

Devoir surveillé n°1 – mathématiques
27/09/2016**Exercice 1 (Restitution organisée de connaissances – 3 points)**

Démontrer la propriété de cours suivante : Soit u et v deux suites.

Si, à partir d'un certain rang, $v_n \geq u_n$ et si $\lim_{n \rightarrow +\infty} u_n = +\infty$, alors $\lim_{n \rightarrow +\infty} v_n = +\infty$.

Exercice 2 (16 points)**Partie A**

On considère l'algorithme suivant, dont les variables sont le réel U et les entiers naturels k et N .

Entrée :
Saisir N

Traitement :
 U prend la valeur 0
Pour k allant de 0 à $N - 1$ Faire
 | U prend la valeur $3U - 2k + 3$
FinPour

Sortie :
Afficher U

Quel est l'affichage en sortie lorsque $N = 3$? Il est conseillé de détailler la réponse.

Partie B

On considère la suite (u_n) définie par $u_0 = 0$ et, pour tout entier naturel n , $u_{n+1} = 3u_n - 2n + 3$.

1. Calculer u_1 et u_2 .
2. (a) Démontrer par récurrence que, pour tout $n \in \mathbb{N}$, $u_n \geq n$.
(b) En déduire la limite de la suite (u_n) .
3. Démontrer que la suite (u_n) est croissante.
4. Soit (v_n) la suite définie pour tout $n \in \mathbb{N}$ par $v_n = u_n - n + 1$.
(a) Démontrer que la suite (v_n) est géométrique.
(b) En déduire que, pour tout entier naturel n , $u_n = 3^n + n - 1$.
5. Soit p un entier naturel non nul.
(a) Pourquoi peut-on affirmer qu'il existe au moins un entier n_0 tel que, pour tout $n \geq n_0$, $u_n \geq 10^p$?
(b) Justifier que le plus petit n_0 vérifie $n_0 \leq 3p$.

Exercice 3 (1 point)

Soit A et B deux événements. On donne $\mathbb{P}(B) = 0,7$ et $\mathbb{P}_B(\overline{A}) = 0,3$. Calculer $\mathbb{P}(A \cap B)$.