

Service d'Appui au Baccalauréat

Série : D

Épreuve de : MATHÉMATIQUES

Durée : 3 heures 15 mn

Code matière : 003

Coefficients : 4

D

N.B. : - Les DEUX exercices et le Problème sont obligatoires.
- Machine à calculer scientifique non programmable autorisée.

EXERCICE 1 : (5 points)

- 1) Calculer $(2-i)^2$. En déduire la résolution dans \mathbb{C} de l'équation (E) : $iz^2 - iz + 1 + i = 0$. (0,5pt + 1pt)
- 2) Soit P le polynôme de variable complexe z défini par : $P(z) = z^3 - (4+i)z^2 + (7+i)z - 4$.
 - a) Montrer que l'équation $P(z) = 0$ admet une solution réelle positive α que l'on déterminera. (0,5pt)
 - b) Déterminer les nombres a et b tels que : $P(z) = (z-1)(z-2-2i)(az+b)$. (0,5pt)
- 3) Dans le plan complexe muni d'un repère orthogonal direct $\mathcal{R}(0, \vec{u}, \vec{v})$, on considère les trois points A, B et C, d'affixes respectives : 1 ; $2+2i$ et $1-i$.
 - a) Donner la forme trigonométrique de $U = \frac{2+2i}{1-i}$. (0,75pt)
 - b) En déduire la nature du triangle OBC. (0,25pt)
- 4) Soit S la similitude plane directe telle que :
$$\begin{cases} x' = x + y - 1 \\ y' = -x + y + 2 \end{cases}$$
Déterminer l'expression complexe de S et préciser ses éléments caractéristiques. (0,75pt + 0,75pt)

EXERCICE 2 : (5 points)

Un bassin contient 10 poissons dont 2 carpes, 3 tanches et 5 gardons.
On pêche au hasard et simultanément 3 poissons par un filet du bassin. Chaque poisson a la même probabilité d'être pris par le filet.

- 1- Calculer la probabilité de chacun des événements suivants :
 - E_1 : « avoir aucune tanche ». (0,75pt)
 - E_2 : « avoir au moins une carpe ». (0,75pt)
 - E_3 : « avoir exactement 2 gardons ». (0,5pt)
- 2- On répète quatre fois de suite cette épreuve d'une manière indépendante.
Soit X la variable aléatoire associée au nombre de la réalisation de l'événement E_3 .
 - a) Donner la loi de probabilité de X. (1,25pts)
 - b) Calculer l'espérance mathématique $E(x)$ et la variance $V(x)$. (0,5pt + 0,5)
 - c) Calculer la probabilité $P(x \leq 3)$. (0,75 pt)

(N.B. : on donnera les résultats sous forme de fraction irréductible).

PROBLEME : (10 points)

I- Soit g la fonction numérique définie sur $]0; +\infty[$ par : $g(x) = x^2 + 2 - 2\ln x$ où \ln désigne la fonction logarithme népérien.

- 1- Calculer $g'(x)$ puis étudier le sens de variation de g sur $]0; +\infty[$. (on ne demande pas les limites) (0,5 pt+1 pt)
 2- Calculer $g(1)$. En déduire que g est strictement positif sur $]0; +\infty[$. (0,5 pt+0,25 pt)

II- Soit f la fonction numérique définie sur l'intervalle $]0; +\infty[$ par :

$$f(x) = x - 1 + 2 \frac{\ln x}{x}$$

On désigne par (\mathcal{C}) sa courbe représentative dans un repère orthogonale (O, \vec{i}, \vec{j}) d'unité graphique 2 cm.

- 1) a- Calculer $\lim_{x \rightarrow 0^+} f(x)$. Interpréter graphiquement le résultat. (0,5 pt+0,25 pt)

b- Calculer $\lim_{x \rightarrow +\infty} f(x)$. (0,5 pt)

- 2) a- Montrer que la droite (Δ) , d'équation $y = x - 1$ est une asymptote oblique à la courbe (\mathcal{C}) au voisinage de $+\infty$. (0,5 pt)

b- Étudier la position de (\mathcal{C}) par rapport à (Δ) . (0,25 pt)

- 3) a- Montrer que pour tout $x \in]0; +\infty[$, $f'(x) = \frac{g(x)}{x^2}$ où f' désigne la fonction

dérivée de f . (1 pt)

b- Justifier que $f'(x)$ a le même signe que $g(x)$ suivant les valeurs de x . (0,25 pt)

c- Dresser le tableau de variation de f sur $]0; +\infty[$. (1 pt)

- 4) a- Écrire une équation de la tangente (T) à (\mathcal{C}) au point d'abscisse $x_0 = 1$. (0,5 pt)

b- Tracer (T) , (Δ) et (\mathcal{C}) dans le même repère. (0,5 pt+0,5 pt+1 pt)

- 5) Soit h la fonction définie sur $]0; +\infty[$ par : $h(x) = \frac{1}{2}(\ln x)^2$.

a) Déterminer $h'(x)$. En déduire l'expression de $I(\alpha) = \int_1^\alpha f(x) dx$ où $\alpha > 1$, en fonction de α . (0,5 pt)

b) Calculer, en cm^2 , l'aire \mathcal{A} du domaine plan limité par la courbe (\mathcal{C}) , l'axe des abscisses et les droites d'équations respectives $x = 1$ et $x = e$. (0,5 pt)

On donne $e = 2,7$.