

Parmi les propositions suivantes, laquelle n'est pas juste ?

- a. $f'(-2) = 0$ b. $f'(3) = -2$ c. $f(0) = 3$ d. $f'(0) = -2$.

EXERCICE 2

5 points

On administre à un patient un médicament par injection intraveineuse.

La première injection est de 10ml, puis toutes les heures on lui en injecte 1 ml .

On étudie l'évolution de la quantité de médicament présente dans le sang en prenant le modèle suivant :

- on estime que 20 % de la quantité de médicament présente dans le sang est éliminée chaque heure ;
- pour tout entier naturel n , on note U_n la quantité de médicament en ml présente dans le sang au bout de n heures.

Ainsi, $U_0 = 10$.

1. Justifier que $U_1 = 9$.
2. Montrer que, pour tout entier naturel n , $U_{n+1} = 0,8U_n + 1$.
On donne ci-dessous la représentation graphique de la suite (U_n) :

3. Conjecturer la limite de la suite (U_n) .

On considère l'algorithme suivant :

```

U ← 10
N ← 0
Tant que U > 5,1 faire
 U ← 0,8 * U + 1
 N ← N + 1
Fin du tant que
Afficher N

```

4. À quoi sert cet algorithme ?

5. À l'aide de l'extrait du tableau de valeurs de la suite (U_n) donné ci-dessous, donner la valeur de N à l'issue de l'exécution de cet algorithme.

n	8	9	10	11	12	13	14
U_n	5,838 861	5,671 089	5,536 871	5,429 497	5,343 597	5,274 878	5,219 902

n	15	16	17	18	19	20	21
U_n	5,175 922	5,140 737	5,112 59	5,090 072	5,072 058	5,057 646	5,046 117

n	22	23	24	25	26	27	28
U_n	5,036 893	5,029 515	5,023 612	5,018 889	5,015 112	5,012 089	5,009 671

EXERCICE 3

(5 points)

On considère la fonction f définie sur l'intervalle $[-2 ; 2]$ par

$$f(x) = 2x^3 + 2x^2 - 2x + 3$$

Soit \mathcal{C} sa représentation graphique dans le repère suivant.

1. On considère la droite d d'équation $y = 2x + 3$.
 - a. Montrer que déterminer les abscisses des points d'intersection entre la droite d et la courbe \mathcal{C} revient à résoudre l'équation $2x(x^2 + x - 2) = 0$ sur l'intervalle $[-2; 2]$.
 - b. Déterminer les coordonnées des points d'intersection entre d et \mathcal{C} .
2. On considère la droite d' d'équation $y = 2x + a$ où a est un nombre réel.
À l'aide du graphique, donner une valeur de a pour laquelle la droite d' et la courbe \mathcal{C} ont un seul point d'intersection.
3. On note f' la fonction dérivée de f .

- a. Démontrer que, pour tout nombre réel x appartenant à l'intervalle $[-2; 2]$,

$$f'(x) = 6(x+1) \left(x - \frac{1}{3} \right).$$

- b. Étudier les variations de f sur l'intervalle $[-2; 2]$.

EXERCICE 4

5 points

Une résidence de vacances propose uniquement deux formules :

- la formule « pension complète » dans laquelle 3 repas par jour sont fournis ;
- la formule « demi-pension » dans laquelle sont fournis uniquement le petit déjeuner et le dîner.

Pour l'année 2018, 65 % des clients ont choisi la pension complète ; les autres ont choisi la formule « demi-pension ».

Parmi les clients qui ont choisi la demi-pension, 30 % ont réservé l'option « ménage » en fin de semaine.

De plus, 70 % des clients qui ont choisi la pension complète ont réservé l'option « ménage ».

On choisit un client au hasard parmi ceux de l'année 2018 et l'on considère les événements suivants :

- C : le client a choisi la formule « pension complète » ;
- M : le client a choisi l'option « ménage ».

1. Recopier sur la copie et compléter l'arbre pondéré ci-dessous :

2. Calculer $p(C \cap M)$.
3. Montrer que la probabilité que le client ait réservé l'option « ménage » est égale à 0,56.
4. Calculer la probabilité que le client ait choisi la formule « pension complète » sachant qu'il a réservé l'option « ménage ».
5. Voici la grille de tarifs de la résidence de vacances pour l'année 2018 :

Une semaine de pension complète	800 €
Une semaine de demi-pension	650 €
Option « ménage »	50 €

On note X la variable aléatoire égale au montant payé par un client de 2018.
Calculer $p(X = 850)$.