Correction des exercices 2 et 3 du contrôle du mois d’avril 2013

Exercice 2 :

Une entreprise produit des appareils électroménagers. Le coût horaire de production de x appareils est donné en euros par :

1) C(x) = x2 + 50x + 100, pour 5
[image: image1.wmf]£

 x
[image: image2.wmf]£

 40

2) L’entreprise vend chaque appareil 100 €.

a) Expliquer pourquoi le bénéfice horaire est égal à :

B(x) = - x2 + 50x – 100 pour x appartenant à [5 ; 40].

b) Calculer B’(x) et étudier son signe.

c) Dresser le tableau de variations de B sur [5 ; 40].

d) Quel est le nombre d’appareils à produire pour que le bénéfice horaire de l’entreprise soit maximal ?

3) Le coût moyen de production d’un objet est égal à :

f(x) =
[image: image3.wmf]x

x

C

)

(

, pour x appartenant à [5 ; 40].

a) Montrer que f(x) = x + 50 +
[image: image4.wmf]x

100

, puis que f’(x) =
[image: image5.wmf]2

)

10

)(

10

(

x

x

x

+

-

, pour x
[image: image6.wmf]Î

 [5 ; 40].

b) Etudier le signe de f’(x) et dresser le tableau de variation de f sur [5 ; 40].

c) Pour quelle valeur de x le coût moyen est-il minimal ? Préciser alors sa valeur.

4) Le bénéfice est-il maximal lorsque le coût moyen est minimal ?

Correction

1) a) B(x) = R(x) – C(x) (la recette – le coût total)

 R(x) = 100x (le coût unitaire x la quantité)

 Donc B(x) = 100x – (x² + 50x + 100) = - x² + 50x – 100 pour x appartenant à [5 ; 40].

 b) B’(x) = - 2x + 50 c’est une fonction affine qui s’annule pour x = 25.

	X
	5
	
	25
	
	40

	B‘(X)
	
	+
	0
	–
	

 c) Le tableau de variations de B sur [5 ; 40].

	X
	5
	
	25
	
	40

	B‘(X)
	
	+
	0
	–
	

	B(x)
	125
	

	525
	
	300

 d) Pour que le bénéfice horaire de l’entreprise soit maximal il faut produire 25 appareils.

2) a) f(x) =
[image: image7.wmf]x

100

50x

x²

+

+

=
[image: image8.wmf]x

100

x

50x

x

x²

+

+

= x + 50 +
[image: image9.wmf]x

100

 f’(x) = 1 + 100
[image: image10.wmf](

)

x²

1

-

 =
[image: image11.wmf]x²

100

x²

-

=
[image: image12.wmf](

)

(

)

x²

10

x

10

x

+

-

 pour x appartenant à [5 ; 40].

 b) (x – 10)(x + 10) est un polynôme de second degré qui s’annule pour – 10 et 10.

	X
	5
	
	10
	
	40

	f‘(X)
	
	–
	0
	+
	

	f(x)
	75

	

	70
	
	92,5

 c) Le coût moyen est minimale pour une quantité de 10 appareils est sa valeur est de 70 €.

3) Non car le bénéfice est maximal pour x = 25 et le coût moyen est minimal pour x = 10.

Exercice 3 :

Un comité d’entreprise propose, pour un week-end, deux formules à ses employés :

· Formule A : le voyage s’effectue en 1re classe et l’hôtel est de catégorie supérieure, pour 150 € ;

· Formule B : le voyage s’effectue en 2e classe et l’hôtel est de catégorie moyenne, pour 100 € .

60 % des employés inscrits choisissent la formule A.

Le comité d’entreprise propose une excursion facultative pour un coût de 30 €.

Quelle que soit la formule choisie, 80 % des employés choisissent l’excursion facultative. On interroge au hasard un employé inscrit à ce voyage.

A : « l’employé a choisi la formule A »

B : « l’employé a choisi la formule B »

E : « l’employé a choisi de faire l’excursion » et
[image: image13.wmf]E

son événement contraire.

a) Utiliser un arbre pondéré pour décrire cette situation.

b) Montrer que la probabilité que cet employé ait choisit la formule A et l’excursion facultative est 0,48.

c) Recopier et compléter avec des pourcentages le tableau suivant.

	
	Formule A
	Formule B
	Total

	Excursion
	
	
	

	Pas d’excursion
	
	
	

	Total
	
	
	

d) X est la variable aléatoire donnant le coût total du voyage. Déterminer les valeurs prises par X puis la loi de probabilité de X

e) Quelle est la probabilité qu’un participant ait payé mois de 150 €.

Correction

 a)

 E

 A

 0,6
[image: image14.wmf]E

 E

 0,4 B

[image: image15.wmf]E

On aussi p(E) = 0,8.

b) P(B
[image: image16.wmf]Ç

E) =
[image: image17.wmf]100

60

100

80

´

= 0,48.

c)

	
	Formule A
	Formule B
	Total

	Excursion
	48%
	32%
	80%

	Pas d’excursion
	12%
	8%
	20%

	Total
	60%
	40%
	100%

d) La variable aléatoire X prend : 100, 130, 150 et 180.

P(X= 100) = p(B
[image: image18.wmf]Ç

[image: image19.wmf]E

) = 0,08

P(X= 130) = p(B
[image: image20.wmf]Ç

E) = 0,32

P(X= 150) = p(A
[image: image21.wmf]Ç

[image: image22.wmf]E

) = 0,12

P(X= 180) = p(A
[image: image23.wmf]Ç

E) = 0,48

La loi de probabilité de cette variable aléatoire est donnée par le tableau suivant :

	xi
	100
	130
	150
	180

	P(X = xi)
	0,08
	0,32
	0,12
	0,48

 La somme 0,08 + 0,32 + 0,12 + 0,48 = 1

 e) La probabilité de cet événement = 0,08 + 0,32 = 0,4.

MR Nasser Page : 1/3

_1458207204.unknown

_1458207557.unknown

_1458209930.unknown

_1458209257.unknown

_1458209868.unknown

_1458209209.unknown

_1458207367.unknown

_1458207551.unknown

_1458207274.unknown

_1426659816.unknown

_1426659919.unknown

_1458207156.unknown

_1426669716.unknown

_1426659897.unknown

_1426659318.unknown

_1426659726.unknown

_1426659301.unknown

