_n}{2} \\ v_{n+1} = \frac{u_n + 2v_n}{3} \end{cases}$$

Le but de cet exercice est d'étudier la convergence des suites (u_n) et (v_n) .

1. Calculer u_1 et v_1 .

2. On considère l'algorithme suivant :

- (a) On exécute cet algorithme en saisissant $N = 2$. Compléter le tableau (celui donné en annexe) contenant l'état des variables au cours de l'exécution de l'algorithme.

k	w	u	v
1			
2			

- (b) Pour un nombre N donné, à quoi correspondent les valeurs affichées par l'algorithme par rapport à la situation étudiée dans cet exercice ?

Variables : u, v et w des réels, N et k des entiers.

Initialisation : u prend la valeur 0

v prend la valeur 1

Début de l'algorithme

Entrer la valeur de N

Pour k variant de 1 à N

w prend la valeur u

u prend la valeur $\frac{w+v}{2}$

v prend la valeur $\frac{w+2v}{3}$

Fin du Pour

Afficher u et afficher v

Fin de l'algorithme

3. Pour tout entier naturel n on définit le vecteur colonne X_n par $X_n = \begin{pmatrix} u_n \\ v_n \end{pmatrix}$ et la matrice A par $A = \begin{pmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$.

(a) Vérifier que, pour tout entier naturel n , $X_{n+1} = AX_n$.

(b) Démontrer par récurrence que $X_n = A^n X_0$ pour tout entier naturel n .

4. On définit les matrices P, P' et B par $P = \begin{pmatrix} \frac{4}{5} & \frac{6}{5} \\ -\frac{6}{5} & \frac{6}{5} \end{pmatrix}$, $P' = \begin{pmatrix} \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} & \frac{1}{3} \end{pmatrix}$ et $B = \begin{pmatrix} 1 & 0 \\ 0 & \frac{1}{6} \end{pmatrix}$.

(a) Calculer le produit PP' . **On admet que** $P'BP = A$.

Démontrer par récurrence que pour tout entier naturel n , $A^n = P'B^nP$.

(b) On admet que pour tout entier naturel n , $B^n = \begin{pmatrix} 1 & 0 \\ 0 & \left(\frac{1}{6}\right)^n \end{pmatrix}$.

En déduire l'expression de la matrice A^n en fonction de n .

5. (a) Montrer que $X_n = \begin{pmatrix} \frac{3}{5} - \frac{3}{5} \left(\frac{1}{6}\right)^n \\ \frac{3}{5} + \frac{2}{5} \left(\frac{1}{6}\right)^n \end{pmatrix}$ pour tout entier naturel n .

En déduire les expressions de u_n et v_n en fonction de n .

(b) Déterminer alors les limites des suites (u_n) et (v_n) .

Exercice 3.**5 points**

Chaque année, deux villages A et B organisent un concours sportif. Les concurrents tirent au sort un moyen de transport puis doivent relier le village A au village B le plus rapidement possible en utilisant ce moyen de transport et un parcours adapté. Pour le tirage, on utilise une urne contenant 4 jetons indiscernables au toucher. Sur un premier jeton figure la lettre V, sur le second la lettre R, sur le troisième la lettre P et sur le dernier la lettre L.

Un concurrent tire au hasard un jeton :

- s'il tire le jeton sur lequel figure la lettre V, il effectuera le trajet à vélo,
- s'il tire le jeton sur lequel figure la lettre R, il effectuera le trajet en roller,
- s'il tire le jeton sur lequel figure la lettre P, il effectuera le trajet à pied,
- s'il tire le jeton sur lequel figure la lettre L, il choisira librement son mode de transport parmi les trois précédents.

On observe que lorsqu'un concurrent tire le jeton sur lequel figure la lettre L, il choisit le vélo dans 70 % des cas, il choisit le roller dans 20 % des cas et il décide de faire le parcours à pied dans 10 % des cas.

1. Construire un arbre pondéré correspondant à la situation.
Pour les questions suivantes, on donnera les résultats arrondis au millième.
2. Vérifier que la probabilité qu'un concurrent effectue le trajet en vélo est 0,425.
3. Sachant qu'un concurrent a effectué le trajet à vélo, quelle est la probabilité qu'il ait tiré le jeton sur lequel figure la lettre L ?
4. On admet que les résultats des différentes années sont indépendants les uns des autres.

L'expérience des années précédentes permet de considérer que la probabilité, pour le vainqueur, d'avoir effectué le trajet à vélo est $\frac{2}{3}$.

On note X la variable aléatoire qui compte le nombre d'épreuves remportées par un concurrent « cycliste » lors des six prochaines années.

- (a) Quelle loi suit la variable aléatoire X ? En déduire $p(X = 2)$.
- (b) Calculer la probabilité qu'au cours des six prochaines années l'épreuve soit remportée au moins une fois par un concurrent « cycliste ».
- (c) Calculer $E(X)$, interpréter.

Exercice 4.**5 points**

On considère la fonction f définie sur \mathbb{R} par

$$f(x) = \frac{x}{e^x - x}.$$

On note \mathcal{C} sa courbe représentative dans le plan rapporté au repère orthogonal $(O; \vec{i}, \vec{j})$ donné en annexe.

PARTIE A.**Restitution Organisée de Connaissances**

On suppose connus les résultats suivants :

Propriété 1 : Soit $x_0 \in \mathbb{R}$, si pour tout réel $x \geq x_0$ on a $h(x) \leq k(x)$ et $\lim_{x \rightarrow +\infty} h(x) = +\infty$ alors $\lim_{x \rightarrow +\infty} k(x) = +\infty$.

Propriété 2 : $x \mapsto e^x$ est l'unique fonction égale à sa dérivée qui vaut 1 en 0 c'est-à-dire $(e^x)' = e^x$ et $e^0 = 1$.

Propriété 3 : La fonction exponentielle est strictement croissante sur \mathbb{R} .

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

1. Étudier les variations de la fonction g sur \mathbb{R} . En déduire le signe de g .
2. Justifier que pour tout x , $(e^x - x)$ est strictement positif.
3. En déduire que $\lim_{x \rightarrow +\infty} e^x = +\infty$.

PARTIE B.**Etude de la fonction f .**

1. (a) Calculer les limites de la fonction f en $+\infty$ et en $-\infty$.
(b) Interpréter graphiquement les résultats précédents.
2. (a) Calculer $f'(x)$, f' désignant la fonction dérivée de f .
(b) Étudier le sens de variations de f puis dresser son tableau de variations.
3. (a) Déterminer une équation de la tangente T à la courbe \mathcal{C} au point d'abscisse 0.
(b) i. Montrer que pour tout réel x on a :

$$f(x) - x = -\frac{xg(x)}{e^x - x}$$

- ii. En déduire le signe de $f(x) - x$ en fonction de x puis en déduire le position de \mathcal{C} par rapport à la droite T .
4. Tracer la droite T et les asymptotes à la courbe \mathcal{C} sur le graphique donné en annexe.

ANNEXE (à rendre avec la copie)

ANNEXE (exercice 2)

k	w	u	v
1			
2			

ANNEXE (exercice 4)

