	T S4 2 h
	Devoir surveillé n°7
	Jeudi 28 mars 2002

Exercice I

Une urne contient 12 boules blanches et 8 boules noires. On effectue des tirages dans cette urne, chacune des 20 boules ayant la même probabilité d'être tirée.

1° On tire simultanément 5 boules. Quelle est la probabilité d'obtenir

a) 3 boules blanches et deux boules noires ?

b) des boules de couleurs différentes ?

2° On tire successivement 5 boules, la boule tirée étant remise dans l'urne après chaque tirage.

Quelle est la probabilité d'obtenir

a) 3 boules blanches et 2 boules noires, dans cet ordre ?

b) 3 boules blanches et 2 boules noires dans un ordre quelconque ?

3° On tire successivement 3 boules en remettant la boule après chaque tirage si elle est blanche, en ne la remettant pas si elle est noire. Quelle est la probabilité de tirer

a) exactement une boule blanche ?

b) au moins une boule blanche?

Exercice II

Comparaison de (1 + x)(et 1 + (x

Soit (un réel positif et f(la fonction définie sur [–1 , + SYMBOL 165 \f "Symbol"\h [par

 EQ \b\lc\{(\s(f((x) = (1 +x)(– (1 + (x) x – 1;f((– 1) = (– 1))

Soit C (la représentation graphique de la fonction f(dans un repère orthonormal (O; EQ \o(\s\up7(\d\fo1()\d\ba3() SYMBOL 174 \f"Symbol"\s5\h);i)
, EQ \o(\s\up7(\d\fo1()\d\ba3() SYMBOL 174 \f"Symbol"\s5\h);j)
) unité 1 cm

1° Etude au voisinage de – 1

a) Démontrer que : EQ \o(lim;\s\do8(x (– 1)) f((x) = (– 1

b) Etudier la dérivabilité de f(au point – 1.

On pourra démontrer que pour tout x strictement supérieur à – 1 on a : EQ \s\do1(\f(f((x) – ((– 1);x + 1)) = (1 + x)(–1 – (et on distinguera les cas (> 1, (< 1 et (= 1. Que peut-on en déduire pour la courbe C (?

2° Montrer que f(est dérivable sur] – 1 ; + SYMBOL 165 \f "Symbol"\h [et calculer f(' (x).

3° Etudier le sens de variation de f(en distinguant les cas (> 1, (< l et (= 1 . (On n'étudiera pas la limite de f(à + SYMBOL 165 \f "Symbol"\h)

4° En déduire les résultats suivants.

a) si (> 1 : (1 + x)(> 1 + (x , pour tout x SYMBOL 179 \f "Symbol"\h 0 ;

b) si (< 1 : (1 + x)(> 1 + (x , pour tout x SYMBOL 179 \f "Symbol"\h 0 .

5° Tracer C(pour (égale à EQ \s\do1(\f(1;2)), EQ \s\do1(\f(3;2)) et 1. On indiquera les tangentes au point d'abscisse – 1

On admettra que :

si (< 1 alors EQ \o(lim;\s\do6(x +SYMBOL 165 \f "Symbol"\h))
 f((x) = – SYMBOL 165 \f "Symbol"\h

si (> 1 alors EQ \o(lim;\s\do6(x +SYMBOL 165 \f "Symbol"\h))
 f((x) = + SYMBOL 165 \f "Symbol"\h

