Devoir maison n°4

Probabilités – Suites

À rendre pour le lundi 13 avril.

EXERCICE 4.1.

Lors d'une course cyclosportive, 70 % des participants sont licenciés dans un club, les autres ne sont pas licenciés.

Aucun participant n'abandonne la course.

Parmi les licenciés, 66 % font le parcours en moins de 5 heures; les autres en plus de 5 heures. Parmi les non licenciés, 83 % font le parcours en plus de 5 heures; les autres en moins de 5 heures. On interroge au hasard un cycliste ayant participé à cette course et on note :

- L l'évènement « le cycliste est licencié dans un club » et \overline{L} son évènement contraire,
- M l'évènement « le cycliste fait le parcours en moins de 5 heures » et \overline{M} son évènement contraire.
- 1. À l'aide des données de l'énoncé préciser les valeurs de P(L), $P_L(M)$ et $P_{\overline{L}}(\overline{M})$.
- 2. Construire un arbre pondéré suivant représentant la situation.
- 3. Calculer la probabilité que le cycliste interrogé soit licencié dans un club et ait réalisé le parcours en moins de 5 heures.
- 4. Justifier que P(M) = 0.513.
- 5. Un organisateur affirme qu'au moins 90 % des cyclistes ayant fait le parcours en moins de 5 heures sont licenciés dans un club. A-t-il raison? Justifier la réponse.
- 6. Un journaliste interroge indépendamment trois cyclistes au hasard. On suppose le nombre de cyclistes suffisamment important pour assimiler le choix de trois cyclistes à un tirage aléatoire avec remise.
 - (a) Calculer la probabilité, arrondie au millième, qu'exactement deux des trois cyclistes aient réalisé le parcours en moins de cinq heures.
 - (b) Calculer la probabilité, arrondie au millième, qu'au moins une des trois cyclistes ait réalisé le parcours en moins de cinq heures.

EXERCICE 4.2.

La suite
$$(u_n)$$
 est définie par : (u_n) :
$$\begin{cases} u_0 = 3 \\ u_{n+1} = 4 - \frac{4}{u_n} \text{ pour tout } n \in \mathbb{N} \end{cases}$$

- 1. (a) Déterminer les trois premiers termes de la suite (u_n) .
 - (b) La suite (u_n) est-elle arithmétique? Est-elle géométrique? On justifiera.
- 2. Pour tout $n \in \mathbb{N}$, on pose $v_n = \frac{1}{u_n 2}$. On admet que la suite (v_n) est bien définie.
 - (a) Montrer que la suite (v_n) est arithmétique et préciser son premier terme et sa raison.
 - (b) Exprimer v_n puis u_n en fonction de n.
 - (c) Déterminer la valeur exacte de u_{100} .

PROBLÈME 4.1.

On a vu dans les exercices faits en classe plusieurs suites de la forme $u_{n+1} = m \times u_n + p$ où m et p des réels.

La multiplication systématique par m et l'addition systématique de p font penser respectivement aux suites géométriques et aux suites arithmétiques. Bien qu'elles ne soient ni l'un, ni l'autre quand $m \neq 0$ et $m \neq 1$ de telles suites sont appelées suites *arithmético-géométriques*.

Dans les exercices on vous a fourni systémtiquement une suite (v_n) , dite *suite auxiliaire* à (u_n) , de la forme $v_n = u_n - q$, qui, parce que le nombre q était bien choisi, avait le bon goût d'être géométrique. Nous allons dans ce problème voir qu'une telle suite existe toujours et voir comment trouver ce nombre q.

Soit f une fonction affine de la forme f(x) = mx + p où m est un réel différent de 0 et 1 et p un réel quelconque.

Soit (u_n) la suite telle que, $\forall n \in \mathbb{N}, u_{n+1} = f(u_n)$.

Partie A: Étude théorique

- 1. Déterminer, en fonction de m et de p, le nombre q tel que f(q) = q.
- 2. Montrer que la suite (v_n) définie par : $\forall n \in \mathbb{N}, v_n = u_n q$ est géométrique. La suite (v_n) est appelée suite auxiliaire de la suite (u_n) .
- 3. En déduire une expression de v_n , puis de u_n , en fonction de u_0 , m, p et n.

Partie B: Application

Martin a le projet de partir 6 mois en voyage à la recherche de bons *spots* de surf. Pour cela, il souhaite acquérir un *van* et l'aménager. Il estime le coût final de son véhicule à $15\,000 \in$.

Le 1^{er} janvier 2014, il dépose $6\,000 \in$ sur un compte-épargne à intérêts composés rémunéré à 2,5 % par an. Il décide de plus de s'astreindre à déposer chaque 1^{er} janvier des années suivantes $800 \in$ sur ce compte.

Il se demande quand il pourra partir.

Pour répondre à cette question, on pose u_n la somme disponible sur son compte le 1^{er} janvier de l'année 2014 + n.

Les résultats seront, au besoin, arrondis au centime d'euro.

- 1. Justifier que, pour tout $n \in \mathbb{N}$, $u_{n+1} = 1,025u_n + 800$.
- 2. La suite (u_n) est-elle arithmétique? géométrique? Justifier.
- 3. (a) Déterminer la suite (v_n) auxiliaire de (u_n) .
 - (b) Montrer que (v_n) est géométrique.
 - (c) En déduire l'expression de v_n , puis de u_n , en fonction de n.
- 4. (a) Étudier la monotonie de (u_n) .
 - (b) Déterminer à quelle date il pourra partir.