

Lycée Elmnihla

Ariana

Prof: Krouna

Badreddine

BAC Blanc

Durée : 3H

Classe :

4Sciences1

Le : 09-05-2014

EXERCICE N° 1(4 pts)

Choisir la seule réponse exacte :

1) On considère l'équation différentielle (E) : $y'' + 4y = 0$

- La fonction $f(x) = \sin 4x$ est une solution de (E).
- La fonction $f(x) = A \sin 2x + B \cos 2x$, (A et B deux réels) est la solution général de (E).
- Si f est une solution de (E) alors $f''(0) = -4$

2) La durée d'attente en minute dans une station de service suit une loi uniforme dans $[0, 15]$. La probabilité pour qu'un individu attende entre une et 4 minutes est :

- $\frac{3}{2}$
- $\frac{1}{3}$
- $\frac{1}{5}$

3) On donne l'arbre de probabilité suivant :

- $P(B) = \frac{7}{20}$
- $P(A \cap B) = \frac{1}{2}$
- $P(\bar{B} / A) = \frac{1}{4}$

4) Soit la fonction définie sur IR par $f(x) = 2^x$ la dérivé de la fonction f est la fonction f' définie sur IR par :

- $f'(x) = (\ln 2) 2^x$
- $f'(x) = (\ln x) 2^x$
- $f'(x) = x 2^{x-1}$

Exercice N° 2 : (6 pts)

- I) Une urne contient 9 boules :
- { 4 boules blanches numérotées 0, 0, 1, 1
 - { 5 boules noires numérotées 0, 0, 1, 1, 1

Toutes les boules sont indiscernables au toucher

- 1) On tire simultanément et au hasard trois boules de l'urne.

Calculer la probabilité des évènements suivant :

B « avoir une seule boule blanche »

N « Le produit de trois numéros obtenu est nul »

- 2) On dispose d'une pièce de monnaie truquée de telle sorte que la probabilité d'avoir « face » est le triplet de celle d'avoir « pile ». On lance la pièce de monnaie une fois .

Si on obtient « face » ; on tire simultanément trois boules de l'urne ; si non on tire successivement et sans remise trois boules de l'urne.

On note les évènements : F « avoir face »

C « avoir trois boules de même couleur »

- a) Montrer que $p(F) = \frac{3}{4}$.

- b) Calculer la probabilité de l'évènement C.

- II) La durée de vie, notée par X, d'un moteur exprimée en année, suit la loi exponentielle de paramètre $\lambda = 0,05$

- 1) Déterminer la probabilité pour qu'un moteur tombe en panne dans les dix premières années.

- 2) Déterminer la probabilité pour qu'un moteur ne tombe pas en panne avant 36 mois.

- 3) Sachant qu'un moteur ne tombe pas en panne avant trois ans quelle est la probabilité pour qu'il tombe en panne dans les dix premières années.

- 4) On considère un lot de cinq moteurs. Soit Y l'aléa numérique qui prend pour valeur le nombre des moteurs qui tombent en panne dans les dix premières années.

- a) Déterminer la loi de probabilité de Y.

- b) Calculer la probabilité pour qu'au plus quatre moteurs tombent en pannes dans les dix premières années.

Exercice N°3(5 pts)

On considère la série statistique double donnant dans les mêmes conditions de charge et de temps, la vitesse Y en km/h d'une voiture d'un modèle déterminé, suivant la consommation d'essence X en litre (L)

X_i (L)	4,4	5	5,4	6	6,5	7	7,7
Y_i (km/h)	60	70	80	90	100	110	120

1)

- Représenter dans un repère orthogonal convenable le nuage de points associé à cette série statistique. (X, Y) .
- Déterminer les coordonnées du point moyen G du nuage.
- Déterminer la covariance du couple (X, Y).(arrondis à 10^{-2} près)

2)

- Calculer le coefficient de corrélation de X et Y . (arrondis à 10^{-3} près)
 - Un ajustement affine est-il justifié ?
- 3) Déterminer une équation de la droite de régression de Y en X . (arrondis les coefficients à 10^{-2} près)
- 4) Donner une estimation de la vitesse correspondant à une consommation de 10 L d'essence. (arrondis à l'unité)

Exercice N°4 (5 pts)

I) On considère l'équation différentielle (E) : $y' - y = 2x e^x$.

1) Résoudre l'équation (E_0) : $y' - y = 0$.

2) Vérifier que $h(x) = x^2 e^x$ est une solution de (E) .

3)

- Montrer que : g est une solution de (E) si et seulement si $g - h$ est une solution de (E_0).
- Résoudre alors l'équation (E) .
- Déterminer la solution de (E) qui prend pour valeur 1 en 0 .

II) Soit f la fonction définie sur \mathbb{R} par $f(x) = (x^2 + 1) e^x$.

1) Dresser le tableau de variation de f .

2) Tracer la courbe (C_f) de f dans un repère orthonormé (O, \vec{i}, \vec{j}).

3) Soit α un réel strictement négatif

a) Calculer à l'aide d'une intégration par parties $I(\alpha) = \int_{\alpha}^0 x e^x dx$

b) On désigne par $A(\alpha)$ la mesure de l'aire de la partie du plan limitée par la courbe (C_f) et les droites d'équations : $y = 0$, $x = 0$ et $x = \alpha$.

c) Calculer l'aire $A(\alpha)$.

d) En déduire $\lim_{\alpha \rightarrow -\infty} A(\alpha)$

BON TRAVAIL