

Devoir maison n°04 – mathématiques
Donné le 04/10/2016 – à rendre le 11/10/2016

Exercice 1

Soit a la suite définie par $a_0 = 7\,000$ et, pour tout entier n , $a_{n+1} = 0,8a_n + 4\,000$.

1. Démontrer que pour tout entier n , $a_n \leq 20\,000$.
2. Démontrer que la suite a est croissante.
3. On définit la suite u pour tout entier n par $u_n = 20\,000 - a_n$.
 - (a) Démontrer que u est géométrique.
 - (b) En déduire l'expression (explicite) de u_n en fonction de n , puis celle de a_n .

Exercice 2

On donne $\mathbb{P}(C) = \frac{2}{5}$, $\mathbb{P}_C(E) = \frac{3}{4}$ et $\mathbb{P}_E(C) = \frac{3}{7}$. Déterminer la valeur de $\mathbb{P}(E)$.

Devoir maison n°04 – mathématiques
Donné le 04/10/2016 – à rendre le 11/10/2016

Exercice 1

Soit a la suite définie par $a_0 = 7\,000$ et, pour tout entier n , $a_{n+1} = 0,8a_n + 4\,000$.

1. Démontrer que pour tout entier n , $a_n \leq 20\,000$.
2. Démontrer que la suite a est croissante.
3. On définit la suite u pour tout entier n par $u_n = 20\,000 - a_n$.
 - (a) Démontrer que u est géométrique.
 - (b) En déduire l'expression (explicite) de u_n en fonction de n , puis celle de a_n .

Exercice 2

On donne $\mathbb{P}(C) = \frac{2}{5}$, $\mathbb{P}_C(E) = \frac{3}{4}$ et $\mathbb{P}_E(C) = \frac{3}{7}$. Déterminer la valeur de $\mathbb{P}(E)$.