

Contrôle 3 de mathématiques pour l'informatique

Toute réponse devra être justifiée.

Exercice 1

- On considère la suite (w_n) définie par $w_0 = 1$ et $w_{n+1} = w_n + 1 - \frac{1}{n+2}$ pour tout entier naturel n .
Calculer w_1 et w_2 .
- La suite (a_n) est arithmétique, de premier terme $a_0 = 5$ et de raison 3.
 - Donner l'expression de a_n en fonction de n (pour tout entier naturel n).
 - Calculer a_{100} .
 - Calculer $a_0 + a_1 + a_2 + \dots + a_{30}$.
- La suite (g_n) est géométrique, de premier terme $g_1 = 3$ et de raison $\frac{1}{7}$.
 - Donner l'expression de g_{n+1} en fonction de g_n (pour tout entier naturel n).
 - Calculer g_{30} .

Exercice 2

Après l'obtention de leur BTS SIO, Aurélien et Barbara sont employés dans deux entreprises différentes le 1^{er} janvier 2015. Ces deux entreprises sont situées dans la zone euro ; l'euro est l'unité monétaire utilisée (notation €).

L'entreprise A propose à Aurélien un salaire annuel de 18 000 € en 2015, avec une augmentation annuelle de 380 €.

L'entreprise B propose à Barbara un salaire de 18 000 € en 2015, avec une augmentation annuelle de 2%.

Pour tout entier naturel n , on note a_n et b_n les montants respectifs, en euro, des salaires annuels d'Aurélien et de Barbara, pour l'année $(2015 + n)$.

1. Étude du salaire d'Aurélien

- Calculer le salaire annuel d'Aurélien en 2016 puis en 2017.
- Déterminer la nature de la suite (a_n) et, pour tout entier naturel n , exprimer le nombre a_n en fonction de l'entier n .
- Quel sera le salaire annuel d'Aurélien en 2025 ?
- En indiquant la méthode utilisée, calculer le montant total que doit percevoir Aurélien, du 1^{er} janvier 2015 au 31 décembre 2025.

2. Étude du salaire de Barbara

- Calculer le salaire annuel de Barbara en 2016 puis en 2017.
- Déterminer la nature de la suite (b_n) .
- Justifier que, pour tout entier naturel n , on a : $b_n = 18\,000 \times 1,02^n$.
- Quel sera, arrondi au centime d'euro, le salaire annuel de Barbara en 2025 ?

3. Comparaison des deux salaires

À l'aide de la calculatrice, comparer, pour les années allant de 2015 à 2030, les salaires de Barbara et Aurélien.

Expliquer la démarche.

Exercice 3

Cet exercice étudie la suite (u_n) dont les termes sont définis par leur écriture en base deux : $u_0 = 1$, et, pour tout entier $n \geq 1$, $u_n = (1,1\dots 1)_2$ où sont écrits n chiffres 1 à droite de la virgule. La notation $(\dots)_2$ signifie que le nombre est écrit en base 2.

Par exemple :

$$\begin{aligned}u_1 &= (1,1)_2 = 1 + \frac{1}{2} \\u_2 &= (1,11)_2 = 1 + \frac{1}{2} + \frac{1}{4} \\u_3 &= (1,111)_2 = 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8}\end{aligned}$$

1. Justifier le fait que la suite (u_n) n'est ni arithmétique ni géométrique.

2. Déterminer l'écriture décimale du nombre u_6 .

3. On admet dans cette question que, pour tout $n \geq 1$: $u_n = 1 + \frac{1}{2} + \left(\frac{1}{2}\right)^2 + \dots + \left(\frac{1}{2}\right)^n$

Démontrer que, pour tout $n \geq 1$, on a $u_n = 2 - \left(\frac{1}{2}\right)^n$.

4. Déterminer la plus petite valeur de n telle que $u_n > 1,999$.

Corrigé du contrôle 3 de mathématiques pour l'informatique

Exercice 1

1. Pour tout entier naturel n , $w_{n+1} = w_n + 1 - \frac{1}{n+2}$.

$$w_1 = w_0 + 1 - \frac{1}{0+2}$$

$$w_1 = 1 + 1 - \frac{1}{2}$$

$$\boxed{w_1 = \frac{3}{2}}$$

$$w_2 = w_1 + 1 - \frac{1}{1+2}$$

$$w_2 = \frac{3}{2} + 1 - \frac{1}{3}$$

$$\boxed{w_2 = \frac{13}{6}}$$

2. La suite (a_n) est arithmétique, de premier terme $a_0 = 5$ et de raison 3.

(a) Pour tout n ,

$$a_n = a_0 + 3n$$

$$\boxed{a_n = 5 + 3n}$$

(b)

$$a_{100} = 5 + 3 \times 100$$

$$\boxed{a_{100} = 305}$$

(c)

$$\begin{aligned} a_0 + a_1 + a_2 + \cdots + a_{30} &= \underbrace{31}_{\text{nombre de termes}} \times \underbrace{\frac{a_0 + a_{30}}{2}}_{\text{moyenne de 1er et du dernier}} \\ &= 31 \times \frac{5 + 95}{2} \\ &= \boxed{1550} \end{aligned}$$

3. La suite (g_n) est géométrique, de premier terme $g_1 = 3$ et de raison $\frac{1}{7}$.

(a) Pour tout entier naturel n , $\boxed{g_{n+1} = \frac{1}{7} \times g_n}$

(b)

$$g_{30} = g_1 \times \left(\frac{1}{7}\right)^{29}$$

$$g_{30} = 3 \times \left(\frac{1}{7}\right)^{29}$$

$$g_{30} \simeq 9,32 \times 10^{-25}$$

Exercice 2

1. Étude du salaire d'Aurélien

- (a) Le salaire annuel d'Aurélien en 2016 sera : $a_1 = 18\,000 + 380 = 18\,380\text{€}$.
En 2017 ce sera : $a_2 = a_1 + 380 = 18\,760\text{€}$.
- (b) La suite (a_n) est une suite arithmétique de raison 380, car on passe d'un terme au suivant en ajoutant 380.
L'expression de a_n en fonction de n est : $a_n = 18000 + 380n$.
(on sait que $a_n = a_0 + 380n$)
- (c) Le salaire annuel d'Aurélien en 2025 sera

$$a_{10} = 18\,000 + 380 \times 10 = 21\,800\text{€}$$

- (d) Le montant total que doit percevoir Aurélien, du 1^{er} janvier 2015 au 31 décembre 2025 est

$$\begin{aligned} a_0 + a_1 + \dots + a_{10} &= 11 \times \frac{a_0 + a_{10}}{2} \\ &= 11 \times \frac{18\,000 + 21\,800}{2} \\ &= \boxed{218\,900\text{€}} \end{aligned}$$

2. Étude du salaire de Barbara

- (a) Le salaire annuel de Barbara en 2016 sera $b_1 = 18\,000 \times 1,02 = 18\,360\text{€}$
et en 2017 : $b_2 = b_1 \times 1,02 = 18\,727,2\text{€}$
- (b) La suite (b_n) est une suite géométrique de raison 1,02, car on passe d'un terme au suivant en multipliant par 1,02.
- (c) Pour tout entier naturel n , on a : $b_n = b_0 \times 1,02^n = 18\,000 \times 1,02^n$.
- (d) Le salaire annuel de Barbara en 2025 sera

$$b_{10} = 18\,000 \times 1,02^{10} \simeq 21\,941,90\text{€}$$

3. Comparaison des deux salaires

À l'aide de la calculatrice, on observe qu'avant 2021, Aurélien a un salaire annuel plus élevé ($a_6 = 20\,280$ contre $b_6 = 20\,270,92$), puis c'est Barbara ($a_7 = 20\,660$ contre $b_7 = 20\,676,34$).

On a entré les fonctions $Y_1 = 18000 + 380X$ et $Y_2 = 18000 \times 1,02^X$ et demandé un tableau de valeurs pour X allant de 0 à 15. L'année 2021 correspond à $X = 6$:

X	Y_1	Y_2
0	18000	18000,00
1	18380	18360,00
2	18760	18727,20
3	19140	19101,74
4	19520	19483,78
5	19900	19873,45
6	20280	20270,92
7	20660	20676,34
8	21040	21089,87
9	21420	21511,67
10	21800	21941,90
11	22180	22380,74
12	22560	22828,35
13	22940	23284,92
14	23320	23750,62
15	23700	24225,63

Exercice 3

1.

$$u_1 = (1,1)_2 = 1 + \frac{1}{2} = \frac{3}{2}$$

$$u_2 = (1,11)_2 = 1 + \frac{1}{2} + \frac{1}{4} = \frac{7}{4}$$

$u_1 - u_0 = \frac{1}{2}$ est différent de $u_2 - u_1 = \frac{1}{4}$ donc la suite n'est pas arithmétique.

$\frac{u_1}{u_0} = \frac{3}{2}$ est différent de $\frac{u_2}{u_1} = \frac{\frac{7}{4}}{\frac{3}{2}} = \frac{7}{6}$ donc la suite n'est pas géométrique.

2. u_6 est la somme de 7 termes d'une suite géométrique de raison $\frac{1}{2}$:

$$u_6 = 1 + \frac{1}{2} + \frac{1}{4} + \dots + \frac{1}{2^6}$$

$$u_6 = \frac{1 - \left(\frac{1}{2}\right)^7}{1 - \frac{1}{2}}$$

$$\boxed{u_6 \simeq 1,984\,375}$$

3. Pour tout $n \geq 1$:

$$u_n = 1 + \frac{1}{2} + \left(\frac{1}{2}\right)^2 + \dots + \left(\frac{1}{2}\right)^n$$

$$u_n = \frac{1 - \left(\frac{1}{2}\right)^{n+1}}{1 - \frac{1}{2}}$$

$$u_n = \frac{1 - \left(\frac{1}{2}\right)^{n+1}}{\frac{1}{2}}$$

$$u_n = 2 \left[1 - \left(\frac{1}{2}\right)^{n+1} \right]$$

$$u_n = 2 - 2 \left(\frac{1}{2}\right)^{n+1}$$

$$u_n = 2 - \left(\frac{1}{2}\right)^n$$

4. La suite u_n est croissante. En tâtonnant :

$$u_9 \simeq 1,998 < 1,999$$

$$u_{10} \simeq 1,999\,023 > 1,999$$

$\boxed{\text{La plus petite valeur de } n \text{ telle que } u_n > 1,999 \text{ est } 10.}$