Sujet STG Métropole juin 2011
Exercice 1 4 points

Cet exercice est un Questionnaire à Choix Multiple (QCM).

Pour chaque question, une seule des trois réponses proposées est correcte.

Relever sur la copie le numéro de la question ainsi que la lettre correspondant à la réponse choisie. Aucune justification n’est demandée.

Une réponse juste rapporte 1 point ; une réponse fausse enlève 0,25 points et l’absence de réponse ne rapporte ni n’enlève de point. Si le total des points est négatif, alors la note attribuée à l’exercice est ramené à 0.

Les quatre questions sont indépendantes.
1. Pour tout nombre réel strictement positif, le nombre ln(7 × a) est égal à :

 a. 7 × ln(a) b. ln(7) × ln(a) c. ln(7) + ln(a)
2. Dans , l’équation ex −5 = 0 admet pour solution :

 a. e5 b. ln(5) c. 5e

3. Dans cette question f est une fonction définie dérivable sur l’intervalle [−1; 5].

 Dans le tableau suivant figure le signe de la dérivée f ’ sur [−1; 5].

[image: image1.png]signe de f'(x)

[image: image2.png]

4. Soit g la fonction définie sur]2; +[par g (x) = ln(3x −6).

Soit g’ la fonction dérivée de g sur]2; +[. Pour tout x de]2; +[:

 a. g’(x) = EQ \s\do2(\f(1;3x - 6)) b. g’(x) = EQ \s\do2(\f(3;ln(3x - 6))) c. g’(x) = EQ \s\do2(\f(3;3x - 6))
Exercice 2 5 points

Les deux parties de cet exercice peuvent être traitées de manière indépendante.

Un parc aquatique en plein air a ouvert ses portes en juin 2003. Ce parc n’ouvre que pendant la saison d’été, de juin à septembre.

Partie A

En 2003, ce parc a enregistré 190 000 entrées. Depuis, on a constaté une hausse annuelle moyenne de 3,5% du nombre d’entrées.

Pour tout entier naturel n, on note un le nombre d’entrée de l’année 2003 + n. Ainsi u0 = 190000.

1. Calculer u1.

2. Quelle est la nature de la suite (un) ?

3. Exprimer un en fonction de n.

4. En utilisant ce modèle, donner une estimation du nombre d’entrées en 2011 (arrondir le résultat à l’unité).
Partie B

Deux tarifs différents sont pratiqués, un tarif adulte et un tarif enfant. Dans cette partie, on s’intéresse aux recettes générées par les entrées dans ce parc durant la saison 2010. Les informations ci-dessous sont extraites d’une feuille de calcul.

[image: image3.png]adulte

Prixd'une 15€
entrée
enfant
Mois Nombre Nombre Recette
d'entrées d'entrées
adulte enfant
juin 2010 29847 15536 829980
juillet 2010 50235 40648
20012010 46533 28282
septembre 18425 12227
2010
Total 145040 96693

1. Donner une formule qui, entrée en cellule D8, permet par recopie vers la droite d’obtenir le contenu des cellules D8 et E8.

2. Parmi les formules proposées ci-dessous, recopier sur la copie toutes celles qui, entrées en cellule F4, permettent par recopie vers le bas d’obtenir le contenu des cellules de la plage F4 : F8.

[image: image4.png]=20+ D4+15+E4

=Al*D4+ A2+ E4

=Bl1%D4+B2xE4

=$BS1+ D4+$B$2 + E4

Exercice 3 5 points

Durant le mois de mars 2011, 125 clients ont réservé un voyage dans une agence.

Pour chacun de ces clients, un dossier a été constitué.

En consultant ces dossiers, on constate que :

– 50 clients ont choisi un voyage en France ;

– 48% des clients ayant choisi un voyage en France ont souscrit une assurance annulation;

– 56% des clients ayant choisi un voyage à l’étranger ont souscrit une assurance annulation

On choisit un dossier de ces clients au hasard. On suppose que chaque dossier a la même probabilité d’être choisi.

On définit les évènements suivants :

– F : « le dossier est celui d’un client ayant choisi un voyage en France » ;

– E : « le dossier est celui d’un client ayant choisi un voyage à l’étranger » ;

– A : « le dossier est celui d’un client ayant souscrit une assurance annulation ».

Les probabilités seront données sous forme décimale.
1. Montrer que la probabilité p(F) de l’évènement F est égale à 0,4.

2. Reproduire et compléter sur la copie l’arbre de probabilités représenté ci-dessous :

[image: image5.png]

3. Calculer la probabilité de l’évènement F SYMBOL 199 \f "Symbol"\h A.

4. Montrer que la probabilité de l’évènement A est égale à 0,528

5. Calculer la probabilité, sachant A, de l’évènement F. On la notera pA(F).

6. Les évènements F et A sont-ils indépendants ? Justifier.
Exercice 4 6 points

Les deux parties de cet exercice peuvent être traitées de manière indépendante.

Partie A

Dans cette partie, on s’intéresse aux dépenses engendrées par la gestion des déchets en France.

Le tableau ci-dessous présente les données de 2001 à 2007.

[image: image6.png]Année

2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007
Rang de 'année x; 0 1 2 3 4 5 6
Dépense y; (enmil- | q435 | 9956 | 10233 | 10462 | 11411| 12304 | 12833

lions d’euros)

Source : SOeS - Commission des comptes et de I'environnement, mai 2009.

Le nuage de points de coordonnées EQ \b(xi yi)
 pour i variant de 0 à 6, est donné en annexe à rendre avec la copie.
1. À l’aide de la calculatrice, déterminer, par la méthode des moindres carrés, une équation de la droite d’ajustement de y en x (arrondir les coefficients au millième).

2. On décide d’ajuster le nuage avec la droite D d’équation y = 575,3x +9214.

 a. Tracer la droite D sur le graphique figurant sur annexe.

 b. En utilisant cet ajustement affine, estimer la dépense engendrée par la gestion des déchets en 2011.

Partie B

Les déchets sont classés en plusieurs catégories, dont la catégorie des déchets ménagers.

Une partie des déchets ménagers sont recyclés.

Dans la feuille de calcul reproduite ci-dessous, on a rassemblé les données concernant ces différents types de déchets pour les années 2001 à 2007.

[image: image7.png]Année 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007
Masse de déchets mé-

nagers produits (enmil- | 30161 30823 31400 32443 33363 33989 34629
liers de tonnes)

Masse de déchets mé-

nagers recyclés (en mil- | 4124 | 4426 | 4670 | 4935| 5365 | 5661 | 5964
liers de tonnes)

Taux de recyclage 13,7% 16,7%

‘Sources : Ademe, enquéte « Itom » et «collecte » ; SOeS.

.

La plage de cellules B4:H4 est au format pourcentage à une décimale.
1. Dans cette question, on s’intéresse aux déchets ménagers produits entre 2001 et 2007.

a. Calculer le taux d’évolution de la masse de déchets ménagers produits entre 2001 et 2007 (arrondir à 0,1%).

b. Calculer le taux d’évolution annuel moyen de la masse de déchets ménagers produits entre 2001 et 2007 (arrondir à 0,1%).

2. Dans cette question, on s’intéresse aux déchets ménagers recyclés entre 2001 et 2007.

On appelle taux de recyclage la proportion de déchets ménagers recyclés parmi les déchets ménagers produits.

a. Donner une formule qui, entrée en cellule B4, permet, par recopie vers la droite, d’obtenir le contenu des cellules de la plage B4:H4

b. Calculer la valeur affichée dans la cellule H4.

c. Dans cette question, toute trace de recherche, même incomplète, ou d’initiative, même non fructueuse, sera prise en compte dans l’évaluation.

On souhaite atteindre l’objectif de recyclage de 30% en 2012. Peut-on penser que cet objectif soit réaliste ?

Annexe : à rendre avec la copie
[image: image8.png]Dépense engendrée par la gestion des déchets (en millions d'euros

16000
15800
15600
15400
15200
15000
14800
14600
14400
14200
14000
13800
13600
13400
13200
13000
12800
12600
12400
12200
12000
11800
11600
11400
11200
11000
10800
10600
10100
10200
10000

800

2100
2200
2000

0 1 2 3 4 5 6 7 8 9 10 11 12
Rang de I'année

