
[ Baccalauréat TL-Enseignement de spécialité \

Polynésie 8 juin 2012

EXERCICE 1 5 points

La ville de Mathheim a deux clubs de football, l’Olympique et le Sporting.

Pour le match opposant ces deux clubs un pari est organisé auprès des supporters des deux équipes. Parmi

les parieurs, 75 % sont des supporters de l’Olympique et 25 % des supporters du Sporting. Aucun parieur

n’est supporter des deux équipes.

On sait que :

• 80 % des supporters de l’Olympique ont parié la victoire de leur équipe, 10 % sa défaite et 10 % un

match nul.

• 70 % des supporters du Sporting ont parié la victoire de leur équipe, 20 % sa défaite et 10 % un match

nul.

On prend au hasard l’un des parieurs et on note :

• A l’évènement « le parieur est supporter de l’Olympique »,

• O l’évènement « le parieur a pronostiqué la victoire de l’Olympique »,

• S l’évènement « le parieur a pronostiqué la victoire du Sporting »,

• N l’évènement « le parieur a pronostiqué le match nul ».

• A l’évènement contraire de A.

1. D’après l’énoncé quelles sont les probabilités P(A) de l’évènement A et P A(O) de l’évènement O sa-

chant A ?

2. Calculer la probabilité que le parieur soit supporter de l’Olympique et donne son équipe gagnante.

3. Démontrer que P(O) = 0,65 et P(N )= 0,1.

4. Calculer la probabilité que le parieur soit un supporter de l’Olympique sachant qu’il a donné l’Olym-

pique gagnant. On donnera une valeur approchée au millième.

5. Les évènements A et O sont-ils indépendants ?

EXERCICE 2 5 points

Pour chaque question, une seule des quatre propositions est exacte.

Le candidat indiquera sur la copie le numéro de la question et la lettre correspondant à la réponse choisie.

Pour chaque question, une seule réponse est acceptée. Aucune justification n’est demandée.

Une réponse exacte apporte 1 point ; une réponse inexacte ou une absence de réponse n’apporte ni n’enlève de

points.

1. f est la fonction définie sur R par f (x) = xe−x .

La fonction dérivée f ′ de f est définie pour tout nombre réel x par :

a. f ′(x) =−e−x

b. f ′(x) = xe−x
−x

c. f ′(x) = (1−x)e−x

d. Aucune des expressions précédentes.

2. On donne ci-dessous la représentation graphique d’une fonction g et la tangente (AB) à la courbe au

point B d’abscisse 0.

a. Cette tangente a pour équation y = 0,52x +0,6

b. Cette tangente a pour équation y =−0,52x −0,6

c. Cette tangente a pour équation y =−0,52x +0,6

d. Cette tangente n’a pour équation aucune des expressions précédentes.


1

2

−1

−2

1 2 3 4 5−1−2

3. On considère l’algorithme suivant :

Entrée : N un entier naturel

Initialisation : Affecter à U la valeur N

Traitement : Tant que U > 7

Affecter à U la valeur U −7

Fin Tant que

Sortie : Afficher U

Soit N un entier naturel quelconque.

On fait fonctionner cet algorithme avec un nombre entier naturel N . Le nombre U obtenu en sortie :

a. est le reste de la division euclidienne de N par 7.

b. est le quotient de la division euclidienne de N par 7.

c. est le PGCD de N et de 7.

d. n’est aucun des nombres précédents.

4. Soit n un nombre entier naturel.

Quand on effectue la division euclidienne de ce nombre entier naturel n par 97 le reste est 57.

Quand on effectue sa division euclidienne par 98 le quotient est inchangé mais le reste vaut 37.

a. n = 11503

b. n = 1900

c. n = 1997

d. n n’est égal à aucun des nombres précédents.

5. On sait que 9117 ≡ 3 modulo 7.

a. 91177
≡ 1 modulo 7

b. 91177
≡ 3 modulo 7

c. 91177
≡ 0 modulo 7

d. Aucune des congruences précédentes n’est exacte.

EXERCICE 3 5 points

Rappels :

• On note log la fonction logarithme décimal.

• log 10 = 1 et log 1 = 0.

• Quels que soient les nombres réels strictement positifs a et b et quel que soit le nombre entier n on

a : log(ab)= log a + log b ;

log
1

b
=− log b ;

log (an) = n log a ;

log a = b ⇐⇒ a = 10b ;

log a 6 log b ⇐⇒ a 6 b.

2


L’échelle de Richter

L’échelle de Richter, basée sur les mesures faites par les sismographes, exprime la magnitude M d’un séisme.

Cette magnitude se calcule selon la formule M = log

(

A

A0

)

, où A représente l’amplitude maximale relevée

par le sismographe et A0 une amplitude de référence.

1. Que vaut la magnitude M lorsque A = A0 ? Lorsque A = 10× A0 ? Lorsque A = 10000× A0 ?

2. Un séisme est dit « léger », provoquant des secousses d’objets à l’intérieur des maisons et quelques

faibles dommages, lorsque sa magnitude est comprise entre 4 et 5.

Montrer qu’alors son amplitude est telle que 104
× A0 6 A 6 105

× A0.

3. La magnitude connue la plus importante est de 9,5. Elle a été enregistrée au Chili en mai 1960.

Exprimer son amplitude A en fonction de A0.

On donnera une valeur approchée de l’amplitude sous la forme a ×10b
× A0 avec 0 < a < 10 et b entier

naturel.

4. Un pays vient de connaître un séisme de magnitude 8 suivi d’une réplique de magnitude 4.

Un journaliste écrit alors que la réplique a été deux fois moins puissante que le premier séisme.

Que pensez-vous de cette affirmation du journaliste ? Argumentez votre réponse.

EXERCICE 4 5 points

Un infographiste a commencé le dessin de l’entrée d’une salle de cinéma.

Ce dessin, en perspective centrale, est donné en annexe. Il est à compléter au fur et à mesure des questions,

et à rendre avec la copie, en laissant apparents les traits de construction.

Une vue en perspective parallèle de cette salle est donnée ci-dessous :

A B

CD

E
F

GH

I

J

K

L

M

NP

Q

• ABFEDCGH est un pavé droit.

• Au sol est disposé un tapis rectangulaire IMNP tel que AI = MB et dont les côtés [IP] et [MN] sont

parallèles à la longueur [AE] de la salle,

• Sur le bord gauche du tapis sont disposés trois piliers [IJ], [QK] et [PL], espacés régulièrement et de

même hauteur,

• Le plafond comporte huit dalles identiques, alternativement blanches et noires.

On notera respectivement a,b, . . . les points de la vue en perspective centrale représentant A, B, . . .

1. Sur le dessin donné en annexe, ABCD est dans un plan frontal. Placer le point de fuite principal ω.

2. L’image du bord gauche [IP] du tapis est dessinée. Construire l’image du bord droit de ce tapis, puis

colorier la surface du tapis.

3. L’image du premier pilier [IJ] est dessinée. Construire les images des deux autres piliers.

4. Construire les huit dalles du plafond et les colorier.

3


Annexe - à rendre avec la copie

a
b c

d

e
f g

h

i j

p

4


