

Devoir de mathématiques n°1

Exercice 1 (12 points, Bac STG CGRH, France juin 2008)**Les parties A et B sont indépendantes.**

Partie A

Un établissement bancaire propose ce placement :

Si vous déposez un capital de 10 000 euros, vous obtenez un capital de 15 000 euros au bout de 10 ans,

1. Quel est le taux global de ce placement pour ces 10 ans ?
2. Sachant que ce placement est à intérêts composés (c'est à dire qu'il y a une augmentation en pourcentage identique tous les ans), calculer le taux annuel moyen, en pourcentage, à 0,1 % près.
3. Finalement, on place le capital de 10 000 euros à 5 % d'intérêt annuel à intérêts composés. Quel capital obtiendra t-on au bout de 10 ans ?

Partie B

Dans cette partie, toute trace de recherche, même incomplète, ou d'initiative même non fructueuse, sera prise en compte dans l'évaluation.

Un article coûtait 250 euros au 1er janvier 2004. Il a subi une inflation de 4,6 % en 2004 et 3,8 % en 2005.

1. Calculer son prix au 1er janvier 2005 et au 1er janvier 2006.
2. Le tableau ci-dessous donne les indices des prix pour la période 2004/2007.

On prend la référence 100 au 1er janvier 2004. Les résultats seront arrondis à 0,1 près.

Date	1/1/2004	1/1/2005	1/1/2006	1/1/2007
Indice	100	104,6		105,9

- a. Déterminer l'indice des prix au 1er janvier 2006.
- b. Déterminer le taux d'inflation (hausse des prix), en pourcentage, pour la période du 1/1/2004 au 1/1/2006.
- c. Qu'en est-il pour la période du 1/1/2006 au 1/1/2007 ? Expliquer.

Exercice 2 (8 points, Bac STG CGRH, Nouvelle Calédonie, décembre 2007)

Pour chacune des quatre questions de ce QCM une seule des quatre propositions est exacte.

Le candidat indiquera sur sa copie le numéro de la question et la lettre correspondant à la réponse choisie. Aucune justification n'est demandée.

Une réponse exacte vaut 2 points. Une réponse inexacte enlève 1 point. L'absence de réponse n'apporte ni n'enlève aucun point. Si le total des points est négatif, la note de l'exercice est ramenée à 0.

Aline, Jean et François désirent chacun acheter une automobile qui, neuve vaut 13500 €.

1. Sur son livret d'épargne Aline dispose de 18000 €. Quelle part de son épargne serait consacrée à l'achat de cette automobile ?
 - a. 45 %
 - b. 75 %
 - c. 133 %
 - d. 60 %
2. Jean dit que l'achat de l'automobile représente 60 % de son budget. Quel est le budget dont dispose Jean?
 - a. 20000 €
 - b. 8100 €
 - c. 22500 €
 - d. 44444 €
3. François n'a pas assez d'argent pour acheter l'automobile neuve, mais celle-ci perd 15 % de sa valeur lors de la première année. De quelle somme devrait-il disposer pour acheter l'automobile âgée d'un an?
 - a. 2025 €
 - b. 6750 €
 - c. 11475 €
 - d. 12000 €
4. La perte de valeur est de 15 % par an. Quelle est la perte après deux ans ?
 - a. 4050 €
 - b. 3746,25 €
 - c. 303,75 €
 - d. 1721,25 €