

BACCALAURÉAT GÉNÉRAL

SESSION 2019

MATHÉMATIQUES

Série ES/L

Durée de l'épreuve : 3 heures

Coefficient : 5 (ES), 4(L)

ES : ENSEIGNEMENT OBLIGATOIRE
L : ENSEIGNEMENT DE SPÉCIALITÉ

L'usage de tout modèle de calculatrice, avec ou sans mode examen, est autorisé.

- *Le sujet est composé de 4 exercices indépendants. Le candidat doit traiter tous les exercices.*
- *Dans chaque exercice, le candidat peut admettre un résultat précédemment donné dans le texte pour aborder les questions suivantes, à condition de l'indiquer clairement sur la copie.*
- *Le candidat est invité à faire figurer sur la copie toute trace de recherche, même incomplète ou non fructueuse, qu'il aura développée.*
- *Il est rappelé que la qualité de la rédaction, la clarté et la précision des raisonnements seront prises en compte dans l'appréciation des copies.*

Le sujet se compose de **7 pages numérotées de 1 / 7 à 7 / 7**. Dès que le sujet vous est remis, assurez-vous qu'il est complet.

EXERCICE 1 (5 points) Commun à tous les candidats

La partie C est indépendante des parties A et B.

Une grande enseigne décide d'organiser un jeu permettant de gagner un bon d'achat. Le jeu se déroule en deux étapes :

- **Étape 1** : chaque client tire au hasard une carte sur laquelle figure un nombre de 1 à 50, chaque numéro ayant la même probabilité d'être découvert ;
- **Étape 2** :
 - s'il découvre un numéro compris entre 1 et 15, il fait tourner une roue divisée en 10 secteurs de même taille dont 8 secteurs contiennent une étoile ;
 - sinon, il fait tourner une autre roue divisée elle aussi en 10 secteurs de même taille dont un seul secteur contient une étoile.

Un bon d'achat est gagné par le client si la roue s'arrête sur une étoile.

Partie A

Un client joue à ce jeu. On note :

N l'évènement « Le client découvre un numéro entre 1 et 15 » ;

E l'évènement « Le client obtient une étoile ».

1.
 - a. Justifier que $P(N) = 0,3$ et que $P_N(E) = 0,8$.
 - b. Représenter cette situation à l'aide d'un arbre pondéré.
2. Calculer la probabilité que le client trouve un numéro entre 1 et 15 et une étoile.
3. Justifier que la probabilité que le client gagne un bon d'achat est égale à 0,31.
4. Le client a gagné un bon d'achat. Quelle est la probabilité qu'il ait obtenu un numéro entre 1 et 15 à la première étape ?

Partie B

Le montant d'un bon d'achat est de 10 euros.

Pour ce jeu, le directeur de l'hypermarché a prévu un budget de 250 euros par tranche de 100 clients y participant. Pour vérifier que son budget est suffisant, il simule 100 fois le jeu d'un client à l'aide d'un logiciel.

On appelle X la variable aléatoire qui, à 100 jeux simulés, associe le nombre de bons d'achat gagnés. On admet que X suit une loi binomiale.

1. Préciser les paramètres de X .
2. Calculer la probabilité pour qu'il y ait exactement 30 clients gagnants.
3. Quel est le montant moyen de la somme totale offerte en bons d'achat ?
Le budget prévisionnel est-il suffisant ?

Partie C

La direction de l'hypermarché étudie le temps que les clients passent dans son magasin. On admet que le temps, exprimé en minute, passé dans ce magasin par un client peut être modélisé par une variable aléatoire Y qui suit la loi normale d'espérance $\mu = 45$ et d'écart type $\sigma = 5$.

1. Calculer la probabilité qu'un client pris au hasard dans ce magasin reste entre 30 et 60 minutes.
2. Calculer la probabilité qu'un client pris au hasard dans ce magasin reste plus de 50 minutes.

EXERCICE 2 (5 points)

Candidats de ES n'ayant pas suivi l'enseignement de spécialité et candidats de L

Un infographiste simule sur ordinateur la croissance d'un bambou. Il prend pour modèle un bambou d'une taille initiale de 1 m dont la taille augmente d'un mois sur l'autre de 5 % auxquels s'ajoutent 20 cm.

Pour tout entier naturel n non nul, on note u_n la taille, exprimée en centimètre, qu'aurait le bambou à la fin du n -ième mois, et $u_0 = 100$.

1. Calculer u_1 et u_2 .
2. Expliquer pourquoi, pour tout entier naturel n , $u_{n+1} = 1,05 \times u_n + 20$.
3. Pour tout entier naturel n , on pose : $v_n = u_n + 400$.
 - a. Montrer que la suite (v_n) est une suite géométrique dont on précisera la raison et le premier terme v_0 .
 - b. Pour tout entier naturel n , exprimer v_n en fonction de n .
 - c. En déduire que pour tout entier naturel n , $u_n = 500 \times 1,05^n - 400$.
 - d. Calculer la taille du bambou, au centimètre près, à la fin du 7^e mois.
4. On considère l'algorithme ci-dessous dans lequel n est un entier naturel et u est un nombre réel.

```
u ← 100
n ← 0
Tant que u < 200 faire
 u ← 1,05 × u + 20
 n ← n + 1
Fin Tant que
```

- a. Recopier et compléter le tableau ci-dessous en ajoutant autant de colonnes que nécessaire pour retranscrire l'exécution de l'algorithme.

Test $u < 200$		vrai		...
Valeur de u	100			...
Valeur de n	0			...

- b. Quelle est la valeur de la variable n à la fin de l'exécution de l'algorithme? Interpréter le résultat au regard de la situation étudiée dans cet exercice.
- c. Modifier les lignes nécessaires dans l'algorithme pour déterminer le nombre de mois qu'il faudrait à un bambou de 50 cm pour atteindre ou dépasser 10 m.

EXERCICE 3 (7 points) Commun à tous les candidats

Dans la figure ci-dessous sont représentés dans un repère orthogonal :

- la courbe \mathcal{C} représentative d'une fonction f définie sur l'intervalle $[-10; 5]$;
- la tangente T à \mathcal{C} au point A d'abscisse -5 ;
- la droite \mathcal{D} d'équation $y = x$;
- le domaine S situé entre la droite \mathcal{D} et la courbe \mathcal{C} , grisé sur la figure.

Partie A

Dans cette partie les estimations seront obtenues par lecture graphique.

Cette partie A est un questionnaire à choix multiples. Pour chacune des questions suivantes, une seule des quatre réponses proposées est exacte. Aucune justification n'est demandée. Une bonne réponse rapporte un point. Une mauvaise réponse, plusieurs réponses ou l'absence de réponse à une question ne rapportent ni n'enlèvent de point.

Indiquer sur la copie le numéro de la question et la réponse correspondante.

1. Parmi les quatre valeurs ci-dessous, la meilleure valeur approchée du coefficient directeur de la tangente T est :

a. $-\frac{1}{3}$

b. -3

c. 3

d. $\frac{1}{3}$

2. La fonction f semble :

a. concave sur $[-5; 0]$

b. concave sur $[-10; 0]$

c. convexe sur $[-10; 5]$

d. convexe sur $[-5; 5]$

EXERCICE 4 (3 points) Commun à tous les candidats

Afin de respecter l'accord signé sur la pollution de l'air, certaines entreprises, dès l'année 2014, ont été contraintes de diminuer chaque année la quantité de CO₂ qu'elles produisent. Une de ces entreprises émettait 15 milliers de tonnes de CO₂ en 2014 et 14,7 milliers de tonnes en 2015.

On suppose que le taux de diminution annuel de CO₂ émis restera constant pendant les années suivantes.

1. Calculer le taux d'évolution de l'émission de CO₂ par cette entreprise entre 2014 et 2015.
2. L'accord prévoit que cette entreprise devra produire moins de 12 milliers de tonnes de CO₂ par an. En détaillant la méthode employée, déterminer à partir de quelle année la quantité de CO₂ émise par cette entreprise passera en dessous de ce seuil de 12 milliers de tonnes.