

Devoir surveillé n°05 – mathématiques
14/02/2011

Exercice 1(5 points) Le tableau ci-dessous donne la répartition des contributions au financement des soins et des biens médicaux sur la période 2004-2008. Les valeurs sont données en pourcentage.

	2004	2005	2006	2007	2008
Rang de l'année x_i	0	1	2	3	4
Sécurité sociale et autres financements	91,7	91,6	91,1	91	90,6
Ménages y_i	8,3	8,4	8,9	9,0	9,4
Total	100,0	100,0	100,0	100,0	100,0

Source : DREES, Comptes de la santé. ÉTUDES et RÉSULTATS n° 701 - septembre 2009

Par exemple en 2004, la contribution de la sécurité sociale et des autres organismes financeurs s'est élevée à 91,7 % du financement des soins et des biens médicaux et les ménages ont financé 8,3 % de ces soins et biens médicaux.

y_i désigne la part en pourcentage financée par les ménages lors de l'année de rang x_i .

1. Représenter le nuage de points associé à la série statistique $(x_i ; y_i)$ pour i entier variant de 0 à 4.

On placera l'origine du repère à 0 en abscisse et 8 en ordonnée. On prendra pour unités : 2 cm pour 1 rang en abscisses et 5 cm pour 1 % en ordonnées.

2. La forme du nuage de points permet de considérer qu'un ajustement affine est justifié.
 - (a) À l'aide de la calculatrice, déterminer une équation de la droite D d'ajustement affine de y en x , obtenue par la méthode des moindres carrés.

(b) Représenter la droite D dans le repère précédent.

3. On suppose que l'évolution constatée sur la période 2004-2008 se poursuit en 2009 et en 2010. Justifier par un calcul qu'avec cet ajustement affine, on peut prévoir une part des ménages dans le financement des soins et des biens médicaux de 9,92 % en 2010.

Exercice 2(8 points) On considère la fonction f définie sur $]0 ; +\infty[$ par

$$f(x) = 1 + \ln(x)$$

On note \mathcal{C}_f la courbe représentative de f dans un repère du plan. Le point $A(e ; 2)$ appartient à \mathcal{C}_f et on note T_e la tangente à \mathcal{C}_f au point A . Le point E a pour coordonnées $(e ; 0)$. On admettra que sur $]0 ; +\infty[$, \mathcal{C}_f reste en dessous de T_e .

1. (a) Le point B est le point d'intersection de \mathcal{C}_f et de l'axe des abscisses.
Calculer les coordonnées du point B.
- (b) Démontrer que, pour $x \geq \frac{1}{e}$, $f(x) \geq 0$.
On considère la fonction g définie sur $]0 ; +\infty[$ par $g(x) = x \ln x$.
2. (a) Démontrer que la fonction g est une primitive de la fonction f sur $]0 ; +\infty[$.
- (b) En déduire la valeur exacte de $\int_{\frac{1}{e}}^e (1 + \ln x) dx$. Interpréter ce nombre.
3. *Dans cette question, toute trace de recherche même non aboutie sera prise en compte.*
On admet que l'équation de T_e est $y = \frac{1}{e}x + 1$.
Déterminer la valeur exacte de l'aire, exprimée en unités d'aire, du domaine limité par \mathcal{C}_f , T_e et les droites parallèles à l'axe des ordonnées passant par B et E. Ce domaine est grisé sur le graphique. Donner une valeur approchée arrondie au millième de cette aire.

Exercice 3(5 points) (Spécialité) On définit la suite u pour $n \geq 1$ par :

$$\begin{cases} u_{n+1} = 0,55u_n + 0,15 \\ u_1 = 0,8 \end{cases}$$

1. On pose $U_n = u_n - \frac{1}{3}$.
Montrer que la suite U est géométrique. On précisera la raison et le premier terme de cette suite.
2. Exprimer U_n puis u_n en fonction de n .
3. En déduire la limite de la suite u .

Exercice 3(5 points) (Non spécialité) Calculer les intégrales suivantes :

1. $I = \int_e^{e^2} \frac{1}{x} (1 + \ln x)^2 dx$
2. $J = \int_0^1 \frac{x}{x^2 + 2} dx$

Exercice 4(2 points) Lors d'une expérience aléatoire, on considère deux événements indépendants A et B tels que $P(A) = 0,6$ et $P(B) = 0,2$. Que vaut $P(A \cup B)$?