

QCM de rentrée : corrigé

PTSI B Lycée Eiffel

2 septembre 2014

Algèbre et Géométrie

- Que vaut $\frac{2}{\frac{2}{5}} - \frac{\frac{2}{3}}{\frac{1}{6}}$?
 $\frac{44}{9}$ $-\frac{19}{5}$ $-\frac{16}{5}$ 1
- L'expression $\frac{2}{x-1} - \frac{x-3}{x^2-1}$ est aussi égale à :
 $\frac{x+5}{x^2-1}$ $\frac{x^2-2x+1}{x^3-x^2-x+1}$ $\frac{x-1}{x^2-1}$ $\frac{x^2+4x-5}{x^3-x^2-x+1}$
- L'ensemble de toutes les solutions de l'inéquation $2 \leq x^2 \leq 4$ est :
 $\mathcal{S} = [\sqrt{2}, 2]$ $\mathcal{S} = [0, 2]$ $\mathcal{S} = [4, 16]$ $\mathcal{S} = [-2, -\sqrt{2}] \cup [\sqrt{2}, 2]$
- Le nombre complexe $z = 1 + i$:
 a pour module 2 a pour argument $\frac{\pi}{4}$ a pour module $\sqrt{2}$
 a pour argument $-\frac{7\pi}{4}$ a pour carré $2i$
- L'équation $x^2 - 2x + 2 = 0$:
 a pour discriminant 4 a pour discriminant -4 admet des solutions réelles
 a pour solutions $x_1 = 1+i$ et $x_2 = 1-i$ a pour solutions $x_1 = -1-i$ et $x_2 = -1+i$

Probabilités

- À la cantine, un élève a le choix entre trois entrées, deux plats et cinq desserts. Comme il est copain avec un des pions, il a le droit de prendre deux desserts différents (ainsi bien sûr qu'une entrée et un plat). Combien de menus peut-il ainsi constituer ?
 60 15 30 16
- Deux événements A et B vérifient $P(A) = 0,3$, $P(B) = 0,4$ et $P(A \cap B) = 0,12$. Quelles sont les affirmations vraies ?
 $P(A \cup B) = 0,7$ A et B sont incompatibles $P(A \cup B) = 0,58$
 A et B sont indépendants.
- On lance successivement deux dés équilibrés à six faces. Quelle est la probabilité d'obtenir deux fois le même résultat ?
 $\frac{1}{36}$ 1 $\frac{1}{6}$ $\frac{1}{2}$

Analyse

1. La fonction cosinus est :

- impaire périodique de période 2π la dérivée de la fonction sinus
 une primitive de la fonction sinus vérifie $\cos(\pi) = -1$

2. La fonction \ln est :

- strictement croissante strictement positive définie sur $]0; +\infty[$
 vérifie $\ln(x) \times \ln(y) = \ln(x + y)$ la dérivée de la fonction $x \mapsto \frac{1}{x}$
 strictement négative si $x < 1$ vérifie $\ln(1) = e$

3. La suite (u_n) définie par $u_n = 3 \times (-2)^n$:

- $u_2 = 36$ est une suite géométrique de raison -2 est strictement décroissante
 a pour limite 0 quand n tend vers $+\infty$ n'a pas de limite quand n tend vers $+\infty$

4. Une primitive de la fonction définie par $f(x) = \frac{x+1}{x}$ est donnée par :

- $F(x) = x + \ln x$ $F(x) = \frac{\frac{x^2}{2} + x}{\frac{x^2}{2}}$ $F(x) = x + \sqrt{2} + \ln x$ $F(x) = \ln\left(\frac{x+1}{x}\right)$

Pour les dernières questions, on vous donne le tableau de variations d'une fonction g :

x	$-\infty$	0	2	$+\infty$
g	$\sqrt{2}$	e	1	$+\infty$
		$+\infty$	-1	$+\infty$

5. On peut affirmer que :

- $g(1) < g(-1)$ $g(-3) < 3$ $g(0, 1) > g(2, 1)$ $g(3) < g(4)$

6. Combien l'équation $g(x) = 0$ admet-elle de solutions ?

- 0 1 2 3 une infinité on ne peut pas savoir

7. La tangente à la courbe représentative de g en son point d'abscisse -1 peut avoir pour équation :

- $y = 3x - 1$ $y = -3x$ $y = 2$ $y = x + 3$