

Examen blanc

Sujet N° 2

Matière : Mathématiques

Année scolaire : 2023/2024

Classe : 2 Bac SVT&SP

Durée : 3 heures

Instructions générales

- L'utilisation de la calculatrice **non programmable** est autorisée ;
- Le candidat peut traiter les exercices de l'épreuve suivant l'ordre qui lui convient ;
- L'utilisation de la couleur rouge lors de la rédaction des solutions est à éviter.

Composantes du sujet

L'épreuve est composée de quatre exercices et un problème indépendants entre eux et répartis suivant les domaines comme suit :

Exercice	Domaine	Barème
Exercice 1	Calcul de probabilités	03 points
Exercice 2	Nombres complexes	03 points
Exercice 3	Géométrie dans l'espace	03 points
Exercice 4	Suites numériques	02 points
Problème	Étude d'une fonction numérique	09 points

Notation : \ln désigne la fonction logarithme népérien.

Exercice 1 (3 points)

Une urne U_1 contient deux boules blanches, une boule rouge et trois boules vertes.

Une autre urne U_2 contient une boule blanche, deux boules rouges et une boule verte.

Toutes les boules sont indiscernables au toucher.

On considère l'expérience suivante : « on tire une boule de U_1 puis on tire une boule de U_2 »

On considère les événements suivants :

- A : « Les deux boules tirées sont blanches »
- B : « Les deux boules tirées sont de couleurs différentes »

- 1)- Montrer que : $p(A) = \frac{1}{12}$ 0,75pt
- 2)- En utilisant la probabilité de l'événement contraire, montrer que : $p(B) = \frac{17}{24}$ 1pt
- 3)- Calculer $p(A \cup B)$ 0,5pt
- 4)- On répète cette expérience trois fois en remettant dans les urnes les deux boules tirées, après chaque tirage. Quelle est la probabilité pour que l'événement A soit réalisé exactement deux fois ? 0,75pt

Exercice 2 (3 points)

Dans le plan complexe rapporté à un repère orthonormé direct (O, \vec{u}, \vec{v}) , on considère les points A , B et C

d'affixes respectives $a = \frac{i}{2}(\sqrt{3} - i)$, $b = \cos \frac{5\pi}{12} + i \sin \frac{5\pi}{12}$ et $c = i$

- 1)- Vérifier que : $a = \frac{1}{2} + i \frac{\sqrt{3}}{2}$, puis déduire une forme trigonométrique de a 2 x 0,25pt
- 2)- Montrer que : $a = -ib^2$ 0,5pt
- 3)- Soit R la rotation de centre O et d'angle $\frac{\pi}{12}$
 - a)- Donner l'expression complexe de la rotation R 0,5pt
 - b)- Vérifier que : $R(A) = B$ et $R(B) = C$ 2 x 0,25pt
 - c)- Déduire la nature du triangle ABC en précisant une mesure de l'angle $(\widehat{BA}, \widehat{BC})$ 2 x 0,25pt
- 4)- Déterminer (E) l'ensemble des points M d'affixe z tels que $|2z - 1 - i\sqrt{3}| = 5$ 0,5pt

Exercice 3 (3 points)

Dans l'espace rapporté à un repère orthonormé $(O, \vec{i}, \vec{j}, \vec{k})$, on considère le point $A(2, 4, -2)$, et soit (P) le plan médiateur du segment $[OA]$, c'est-à-dire : le plan orthogonal à (OA) et passant par le milieu de $[OA]$.

- 1)- Déterminer les coordonnées du point I milieu du segment $[OA]$. 0,5pt
- 2)- Montrer que $x + 2y - z - 6 = 0$ est une équation cartésienne du plan (P) . 1pt
- 3)- Soit (S) l'ensemble des points M de l'espace vérifiant : $OM^2 + \vec{OM} \cdot \vec{AM} = 0$
 - a)- Vérifier que : $OM^2 + \vec{OM} \cdot \vec{AM} = 2\vec{OM} \cdot \vec{IM}$ 0,5pt
 - b)- En déduire que (S) est la sphère de diamètre $[OI]$. 0,5pt
 - c)- Quelle est la position relative de la sphère (S) et le plan (P) ? 0,5pt

Exercice 4 (2 points)

On considère la suite numérique (u_n) définie par : $u_0 = 4$ et $u_{n+1} = \frac{4u_n}{2+u_n}$ pour tout n de \mathbb{N}

1)- Montrer, par récurrence, que : $2 < u_n \leq 4$, pour tout n de \mathbb{N} 0,25pt

2)- Montrer que la suite (u_n) est décroissante, puis déduire qu'elle est convergente. 0,5pt + 0,25pt

3)- On considère la suite numérique (v_n) définie par : $v_n = \ln\left(\frac{u_n}{u_n - 2}\right)$, pour tout n de \mathbb{N}

a)- Montrer que la suite (v_n) est arithmétique de raison à déterminer 0,25pt

b)- Exprimer v_n en fonction de n , puis en déduire que : $u_n = \frac{2^{n+2}}{2^{n+1} - 1}$, pour tout n de \mathbb{N} 2 x 0,25pt

c)- Calculer la limite de la suite (u_n) 0,25pt

Problème (9 points)

Partie I :

Soit g la fonction numérique définie sur $]0, +\infty[$ par : $g(x) = x - 1 + 2 \ln x$

Dans la figure ci-dessous, (D) est la droite d'équation $y = x - 1$ et (\mathcal{C}_{\ln}) est la représentation graphique de la fonction \ln .

1)- Calculer $g(1)$ 0,25pt

2)- En utilisant la figure précédente, montrer que $(x - 1)$ et $\ln x$ ont le même signe. 0,75pt

3)- En déduire que : $g(x) \leq 0$ pour tout $x \in]0, 1]$, et que : $g(x) \geq 0$ pour tout $x \in [1, +\infty[$ 0,5pt

Partie II :

On considère la fonction numérique f définie sur $]0, +\infty[$ par : $f(x) = \left(\frac{x-2}{x}\right) \ln x - \frac{1}{x}$, et soit (\mathcal{C}_f) sa

courbe représentative dans un repère orthonormé (O, \vec{i}, \vec{j}) (unité : 1cm).

- 1)- Vérifier que : $\lim_{\substack{x \rightarrow 0 \\ x > 0}} f(x) = +\infty$, puis interpréter graphiquement ce résultat. **0,5pt + 0,25pt**
- 2)- a)- Calculer $\lim_{x \rightarrow +\infty} f(x)$ et $\lim_{x \rightarrow +\infty} \frac{f(x)}{x}$ **2 x 0,5pt**
 b)- En déduire une branche infinie à (\mathcal{C}_f) au voisinage de $+\infty$ **0,25pt**
- 3)- a)- Montrer que : $f'(x) = \frac{g(x)}{x^2}$ pour tout $x \in]0, +\infty[$ **0,5pt**
 b)- Dresser le tableau de variations de f **0,5pt**
- 4)- Montrer que (\mathcal{C}_f) coupe l'axe des abscisses exactement en deux points d'abscisses α et β **0,75pt**
- 5)- Construire la courbe (\mathcal{C}_f) (On prendra $\alpha \approx 0,5$ et $\beta \approx 2,9$, et on admet qu'il existe un point d'inflexion de (\mathcal{C}_f) d'abscisse comprise entre 1,7 et 1,8) **1pt**
- 6)- Déterminer graphiquement le signe de la fonction f **0,5pt**
- 7)- a)- Calculer la dérivée de la fonction $x \mapsto \ln^2(x)$ sur $]0, +\infty[$, puis déterminer la valeur de l'intégrale $\int_1^2 \left(1 - 2 \frac{\ln x}{x}\right) dx$ **0,25pt + 0,5pt**
 b)- En utilisant une intégration par parties, montrer que : $\int_1^2 \left(\frac{x-2}{x}\right) \ln x dx = 2 \ln(2) - \ln^2(2) - 1$ **0,75pt**
- c)- Calculer, en cm^2 , l'aire du domaine plan limité par la courbe (\mathcal{C}_f) , l'axe des abscisses et les droites d'équations $x=1$ et $x=2$ **0,75pt**