
IN
TELLIG

ENTSIA
CORPORATIO

N
69

82
22

27
7

MINISTÈRE DES ENSEIGNEMENTS SECONDAIRES
OFFICE DU BACCALAURÉAT DU CAMEROUN

INTELLIGENTSIA CORPORATION
Leader dans la préparation et la formation aux concours

d’entrée dans les grandes écoles du pays.

Examen : Baccalauréat Session :2022

Épreuve : Mathématiques

Série : C/E

Durée : 4h Coefficient : 7(C) / 6(E)

PARTIE A : ÉVALUATIONS DES RESSOURCES : 15 points

EXERCICE 1 : 6 points

Le plan est muni d’un repère orthonormé (O, e⃗1, e⃗2, e⃗3), (D) est la droite d’équation x = 3,(H) est l’ensemble

des points M d’affixe z tel que :
|z|

|z+ z+6| =
p

2
2

. S est la similitude directe de centre O, de rapport 2 et d’angle
−π
2

.

1. Montrer que d (M, (D))= 1
2
|z+ z+6|. 0,5pt

2. En déduire que (H) est l’ensemble des points M du plan tel que :
MO

d (M, (D))
=p

2. 0,5pt

3. En déduire la nature, l’excentricité, un foyer et une directrice de (H). 1pt

4. (a) Démontrer que l’équation de (H) dans le repère (O, e⃗1, e⃗2, e⃗3) est : x2 − y2 +12x+18= 0. 1pt

(b) Construire (H) en précisant tous ces éléments caractéristiques. 1pt

5. Donner l’écriture complexe de S. 1pt

6. Déterminer une équation de (H)′, l’image de (H) par S et le construire dans le repère précédent. 1pt

EXERCICE 2 : 4 points

Une urne contient quatre jetons numérotés de 1 à 4. On tire au hasard un jeton de l’urne, on lit le numéro,
noté a, porté sur le jeton puis on remet le jeton tiré dans l’urne. On tire ensuite un deuxième jeton de l’urne
et on note b le numéro du jeton tiré. Soit

(
O,⃗ ı, ȷ⃗, k⃗

)
un repère orthonormé de l’espace, u⃗ et v⃗ les vecteurs de

coordonnées respectives (a;−5;1,1−a) et (1+b;1;b).

1. Calculer la probabilité pour que ces vecteurs soient orthogonaux. 0,5pt

2. On renouvelle quatre fois de suite l’expérience précédente. On désigne par X le nombre de réalisation
de l’événement : « les vecteurs u⃗ et v⃗ sont orthogonaux »au cour des quatres épreuves.

(a) Déterminer la loi de probabilité de X . 1pt

(b) Calculer Espérance mathematique de X . 0,5pt

3. Soit (Un), la suite de terme général Un =
(

a+b
b2

)n
. Calculer la probabilité que la suite (Un) soit stricte-

ment croissante. 0,5pt

4. Calculer la probabilité de l’équation (E) : 18x−by= a+4 d’inconnu (x; y) admette des solutions dans Z2.
0,75pt

5. Calculer la probabilité pour que l’équation caractéristique de (E‘)admet deux solutions réels. On donne :
(E) ‘ : ay"+by′+6y= 0. 0.75pt

DIM BIHA JEAN LAUREL /ENS YDÉ page 1 sur 3 INTELLIGENTSIA CORPORATION

IN
TELLIG

ENTSIA
CORPORATIO

N
69

82
22

27
7

EXERCICE 3 : 3,5 points

Soit (In) une suite définie par : I0 =
∫ 1

0
exdx et pour n ≥ 1, In =

∫ 1

0
xnex.

1. Démontrer à l’aide d’une intégration par parties que pour tout entier naturel non nul n, In+1+(n+1) In =
e. 0,5pt

2. Démontrer à l’aide d’un raisonnement par récurrence que pour tout entier naturel non nul n : In =
an +bne où an et bn sont des entiers relatifs.0,75pt

3. Calculer a0 et b0 et vérifier que an+1 =− (n+1)an et bn+1 = 1− (n+1)bn.0,75pt

4. justifier que bn et bn+1 sont premier entre eux.0,5pt

5. Démontrer à l’aide d’un raisonnement par récurrence que : an = (−1)n!n et bn = 1− n+ n(n−1)+ ·· ·+
(−1)n n!.1pt

EXERCICE 4 : 2.5points

On considère l’équation différentielle (E) : y"+4y = 3cos x dans laquelle y désigne une fonction d’inconnu
x.

1. (a) On pose y= z+acos x,a étant un réel. Former l’équation que satisfait z si y est solution de (E).0,5pt

(b) Déterminer a pour que cette équation se réduise à z"+4z = 0.0,5pt

2. Résoudre l’équation z"+4z = 0 et en déduire les solutions de (E).

3. Déterminer la solution particulière f de (E) vérifiant les conditions initiales : f (0)= 0, f ′
(π

2

)
= 0.0,75pt

PARTIE A : ÉVALUATIONS DES COMPÉTENCES : 4,5 points

Un groupe de chercheurs habitant Olembe se déplacent tous les jours pour se rendre dans un laboratoire
de recherche sur les plantes situées à Mendong. Pour leur déplacement, il empreinte un autobus dont le réseau
des lignes est défini par le graphe ci après où les sommets désignent les arrêts, une arrête entre deux sommets
signifie que les deux arrêts correspondantes sont liés par une route et le poid d’une arête désigne la durée du
parcours en minutes. Dans ce laboratoire, pour protéger les plantes contre d’éventuels attaques des bactéries
destructrices, on produit généralement 30 kg bactéries protectrices. Pour cela on introduit initialement dans
une cuve de milieu nutritif de capacité 20 l, 1 kg de bactéries chaque jour. Après une heure fixe, on vide la
cuve l’aide de deux récipients C1 de capacité 3 l et C2 de capacité 2 l. On mobilise l’évolution de la population

des bactéries dans la cuve par la fonction f définie par :
50

1+49e−0,2t , où te est le temps exprimé en jour et f (t)
la masse exprimé en kg, des bactéries au temps t

Tâche 1 : Quel est le temps minimal pour ses jeunes chercheurs pour aller de Olembe (sommet A) à Mendong
(sommet H)?1,5pt

Tâche 2 : Au bout de combien temps la masse des bactéries depassera-elle 30kg?1,5pt

Tâche 3 : De combien de façon peut-on procéder à la vidange de la cuve?1,5pt

IL SUFFIT D’Y CROIRE...

DIM BIHA JEAN LAUREL /ENS YDÉ page 2 sur 3 INTELLIGENTSIA CORPORATION

IN
TELLIG

ENTSIA
CORPORATIO

N
69

82
22

27
7

DIM BIHA JEAN LAUREL /ENS YDÉ page 3 sur 3 INTELLIGENTSIA CORPORATION

