

Devoir surveillé n° 1 – mathématiques
01/10/2014

Exercice 1 (5 points) Démontrer par récurrence que, pour tout entier $n \geq 1$, $\sum_{i=1}^n i^3 = \frac{n^2(n+1)^2}{4}$

Exercice 2 (11 points) On considère la suite u définie par :

$$\begin{cases} u_0 &= 0 \\ u_{n+1} &= u_n - 2n + 1 \end{cases}$$

1. Calculer u_1 et u_2 .
2. On admet que pour tout entier n , $u_n \leq -\sqrt{n} + 2$.
 - (a) Démontrer, à l'aide de la définition, que $\lim_{n \rightarrow +\infty} \sqrt{n} - 2 = +\infty$.
 - (b) En déduire la limite de u_n quand n tend vers $+\infty$.
3. On pose, pour tout entier n , $v_n = u_n + n^2$.
 - (a) Démontrer que v est une suite arithmétique.
Préciser sa raison et calculer son premier terme.
 - (b) En déduire l'expression explicite de v_n en fonction de n , puis que $u_n = -n^2 + 2n$.
 - (c) Retrouver alors, par opérations, la limite de la suite u .

Exercice 3 (4 points) Dans un zoo, l'unique activité d'un manchot est l'utilisation d'un bassin aquatique équipé d'un toboggan et d'un plongoir. On a observé que :

- si un manchot choisit le toboggan, la probabilité qu'il le reprenne est 0,3 ;
- Si un manchot choisit le plongoir, la probabilité qu'il le reprenne est 0,8.
- Lors du premier passage les deux équipements ont la même probabilité d'être choisis.

Pour tout entier naturel n non nul, on considère l'événement :

- T_n : « le manchot utilise le toboggan lors de son n -ième passage ».
- P_n : « le manchot utilise le plongoir lors de son n -ième passage ».

On considère alors la suite u définie pour tout entier naturel $n \geq 1$ par $u_n = \mathbb{P}(T_n)$, où $\mathbb{P}(T_n)$ est la probabilité de l'évènement T_n . On a donc $\mathbb{P}(T_1) = \mathbb{P}(P_1) = \frac{1}{2}$.

1. Donner la valeur de $\mathbb{P}_{T_1}(T_2)$ et calculer $\mathbb{P}_{P_1}(T_2)$.
2. Montrer que $\mathbb{P}(T_2) = \frac{1}{4}$.
3. Recopier et compléter l'arbre suivant :

4. Démontrer que pour tout entier $n \geq 1$, $u_{n+1} = 0,1u_n + 0,2$.