 (
REPUBLIQUE TUSIENNE
MINISTRE DE L’EDUCATION DE 
LA FORMATION
Lycée Ali Bourguiba Bembla
 
Site 
: www.matheleve.net
Mr : Chortani Atef 
DEVOIR DE
 
CONTROLE N°03
SECTION :
SCIENCES EXPERIMENTALES  
EPREUVE :
MATHEMATIQUES
DUREE : 2 h
COEFFICIENT : 3
)


Exercice 1   (6 points)
 On a représenté ci-dessous dans un repère orthonormé  la courbe (C ) d’une fonction  solution de l'équation différentielle  et sa tangente au point d’abscisse 
-La courbe(C )   admet une branche parabolique  de direction  au voisinage de −∞
[image: ]-L’axes des abscisses  est une asymptote à la courbe (C )

1) Par lecture graphique déterminer
a)

2) a)Montrer que  
b) En déduire une équation de la tangente à (C ) point d’abscisse 0
3) a)Montrer que  
b) Calculer l’aire de la partie du plan limitée par la courbe (C) l’axe des abscisses et les droites  d’équations  
4)a)Montrer que la fonction  est  une solution de.
b) Résoudre l'équation différentielle 
c)Montrer qu'une fonction  dérivable sur IR est  solution de  si et seulement si  est solution de.  En déduire toutes les solutions de.
d) Déterminer alors la fonction 
Exercice 2   (7points)

Partie A
Soit   la fonction définie sur  ℝ.
1) Etudier le sens de variation de 
2) Montrer que l’équation  admet dans  ℝ  une solution unique  α ∈ [−1,28 ; −1,27] 
3) Etudier le signe de  sur ℝ.
Partie B

repère orthonormal  (unité graphique  1 cm pour l’axe des abscisses et 2 cm pour l’axe des ordonnées).


c)Montrer que    et en déduire un encadrement de  

b)En déduire le tableau de variation de 

3) a)Donner une équation de la tangente T  à (C)  au point d’abscisse 0
b) Etudier la position de (C)  par rapport à T.
4) Démontrer que la droite D d’équation  est asymptote à(C) et étudier la position de (C)  par rapport à D.
5) Tracer sur un même graphique les droites T, D et la courbe (C). 

Exercice 3  (7 points)

 Une étude statistique indique que 95 % des téléviseurs fabriqués par une entreprise sont en  état  de fonctionnement. 
 On fait subir à chaque appareil un test de contrôle. On constate que :

     Un appareil est accepté dans 91,6 % des cas à l'issue du test ;

     Quand un appareil est en état de fonctionnement, il est accepté dans 96 % des cas à l'issue du test. 

     Quand un appareil n’est pas en état de fonctionnement, il peut être accepté
On choisit au hasard un téléviseur fabriqué par l'entreprise.
On définit les événements suivants :

       *F : « le téléviseur est en état de fonctionnement » ;    
      *T : « le téléviseur est accepté à l'issue du test » ;

1) Déterminer les probabilités suivantes 
p(F) ,    p(T)  et  p(T/F)  
2) Calculer la probabilité que le téléviseur ne soit pas en état de fonctionnement.
3)a) Calculer la probabilité qu’un téléviseur soit refusé à l'issue du test sachant qu’il est en état de fonctionnement .
b) Calculer la probabilité que le téléviseur soit refusé à l'issue du test et qu’il soit en état de fonctionnement 
4)a)Montrer que  la probabilité que le téléviseur accepté  à l'issue du test et qu’il ne soit pas en état de fonctionnement  est p(T∩) =0,004 
b) En déduire la probabilité que le téléviseur accepté  à l'issue du test sachant qu’il n’est pas en état de fonctionnement.
5) Quelle est la probabilité pour qu’un téléviseur soit en état de fonctionnement sachant qu’il est refusé à l'issue du test ? 
6)a)Un électroménager passe une commende de 3 télévisions
Calculer la probabilité que 1 télévision dans cette commande ne soit pas en état de fonctionnement.
b) L’électroménager exige que sur une commande de n televisions la probabilité d’avoir au moins une télévision n’est pas en état de fonctionnement reste inferieur 40 % déterminer le nombre maximum de television que l’on peut commander.
image1.emf

image2.wmf
·


oleObject1.bin

oleObject2.bin

oleObject3.bin

