

Durée : 3 heures

Baccalauréat ES Amérique du Nord mai 2004

L'utilisation d'une calculatrice est autorisée.
Des éléments de formulaire sont joints au sujet.

EXERCICE 1

5 points

Commun à tous les candidats

Les parties A et B sont indépendantes.

À la rentrée scolaire, on fait une enquête dans une classe de sixième comprenant 25 élèves.

Partie A :

On sait que, dans cette classe, 48 % des élèves ont 11 ans, $\frac{1}{5}$ ont 13 ans et les autres ont 12 ans. Ces élèves utilisent deux types de sacs de cours : le sac à dos ou le cartable classique. 15 élèves, dont les $\frac{2}{3}$ ont 11 ans, ont acheté un cartable classique ; les autres, dont la moitié ont 12 ans, ont acheté un sac à dos.

1. Recopier le tableau suivant sur votre copie et le compléter à l'aide des données de l'énoncé :

	Sac à dos	Cartable	Total
11 ans			
12 ans			
13 ans			
Total			25

2. On interroge au hasard un élève de cette classe.
On note : S l'évènement : « l'élève a un sac à dos ».
C l'évènement : « l'élève a un cartable ».
T l'évènement : « l'élève a treize ans ».
 - a. Montrer que $P(S) = 0,4$.
 - b. Calculer $P(C \cap T)$.
3. On interroge successivement et de manière indépendante trois élèves de cette classe ; quelle est la probabilité qu'exactement deux d'entre eux aient un sac à dos ?

Partie B :

À leur inscription, ces élèves doivent souscrire une assurance scolaire ; deux types de contrats annuels sont proposés. D'après des études statistiques, le contrat A dont le coût est de 20 € est choisi avec une probabilité de 0,7 et le contrat B dont le coût est de 30 € est choisi avec une probabilité de 0,3.

De plus, le collège propose une adhésion facultative au foyer coopératif, d'un montant de 15 €.

Indépendamment du contrat d'assurance choisi, 40% des élèves prennent une carte d'adhérent du foyer.

On note :

A l'évènement : « l'élève a choisi le contrat A »
B l'évènement : « l'élève a choisi le contrat B » -
F l'évènement : « l'élève est adhérent du foyer ».

1. Construire l'arbre des probabilités associé à la situation décrite ci-dessus.
2. Quelle est la probabilité qu'un élève ait pris le contrat B et soit adhérent du foyer ?

3. À chaque élève pris au hasard, on associe le coût X de son inscription (assurance scolaire plus adhésion éventuelle au foyer) ;
- Quelles sont les valeurs possibles de ce coût ?
 - Établir la loi de probabilité de ce coût et présenter le résultat dans un tableau.
 - Calculer l'espérance mathématique de cette loi. Quelle interprétation peut-on en donner ?

EXERCICE 2**5 points****Candidats n'ayant pas suivi l'enseignement de spécialité**

Une grande entreprise publie chaque année son chiffre d'affaires, en millions d'euros.

Le tableau ci-dessous donne les chiffres d'affaires des années 1995 à 2001.

Année	1995	1996	1997	1998	1999	2000	2001
Rang de l'année x_i	0	1	2	3	4	5	6
Chiffre d'affaires y_i en millions d'euros	20,4	24,2	33,8	38,6	49	53,9	59,29

Le nuage des points M_i , associé à la série statistique $(x_i ; y_i)$ dans un plan rapporté à un repère orthogonal est donné en **annexe**.

1. Répondre sans justification par Vrai ou Faux aux quatre affirmations suivantes :
Les pourcentages sont arrondis au dixième.
- Entre 1997 et 1998, le chiffre d'affaires a augmenté de 14,2 % ;
 - Entre 2000 et 2001, l'augmentation en pourcentage du chiffre d'affaires a été la même qu'entre 1999 et 2000 ;
 - Entre 1995 et 2001, l'augmentation annuelle moyenne, en pourcentage, du chiffre d'affaires a été d'environ 31,8 %
 - On considère le nuage des points $M_i(x_i ; y_i)$. Les coordonnées du point moyen de ce nuage sont $(3 ; 38,6)$.

On cherche maintenant à faire des prévisions sur le chiffre d'affaires pour l'année 2004 en utilisant plusieurs méthodes.

2.
 - Expliquer pourquoi le nuage de points donné en annexe montre qu'un ajustement affine peut être envisagé.
 - Tracer la droite d_1 passant par M_0 et M_6 ; par lecture graphique, déterminer une prévision n_1 du chiffre d'affaires pour l'année 2004.
 - À l'aide de la calculatrice, donner une équation de la droite d_2 , droite d'ajustement de y en x obtenue par la méthode des moindres carrés, en arrondissant les coefficients au centième le plus proche. En déduire une prévision n_2 du chiffre d'affaires pour l'année 2004.
3. On remarque que les valeurs du chiffre d'affaires correspondant aux années 1999, 2000 et 2001 forment une suite géométrique ; on pose donc $u_0 = 49$, $u_1 = 53,9$ et $u_2 = 59,29$.
- Calculer la raison de cette suite.
 - Calculer la valeur de u_5 pour cette suite géométrique. Comment peut-on l'interpréter ?

EXERCICE 2**5 points****Candidats ayant suivi l'enseignement de spécialité****Les parties A et B sont indépendantes.****Partie A**On considère le graphe G_1 ci-dessous :

- Justifier les affirmations suivantes :
 - Le graphe G_1 admet au moins une chaîne eulérienne.
 - La chaîne DABCFBEFAE n'est pas une chaîne eulérienne de G_1 .
- Déterminer un sous-graphe complet de G_1 , ayant le plus grand ordre possible. En déduire un minorant du nombre chromatique γ de ce graphe.
- Déterminer un majorant de ce nombre chromatique. (On justifiera la réponse).
- En proposant une coloration du graphe G_1 , déterminer son nombre chromatique.

Partie BSoit la matrice M d'un graphe orienté G_2 dont les sommets A, B, C, D et E sont pris dans l'ordre alphabétique.

$$\text{On donne } M = \begin{pmatrix} 0 & 1 & 1 & 1 & 0 \\ 1 & 0 & 1 & 0 & 1 \\ 1 & 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 1 & 1 & 0 & 1 & 0 \end{pmatrix} \text{ et } M^3 = \begin{pmatrix} 6 & 6 & 4 & 5 & 3 \\ 5 & 6 & 5 & 3 & 6 \\ 5 & 7 & 4 & 3 & 6 \\ 3 & 5 & 3 & 3 & 3 \\ 6 & 6 & 3 & 3 & 5 \end{pmatrix}.$$

- Construire le graphe G_2 .
- Déterminer le nombre de chaînes de longueur 3 reliant B à D. Les citer toutes.

EXERCICE 3**4 points****Commun à tous les candidats**La représentation graphique (\mathcal{C}) ci-dessous est celle d'une fonction f définie sur $[-2; 3]$ dans le repère (O, \vec{i}, \vec{j}) . On note f' la fonction dérivée de f .La courbe (\mathcal{C}) vérifie les propriétés suivantes :

Les points ainsi marqués \bullet sont à coordonnées entières et appartiennent à la courbe tracée, la tangente au point d'abscisse -1 est parallèle à l'axe des abscisses, la tangente au point d'abscisse 0 coupe l'axe des abscisses en $x = 2$.

1. Donner une équation de la tangente au point d'abscisse 0.
2. Donner les variations de f
3. Une des quatre courbes ci-dessous représente graphiquement la fonction f' . Déterminer celle qui la représente, en justifiant l'élimination de chacune des trois autres courbes.

Figure 1

Figure 2

Figure 3

Figure 4

4. On admet que la fonction f est définie par une expression de la forme $f(x) = (ax + b)e^{kx}$ où a , b et k sont des nombres réels.
 - a. Déterminer f' en fonction de a , b et k .
 - b. En utilisant la question précédente et les propriétés de la courbe (\mathcal{C}) données au début de l'exercice, calculer a , b et k .

EXERCICE 4

5 points

Commun à tous les candidats

Soit f la fonction définie sur l'intervalle $I =]0; +\infty[$ par

$$f(x) = \frac{2(1 + \ln x)}{x}.$$

1.
 - a. Résoudre dans I l'équation $f(x) = 0$; (Calculer la valeur exacte de la solution, puis en donner une valeur arrondie à 10^{-3}).
 - b. Résoudre dans I l'inéquation $f(x) > 0$.

ANNEXE À L'EXERCICE 2 (non spécialistes)
À rendre avec la copie

MATHÉMATIQUES – SÉRIE ES
Eléments de formulaire**Probabilités****Probabilité conditionnelle de B sachant A**

$P_A(B)$ est définie par $P(A \cap B) = P_A(B) \times P(A)$.

Cas où A et B sont indépendants : $P(A \cap B) = P(A) \times P(B)$.

Formule des probabilités totales

Si les évènements B_1, B_2, \dots, B_n forment une partition de Ω alors

$$P(A) = P(A \cap B_1) + P(A \cap B_2) + \dots + P(A \cap B_n).$$

Espérance mathématique

Une loi de probabilités étant donnée, son espérance mathématique est

$$E = \sum_{i=1}^n p_i x_i.$$

Analyse**Limites**

$$\lim_{x \rightarrow 0} \ln x = -\infty \qquad \lim_{x \rightarrow +\infty} \frac{\ln x}{x} = 0$$

Dérivées et primitives

Les hypothèses permettant d'utiliser les formules doivent être vérifiées par le candidat.

$$\left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$$