

DS 9 seconde 504 02/05/2017

Mathématiques 2 heures

EXERCICE 1

6 points

On donne deux fonctions f et g définies par : $f(x) = x^2 - 4x + 3$ et $g(x) = \frac{2x+3}{x-2}$

1. Déterminer la forme canonique de f

$$f(x) = (x - 2)^2 - 1$$

2. Factoriser f

$$f(x) = (x - 3)(x - 1)$$

3. Résoudre $f(x) \geq 0$

Par tableau de signes , on obtient : $S =] - \infty ; 1] \cup [3 ; +\infty[$

4. Dresser le tableau de variations de f sur $[-3 ; 7]$

x	-3	2	7
f(x)	24	-1	24

5. Tracer la courbe de f sur $[-3 ; 7]$

6. Déterminer le domaine de définition de g

$$D_g = \mathbb{R} - 2$$

7. Résoudre $g(x) \geq 0$

Par un tableau de signes , on obtient : $S =] - \infty ; -\frac{3}{2}] \cup]2 ; +\infty[$

8. Dresser le tableau de variations de g sur $[-3 ; 7]$

x	-3	2	7
f(x)	0,6		3,4

9. Tracer la courbe de g sur $[-3 ; 7]$

10. Résoudre graphiquement $f(x) = g(x)$

On regarde le point d'intersection . Il semble que $x = 4,5$

11. Résoudre par le calcul $g(x) = 4$

$$\frac{2x+3}{x-2} = 4 \iff 2x+3 = 4x-8 \iff 2x = 11 \iff x = \frac{11}{2}$$

EXERCICE 2

4 points

Dans une jardinerie , des promotions sont proposées sur des géraniums et des dipladenias . Le stock total à la vente est de 12 000 plantes dont 40 % sont des geraniums . Il y a 2500 geraniums roses , les autres sont rouges . On sait que 6200 plantes sont rouges .

1. Compléter le tableau suivant :

	Roses	Rouges	Total
Geraniums	2500	2300	4800
Dipladenias	3300	3900	7200
Total	5800	6200	12000

2. On prend une plante au hasard . On note G l'événement "la plante est un geranium" et R l'événement "la plante est rouge" .

a. Enoncer $G \cap R$

La plante est un geranium rouge

b. Calculer $p(G)$, $p(R)$ et $p(G \cap R)$

$$p(G) = \frac{4800}{12000} = \frac{2}{5}$$

$$p(R) = \frac{6200}{12000} = \frac{31}{60}$$

$$p(G \cap R) = \frac{2300}{12000} = \frac{23}{120}$$

c. Calculer $p(G \cup R)$

$$p(G \cap R) + p(G \cup R) = p(G) + p(R) \iff p(G \cup R) = \frac{4800 + 6200 - 2300}{12000} = \frac{29}{40}$$

d. Calculer $p(\bar{G})$

$$p(\bar{G}) = \frac{7200}{12000} = \frac{3}{5}$$

3. On prend un dipladenia au hasard . Quelle est la probabilité qu'il soit rose ?

$$p = \frac{3300}{7200} = \frac{11}{24}$$

EXERCICE 3

4 points

Amélie met dans une boîte 75 euros puis elle ajoute 10 euros tous les mois . Elle se demande quand elle pourra se payer la calculatrice de ses rêves qui coûte 225 euros . Pour cela , elle a écrit l'algorithme suivant :

Variables

x : réel

n : entier

Début de l'algorithme

Affecter à n la valeur 0

Affecter à x la valeur 75

Tant que $x < 225$ Faire

 Affecter à x la valeur $x + 10$

 Affecter à n la valeur $n + 1$

FinTantque

Sorties :

Afficher n

1. Remplir le tableau suivant donnant les résultats des premières boucles :

Etapes	n	x	Condition remplie ?
avant la boucle	0	75	oui
1er passage dans la boucle	1	85	oui
2ème passage dans la boucle	2	95	oui
3ème passage dans la boucle	3	105	oui

2. Quel est l'affichage donné par la calculatrice ?

La calculatrice affiche 15

3. Modifier cet algorithme pour qu'il affiche le nombre de mois nécessaires si Amélie met 20 euros par mois et si le montant au départ est de 100 euros .

Variables
 x : réel
 n : entier

Début de l'algorithme
 Affecter à n la valeur 0
 Affecter à x la valeur 100

Tant que $x < 225$ **Faire**
 | Affecter à x la valeur $x + 20$
 | Affecter à n la valeur $n + 1$

FinTantque

Sorties :
 Afficher n

EXERCICE 4

6 points

Dans un repère orthonormé (O, I, J), on donne les points A(1;3), B(3;1), C(6;2) et E(2;6)

1. Faire une figure qu'on complétera tout au long de l'exercice

2. Déterminer les coordonnées de \vec{AB}
 $\vec{AB}(2; -2)$
3. Déterminer par le calcul les coordonnées de D tel que ABCD soit un parallélogramme
 ABCD parallélogramme si et seulement si $\vec{AB} = \vec{DC}$. Posons D(x;y) alors $6 - x = 2 \iff x = 4$ et $2 - y = -2 \iff y = 4$ donc D(4;4).
4. Déterminer par le calcul une équation de (AD)
 M(x;y) appartient à (AD) si et seulement si \vec{AM} et \vec{AD} sont colinéaires.

$\overrightarrow{AM}(x-1; y-3)$ et $\overrightarrow{AD}(3; 1)$ donc une équation de (AD) est de la forme : $3y - 9 - x + 1 = 0 \iff x - 3y + 8 = 0 \iff y = \frac{1}{3}x + \frac{8}{3}$

5. Déterminer par le calcul une équation de (BE)

Même raisonnement que précédemment : (BE) : $5x + y - 16 = 0$

6. Déterminer par le calcul les coordonnées de G intersection de (AD) et (BE)

$$\frac{1}{3}x + \frac{8}{3} = -5x + 16 \iff x = \frac{5}{2} \text{ et } y = \frac{7}{2} \text{ donc } G\left(\frac{5}{2}; \frac{7}{2}\right)$$

7. Placer le point F tel que $\overrightarrow{BF} = \overrightarrow{CB} + \frac{1}{2}\overrightarrow{CD} + \overrightarrow{AE}$

8. Les points F , G et C sont-ils alignés ? Justifier par un calcul .

Calculons les coordonnées de F(x;y) :

$$\overrightarrow{BF} = \overrightarrow{CB} + \frac{1}{2}\overrightarrow{CD} + \overrightarrow{AE} \iff x - 3 = -3 - 1 + 1 \text{ et } y - 1 = -1 + 1 + 3 \text{ donc } F(0;4)$$

$$\overrightarrow{FG}\left(\frac{5}{2}; -\frac{1}{2}\right)$$

$$\overrightarrow{FC}(6; -2)$$

Calculons le déterminant de ces deux vecteurs : $-5 + 3 = -2 \neq 0$. Les vecteurs ne sont pas colinéaires et donc les points F , C et G ne sont pas alignés .