

MINEDUC - OBC Epreuve de Mathématiques EXAMEN :BACCALAUREAT A

SESSION 2005 Durée : 3 heures

 Coefficient : 2

Exercice 1 : 5 points

1. Déterminer la primitive U de la fonction numérique u définie par () 2

2 1

1

x
u x

x x

+
=

+ +
 qui

s'annule en 0 . 2 pts

2. Résoudre dans l'équation d'inconnue x suivante : 22 7 6 0x xe e− + = . 1,5 pt

3. Résoudre dans  le système ()S :
ln3 ln 27 0

ln 2ln 1

x ye e

x y

 − =


− =
 1,5 pt

Exercice 2 : 5 points

Soit f une fonction dérivable sur son ensemble de définition, et sa courbe

représentative.

1. Dresser le tableau de variation de f , avec le signe de sa dérivée. 1 pt

2. Déterminer ()0f ; ()5f et ()1f − . 0,5 pt

3. Résoudre dans l'ensemble de définition de f chacune des équations : () 0f x = ;

() 3f x = . 1 pt

4. Résoudre l'inéquation () 0f x  . 0,5 pt

5. Trouver l'ensemble image de chacun des intervalles : 1;1− ; 0;5 et  1;7 . 0,5 pt

Correction disponible au +237 682 468 359 et sur www.ndolomath.comp 12

6. Quel est le nombre dérivé de f en 3 ? 0,5 pt

7. (a) Recopier la courbe de f sur votre feuille de composition et tracer la droite

d'équation : y x= . 0,5 pt

(b) Résoudre alors l'inéquation ()f x x . 0,5 pt

Exercice 3 : 5 points

Une association mixte a 50 membres qui peuvent être repartis de la manière suivante :

Activités Nombre d’hommes Nombre de femmes

Pratique au moins un

sport

x t

Ne pratique aucun

sport

y z

1. x représente le nombre d'hommes pratiquant au moins un sport, que représente le

nombre y ? 0,5 pt

2. Déterminer les valeurs de x , y et z vérifiant:

45

2 2 30

2 35

x y z

x y z

x y z

+ + =


− + =
 + − =

 2 pts

3. On suppose dans toute la suite que 20x = ; 10y = et 15z = . Montrer que 5t = . .

 0,5 pt

4. On choisit une personne au hasard parmi les adhérents. Quel est la probabilité pour

que ce soit :

(a) Une femme qui pratique au moins un sport? 0,5 pt

(b) Une femme? 0,5 pt

(c) Une personne qui pratique au moins un sport ? 1 pt

Correction disponible au +237 682 468 359 et sur www.ndolomath.comp 13

Exercice 4 : 5 points

Le tableau suivant donne le poids x en gramme et y la taille en centimètre en

fonction du poids d'une population donnée :

Poids

x

10 25 40 50 55 60 65 70 75 80

Taille
y

11 20 35 45 50 53 60 63 73 75

1. Représenter le nuage de points dans le plan muni d'un repère orthogonal. 1cm pour

10g et 1cm pour 1cm . 0,5 pt

2. Déterminer le point moyen G de ce nuage. 0,5 pt

3. La série ci-dessus est divisées en deux sous séries :

 (a) Calculer les coordonnées de 1G et 2G , points moyens respectifs des sous séries A

et B . 1 pt

(b) Placer les points 1G et 2G et tracer ()1 2GG dans le repère orthogonal précédent.

Que représente cette droite pour la série étudiée ? 0,5 pt

(c) Déterminer une équation cartésienne de la droite ()1 2GG . 1 pt

4. À l'aide de l'équation de la droite ()1 2GG obtenue, estimer :

(a) La taille d'une personne ayant un poids de 97 grammes. 0,75 pt

(b) Le poids d'une personne de taille 151cm . 0,75 pt

Sous série A

Poids x 10 25 40 50 55

Taille y 11 20 35 45 50

Sous série B

Poids x 60 65 70 75 80

Taille y 53 60 63 73 75

Correction disponible au +237 682 468 359 et sur www.ndolomath.comp 14

