

Devoir de contrôle n°3

 4e Maths Prof : M. BERREZIG

Exercice 1 :

Pour chacune des propositions suivantes, une seule réponse est exacte. Laquelle ? Justifier votre réponse.

P est un plan muni d’un repère orthonormé

1) L’ensemble des points M (x,y) de P tels que 4(x-8)2+9(y+5)2=36 est une ellipse d’excentricité

 a)
5

3
 B

2

3
 c)

5

4

2) L’ensemble des points M (x,y) de P tels que 4x2- 9y2 +2x-2y -8 = 0 est

 a) Une ellipse b) Une hyperbole c) Parabole

3) Si une hyperbole a des asymptotes perpendiculaires alors son excentricité :

 a) est égale à 2 b) est égale à 2 c) est égal à
1

2

Exercice 2 :

Soit f la fonction définie sur  par
1

2()
x

f x xe


 et soit C sa courbe représentative dans un R.O.N

(, ,)O i j
 

.

1) a- Dresser le tableau de variation de f.

 b- Montrer que la courbe C admet un point d’inflexion dont on précisera les coordonnées. Tracer C.

 c- Montrer que pour tout  0,1x , on a : 0 () 1f x  .

2) Pour tout *n , on pose
1

1
2

1 0

1

!2

x
n

n n
I x e dx

n






  et
2

1 1 1
1 ...

1 2 2 2 2
n n

u
n

    
  

.

 a- Donner la valeur de I1 et montrer que pour tout *n , 1 1

1

(1) 2
n n n

I I
n

 
 

 
.

 b- Démontrer, par récurrence, que pour tout *n , n nu e I  .

 c- Démontrer que pour tout *n ,
1

1

2
0 n nn

I


  .

 d- En déduire la limite de un.

Exercice 3 :

On dispose de deux urnes U1 et U2. L’urne U1 contient 2 boules rouges et 4 boules vertes. L’urne U2

contient 3 boules rouges et 2 boules vertes.

1) On tire simultanément et au hasard 3 boules de l’urne U1. Soit X la variable aléatoire égale au nombre

de boule vertes obtenues. Déterminer la loi de probabilité de X.

2) On tire successivement avec remise 3 boules de l’urne U2.

 a- Quelle est la probabilité pour qu’une boule verte apparaisse pour la 1ère fois au deuxième tirage.

 b- Soit Y l’aléa numérique égale au nombre de boules vertes tirées. Calculer la variance de Y.

3) On lance un dé truqué dont les faces sont numérotées de 1 à 6 et telle que la probabilité d’apparition

 d’une face impaire est 3p
7

 .

 Si on obtient une face impaire, on tire simultanément trois boules de l’urne U1.

 Sinon on tire successivement avec remise trois boules de l’urne U2.

 a- Calculer la probabilité de l’événement E : « avoir trois boules vertes ».

 b- Sachant que les 3 boules obtenues sont vertes, calculer la probabilité pour qu’elles proviennent de

l’urne U1

Exercice 4

1°) Déterminer deux entiers relatifs u et v tels que 3u + 5v = 1 .

2°) On considère, dans le plan rapporté à un repère orthonormé, la droite D d'équation 3x + 5y - 1 = 0

 En utilisant le résultat du 1°), déterminer un point du plan à coordonnées entières appartenant à D.

3°) On cherche à déterminer tous les points du plan à coordonnées entières appartenant à D.

 Soit M(x ; y) un point à coordonnées entières appartenant à D.

 a) Démontrer que 3(x - u) = 5(v - y) (u et v étant les nombres trouvés dans la première question)

 b) En déduire qu'il existe un entier relatif k tel que : x - u = 5k et y - v = - 3k

 c) Justifier que l'ensemble des points à coordonnées entières de D est l'ensemble des points de

coordonnées (u + 5k ; v - 3k) avec k � ZZ .

 d) Déterminer tous les points à coordonnées entières de D appartenant aussi au disque de centre O et de

rayon 10.

