
Exercice n° : 1 (4 points)

QCM Répondre par vrai ou faux. Aucune justification n’est demandée

I/Toutes les vingt minutes un bus se présente à un arrêt précis. Un usager arrivé au hasard à cet arrêt. On suppose que le

temps d’attente X de l’usage avant de prendre le bus est une variable aléatoire uniformément repartie sur l’intervalle  10,0
.

1) la densité de la loi X est f définie sur  10,0 par
10

1
)(xf .

2) pour tout t de l’intervalle  10,0 on a : ttXp )(

3) la probabilité que l’usage attende moins de 5 minutes est 5,0)5(Xp .

II/ La durée de vie, exprimée en heures d’un agenda électronique est une variable aléatoire X qui suit la loi
exponentielle de paramètre 002,0 .

1) la densité de la loi X est la fonction f définie sur IR par xexf 002,0002,0)( .

2) 16,0)10010( Xp .

3) 8,0)1000(Xp .

4)     37,0)1000/2000( XXp

III/ La courbe ci-contre est la représentation

graphique de la fonction de répartition F d’un

aléa numérique X.

a) Calculer p(X ≤ 4) et p(X > 2)

b) Déterminer la loi de probabilité de X.

c) Calculer E(X)

LYCEE Boumerdes ANNEE SCOLAIRE

2013

BAC BLANC
Date : 10mai

4SC Displine: mathèmatiques

Prof : Braiek khalifa

Durée : 3h

2 3 4 5 6-1-2-3 0 1

1

x

y

1/4

1/2

Exercice n° :2 (3points)

1) Résoudre l'équation différentielle (E) : 4y" + 9y = 0.

2) On désigne par la solution particulière de l'équation différentielle (E) dont la représentation

graphique admet une tangente parallèle à l'axe des abscisses au point A ;2
6

 
 
 

a)Déterminer une expression de ()
b) Montrer que, pour tout nombre réel x ; ()= 2cos 3

2 4

x   
 

Exercice n° :3 (5pts) (aimer les maths !)

Dans un grand lycée , un groupe de 60 % des élèves aiment les mathématiques , parmi lesquels 80% aiment le
professeur de cette matière . En dehors de ce groupe , il y a 55% d’élèves qui aiment le professeur des
mathématiques .

On choisit un élève au hasard .

On note M : << l’élève aime les mathématiques>> .

A : << l’élève aime le professeur des mathématiques >>.

1) Compléter l’arbre pondéré suivant : A

M

Elève

2) a) Calculer p(M)
b) L’élève choisit aime les mathématiques , quelle est la probabilité qu’il aime le professeur des
mathématiques .

3) a) quelle est la probabilité que l’élève aime les mathématiques et le professeur .

b) calculer p(A).

4) quelle est la probabilité que l’élève aime les mathématiques sachant qu’il n’aime pas le professeur des
mathématiques .

5) on considère un échantillon de 10 élèves pris au hasard de la population de ce lycée (la population est
suffisamment grande pour que les choix puissent être assimilés à des choix successifs indépendants)

Soit X l’aléa numérique qui prend pour valeur le nombre d’élève qui aiment les maths .

a) Déterminer la loi de probabilité de X et calculer son espérance mathématiques .
b) Déterminer la probabilité d’avoir au moins un élève aimer les mathématiques.

Exercice n° :4 : (4 points)

Pour des raisons pratiques, la production mensuelle du groupe chimique de l’un des produits qu’il commercialise ne
doit pas excéder 10 tonnes.

Le groupe a relevé le coût total de production mensuelle en milles de dinars, noté y en fonction de la production x en
tonnes. Les résultats sont donnés dans le tableau ci-dessous.

x 1 2 4 6 8 10

y 32.5 38.5 44.6 48.4 51.1 53.3

1°) On a représenté ci contre le nuage de points de la série (X , Y).

Indiquer si ce nuage justifie la recherche d’un ajustement affine entre X et Y

2°)a) Calculer la moyenne X et l’écart type X de la variable X.

b) Calculer la moyenne Y et l’écart type Y de la variable Y.

3°) On pose z = 0.1ye

a) Compléter le tableau suivant après l’avoir recopié sur votre copie:
x 1 2 4 6 8 10

z 25.79 46.99

b) Déterminer une équation de la droite de régression de Z en X.
c) Expliquer pourquoi cet ajustement semble justifié.

Estimer le coût correspondant à une production de 7 tonnes.

2 3 4 5 6 7 8 9 10

35

40

45

50

55

20

0 1

25

30

x

y

Exercice n° :5 (4Points)

Le plan est rapporté à un repère orthonormé (; ,⃗)⃗ la courbe φ ci -dessous représente la fonction définie sur ℝ
par () = (+) où , et sont trois réels que l’on se propose de déterminer

On sait que la courbe φ contient les points des cordonnées (1,0)et 0; 13 et admet une tangenteparallèle à l’axe des abscisses au point d’abscisse1)Par lecture graphique.

a)Dresser le tableau de variation de

b)Donner (0), (1) et ′
23

2) Exprimer ′() en fonction de , et3)En déduire que () = 13 (1 −)
4)Soit la restriction de sur 23 ; +∞

a)Montrer que réalise une bijection de 23 ;+∞ sur un intervalle J à preciser
b)Tracer φ dans le même repère

5)Calculer l’aire de la partie du plan limitée par φ et les droites d’équationx = 23 ; x = 1 et y = 0

