

Exercice 2 Candidats n'ayant pas suivi l'enseignement de spécialité 5 points

Le fonctionnement de certaines centrales géothermiques repose sur l'utilisation de la chaleur du sous-sol. Pour pouvoir exploiter cette chaleur naturelle, il est nécessaire de creuser plusieurs puits suffisamment profonds.

Lors de la construction d'une telle centrale, on modélise le tarif pour le forage du premier puits par la suite (u_n) définie pour tout entier naturel n non nul, par : $u_{n+1} = 2000 \times 1,008^{n-1}$ où u_n représente le coût en euros de la $n^{ième}$ dizaine de mètres.

On a ainsi $u_1 = 2000$ et $u_2 = 2016$, c'est à dire que le forage des dix premiers mètres coûte 2000 euros, et celui des dix mètres suivants coûte 2016 euros.

Dans tout l'exercice, arrondir les résultats obtenus au centième.

1. Calculer u_3 puis le coût en euros du forage des 30 premiers mètres.
2. Pour tout entier naturel n non nul :
 - a. Exprimer u_{n+1} en fonction de u_n et préciser la nature de la suite (u_n) .
 - b. En déduire le pourcentage d'augmentation du coût du forage de la $(n+1)^{ième}$ dizaine de mètres par rapport à celui de la $n^{ième}$ dizaine de mètres.
3. On considère l'algorithme ci-dessous :

Initialisation : u prend la valeur 2000
S prend la valeur 2000

Traitement : Saisir n
Pour i allant de 2 à n
 u prend la valeur $u \times 1,008$
 S prend la valeur $S + u$
Fin Pour

Sortie : Afficher S

La valeur de n saisie est 5.

Faire fonctionner l'algorithme précédent pour cette valeur de n.

résumer les résultats obtenus à chaque étape ci-dessous (à recopier sur la copie et à compléter en ajoutant autant de colonnes que nécessaire).

Valeur de i			
Valeur de U	2000		
Valeur de S	2000		

- b. Quelle est la valeur de S affichée en sortie ?
Interpréter cette valeur dans le contexte de cet exercice.

4. On note $S_n = u_1 + u_2 + \dots + u_n$ la somme des n premiers termes de la suite (u_n) , n étant un entier naturel non nul donné. On admet que : $S_n = -250000 + 250000 + 1,008^n$.

Le budget consenti pour le forage du premier puits est de 125000 euros. On souhaite déterminer la profondeur maximale des puits que l'on peut espérer avec ce budget.

- a. Calculer la profondeur maximale par la méthode de votre choix (utilisation de la calculatrice, résolution d'une inéquation . . .).
- b. Modifier l'algorithme précédent afin qu'il permette de répondre au problème posé.

CORRECTION

1. $u_1=2000$; $u_2=2016$; $u_3=2032,13$.

Le coût total des 30 premiers mètres est :

$$u_1+u_2+u_3=2000+2016+2032,13=6048,13 \text{ €}$$

2.a. Pour tout entier naturel non nul n :

$$u_n=2000 \times 1,008^{n-1}$$

$$u_{n+1}=2000 \times 1,008^n$$

donc $u_{n+1}=2000 \times 1,008^{n-1} \times 1,008 = u_n \times 1,008$ et (u_n) est la suite géométrique de raison $q=1,008$ et de 1^{er} terme $u_1=2000$.

b. Si t est le pourcentage de l'augmentation du coût du forage de la $(n+1)^{i\text{ème}}$ dizaine de mètres par rapport à la $n^{i\text{ème}}$ dizaine alors le coefficient multiplicateur pour passer de u_n à u_{n+1} est :

$$1 + \frac{t}{100} .$$

On a donc : $1 + \frac{t}{100} = 1,008 \Leftrightarrow t = 0,8$.

Le pourcentage d'augmentation est 0,8 %.

3. $n=2$ $u=2016$

et $S=2000+4016$

$n=3$ $u=2032,13$

et $S=4016+2032,13=6048,13$

$n=4$ $u=2048,39$

et $S=6048,13+2048,39=8096,52$

$n=5$ $u=2064,77$

et $S=8096,52+2064,77=10161,29$

On donne le résultat sous la forme d'un tableau.

Valeur de i		2	3	4	5
Valeur de U	2000	2016	2032.13	2048.39	2054.77
Valeur de S	2000	4016	6048.13	8096.52	10161.29

b. La valeur de S affichée est : 10161,29.

Le coût des 50 premiers mètres de forage est égal à : 10 161,29 €.

4. Pour tout entier naturel n , on note :

$$S_n = u_1 + u_2 + \dots + u_n$$

On admet que : $S_n = -250000 + 250000 \times 1,008^n$

a. 1^{ère} méthode

On veut déterminer le plus grand entier naturel non nul n tel que :

$$-250000 + 250000 \times 1,008^n \leq 125000$$

$$\Leftrightarrow 250000 \times 1,008^n \leq 125000 + 250000 \Leftrightarrow 1,008^n \leq \frac{375000}{150000} = \frac{3}{2} = 1,5$$

La fonction logarithme népérien est croissante sur $]0; +\infty[$.

$$\Leftrightarrow \ln(1,008^n) \leq \ln(1,5) \Leftrightarrow n \ln(1,008) \leq \ln(1,5) .$$

$$1,008 > 1 \text{ donc } \ln(1,008) > \ln(1) = 0$$

$$\Leftrightarrow n \leq \frac{\ln(1,5)}{\ln(1,008)}$$

En utilisant la calculatrice

$$\Leftrightarrow n \leq 50,89$$

n est un entier naturel donc le plus grand entier naturel n solution de l'inéquation est $n=50$.

La profondeur maximal du puits est 500 m.

2^{ème} méthode

En utilisant la calculatrice, on continue l'utilisation de l'algorithme précédent.

Ici pour donner les valeurs obtenues par la calculatrice on utilise un tableur :

A1 : 1 B1 : 2000 C1 : 2000
 A2 : =A1+1 B2 : =1,008xB1 C2 : =C1+B2

et on étire jusque A51;B51;C51

	A	B	C
1	1	2000	2000
2	2	2016	4016
3	3	2032.128	6048.128
4	4	2048.385	8096.513
5	5	2064.772	10161.285
6	6	2081.29	12242.575
7	7	2097.941	14340.516
8	8	2114.724	16455.24
9	9	2131.642	18586.882
10	10	2148.695	20735.577
11	11	2165.885	22901.462
12	12	2183.212	25084.673
13	13	2200.677	27285.351
14	14	2218.283	29503.634
15	15	2236.029	31739.663
16	16	2253.917	33993.58
17	17	2271.949	36265.529
18	18	2290.124	38555.653
19	19	2308.445	40864.098
20	20	2326.913	43191.011
21	21	2345.528	45536.539
22	22	2364.292	47900.831
23	23	2383.207	50284.038
24	24	2402.272	52686.31
25	25	2421.49	55107.801
26	26	2440.862	57548.663
27	27	2460.389	60009.052

	A	B	C
25	25	2421.49	55107.801
26	26	2440.862	57548.663
27	27	2460.389	60009.052
28	28	2480.072	62489.125
29	29	2499.913	64989.038
30	30	2519.912	67508.95
31	31	2540.072	70049.022
32	32	2560.392	72609.414
33	33	2580.875	75190.289
34	34	2601.522	77791.812
35	35	2622.334	80414.146
36	36	2643.313	83057.459
37	37	2664.46	85721.919
38	38	2685.775	88407.694
39	39	2707.262	91114.956
40	40	2728.92	93843.875
41	41	2750.751	96594.626
42	42	2772.757	99367.383
43	43	2794.939	102162....
44	44	2817.299	104979....
45	45	2839.837	107819....
46	46	2862.556	110682....
47	47	2885.456	113567.47
48	48	2908.54	116476.01
49	49	2931.808	119407....
50	50	2955.263	122363.08
51	51	2978.905	125341....

- b. Initialisation :** u prend la valeur 2000
 S prend la valeur 2000
 n prend la valeur 0
- Traitement :** **Tant que $S \leq 125\ 000$ Faire**
 n prend la valeur $n+1$
 u prend la valeur $u \times 1,008$
 S prend la valeur $S+u$
- Sortie :** **Fin Tant que**
 Afficher : $n \times 10$