

Devoir Maison de Maths n°2

Exercice 1

Les parties A, B, C de cet exercice sont indépendantes

Partie A : Résolution d'une équation différentielle (E)

On considère l'équation différentielle

$$(E) = (x + 1)y' + y = 1/(x+1)$$

où y est une fonction de la variable réelle x , définie et dérivable sur l'intervalle $]-1; +\infty[$, et où y' désigne la fonction dérivée première de y .

1. Démontrer que la fonction g définie sur l'intervalle $]-1; +\infty[$ par:
 $g(x) = (\ln(x+1)) / (x+1)$ est une solution de l'équation (E)
2. Résoudre sur $]-1; +\infty[$ l'équation différentielle :
 $(E') = (x+1)y'+y=0$
3. Dédire des questions 1. et 2. la solution générale de l'équation différentielle (E).
4. Déterminer la solution particulière de (E), prenant la valeur 2 pour $x = 0$.

Partie B : Étude d'une solution de l'équation différentielle (E)

On se propose d'étudier la fonction f , définie sur $]-1; +\infty[$, par :

$$f(x) = (2 + \ln(x+1)) / (x+1)$$

On désigne par (C) la courbe représentative de f dans un repère orthonormal d'unité graphique 2cm.

1. On considère d'abord la fonction u définie sur $]-1; +\infty[$ par :
 $u(x) = 1 + \ln(x+1)$
 - a) Montrer que u est strictement croissante sur $]-1; +\infty[$
 - b) Vérifier que : $u(1/e - 1) = 0$ et déterminer le signe de $u(x)$ pour x appartenant à l'intervalle $]-1; +\infty[$
2. Étude des variations de la fonction f :
 - a) Démontrer que : $\lim_{x \rightarrow -1} f(x) = -\infty$ et que $\lim_{x \rightarrow +\infty} f(x) = 0$
 $x > 1$
 - b) Montrer que : $f'(x) = (-u(x)) / ((x+1)^2)$
 - c) Dresser le tableau de variation de la fonction f ; donne la valeur exacte de $f(1/e - 1)$
 - d) Tracer la représentation graphique de la fonction f

Partie C : Calcul d'une intégrale

1. Calculer la valeur exacte de l'intégrale

$$I = \int_0^1 (2/(x+1)) dx$$

2. Soit H la fonction définie sur $]-1; +\infty[$ par :

$$H(x) = (\ln(x+1))^2$$

Calculer $H'(x)$

3. Calculer la valeur exacte de l'intégrale : $J = \int_0^1 f(x) dx$

Interpréter géométriquement le résultat obtenu en justifiant votre réponse.

Exercice 2

Pour entrer sur une section d'autoroute, un automobiliste jette une pièce de 2€ dans panier ; la pièce est alors testée avant d'ouvrir le passage.

Des faussaires ont mis en circulation un grand nombre de fausses pièces de 2€ impossibles à détecter à l'œil.

Une étude statistique montre que :

- 1/20 des pièces de 2€ jetées dans le panier sont fausses ;
- le passage est ouvert 98 fois sur cent lorsque la pièce est vraie et 4 fois sur cent lorsque la pièce est fausse.

1. Calculer la probabilité que le passage s'ouvre lorsque l'automobiliste jette une pièce de 2€ dans le panier.
2. Le passage s'est ouvert; quelle est la probabilité que l'automobiliste ait jeté une pièce de 2€ vraie?
3. Le passage ne s'est pas ouvert; quelle est la probabilité que l'automobiliste ait jeté une pièce de 2€ fausse?