BTS INFORMATIQUE DE GESTION
SESSION 2000

E2 : MATHÉMATIQUES I

Durée : 3 heures
Coefficient : 2

ÉPREUVE OBLIGATOIRE

Le (la) candidat (e) doit traiter tous les exercices.
La qualité de la rédaction, la clarté et la précision des raisonnements

entreront pour une part importante dans l'appréciation des copies.

L'usage des calculatrices est autorisé.

Le formulaire officiel de mathématique est joint au sujet.

 EXERCICE N° 1

(5 points)

Une entreprise veut créer un site Internet comportant 5 pages A, B, C, D, E.

La structure des pages vérifie les conditions suivantes :

· La page A est la page d’accueil et sur chacune des autres pages figure un bouton permettant de revenir directement à la page d’accueil.

· On peut passer directement de la page A aux autres pages, sauf à la page E.

· On peut passer directement de la page B à la page E et de la page E à la page C.

1) Dessiner une représentation du graphe orienté associé au site.

2) Vérifier que la matrice d’adjacence M du graphe est :

[image: image1.wmf]=

M

 INCORPORER Equation.3 [image: image2.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

0

0

1

0

1

0

0

0

0

1

0

0

0

0

1

1

0

0

0

1

0

1

1

1

0

.

3) Calculer les deux matrices booléennes
[image: image3.wmf][

]

[

]

3

2

et

M

M

. Quelle est la signification des « 1 » présents dans la matrice
[image: image4.wmf][

]

3

M

 ?

4)
On admet que la matrice
[image: image5.wmf]M

M

M

M

´

´

=

3

, où
[image: image6.wmf]´

 désigne la multiplication des matrices, peut s’écrire

[image: image7.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

=

1

1

1

1

3

1

0

0

0

3

1

0

0

0

3

1

1

1

1

4

0

3

4

3

1

3

M

.

a)
Déterminer le nombre de chemins de longueur 3 ayant pour origine B et pour extrémité A. Ecrire ces chemins.

b)
Ecrire les trois circuits de longueur 3.

 EXERCICE N° 2

(7 points)

Une société s’occupe de la saisie informatique de documents.

Pour chaque document, une première saisie est retournée, pour vérification, au client correspondant.

Les résultats demandés seront donnés sous forme de valeurs décimales arrondies à 10 eq \o\al(\s\up4(– 3)).
Partie A

Pour chaque document, le délai de retour de la première saisie vers le client est fixé à 2 semaines.

Une étude statistique a montré que la probabilité qu’une saisie choisie au hasard soit effectivement retournée au client dans le délai fixé est égale à 0,9.

On désigne par X la variable aléatoire qui, à tout échantillon de n saisies choisies au hasard par tirage avec remise, associe le nombre de saisies pour lesquelles le délai de retour n’a pas été respecté.

1)
a)
Quelle est la loi suivie par la variable aléatoire X ?

b)
Pour cette question, on suppose que
[image: image8.wmf]20

=

n

. Calculer la probabilité
[image: image9.wmf](

)

2

P

=

X

.

2)
Pour cette question, on suppose que
[image: image10.wmf]100

=

n

. On admet que la loi de probabilité de X peut être approchée par une loi de Poisson.

a)
Donner le paramètre de cette loi de Poisson.

b)
En utilisant cette loi de Poisson, calculer une valeur approchée de chacune des probabilités
[image: image11.wmf](

)

(

)

2

P

et

4

P

>

=

X

X

.

Partie B

On désigne par Y la variable aléatoire qui, à chaque saisie retournée et choisie au hasard par tirage avec remise, associe le nombre d’erreurs décelées dans cette saisie par le client correspondant.

On admet que Y suit une loi normale de moyenne 30 et d’écart type 8.

1)
Calculer la probabilité
[image: image12.wmf](

)

35

25

P

£

£

Y

.

2)
Déterminer le plus petit nombre entier
[image: image13.wmf]0

n

 tel que :
[image: image14.wmf](

)

945

0

P

0

,

n

Y

£

³

.

 EXERCICE N° 3

(8 points)

Soit f la fonction définie sur l’intervalle [0 ; + CARSPECIAUX 165 \f "Symbol"\h [par
[image: image15.wmf](

)

(

)

(

)

6

e

3

+

-

+

=

-

x

x

x

f

x

.

I Étude d’une fonction auxiliaire.
On considère la fonction g définie sur [0 ; + CARSPECIAUX 165 \f "Symbol"\h [par
[image: image16.wmf](

)

(

)

3

2

e

2

+

-

-

-

=

-

x

x

x

g

x

.

On donne le tableau de variation de g

x
0

[image: image17.wmf]a

+ CARSPECIAUX 165 \f "Symbol"\h

[image: image18.wmf](

)

x

'

g

–

1

[image: image19.wmf](

)

x

g

0

– CARSPECIAUX 165 \f "Symbol"\h

1) Déterminer, suivant les valeurs de x, le signe de
[image: image20.wmf](

)

x

g

.

2)
a)
Reproduire et compléter le tableau suivant (donner les résultats sous forme décimale,

arrondis à 10 – 3 près) :

x
0,88
0,89
0,90
0,91
0,92
0,93
0,94
0,95

[image: image21.wmf](

)

x

g

b)
En déduire un encadrement de
[image: image22.wmf]a

, d’amplitude 10 – 2.

II Étude de f.
1)
a)
Étudier la limite de f en + CARSPECIAUX 165 \f "Symbol"\h.

b)
Vérifier que, pour tout x appartenant à [0 ; + CARSPECIAUX 165 \f "Symbol"\h[,
[image: image23.wmf](

)

(

)

x

g

x

'

f

=

.

c)
Dresser le tableau de variation de f sur [0 ; + CARSPECIAUX 165 \f "Symbol"\h[.

Donner une valeur approchée de
[image: image24.wmf](

)

a

f

 en prenant 0,92 pour valeur approchée de
[image: image25.wmf]a

.

d)
Démontrer que pour tout x appartenant à l’intervalle
[image: image26.wmf][

]

6

;

0

,
[image: image27.wmf](

)

0

>

x

f

.

2)
On désigne par c la courbe représentative de f dans le plan rapporté à un repère orthogonal

(unités : 2 cm en abscisse et 0,5 cm en ordonnée).

Tracer la courbe c.

III Calcul intégral.
1)
Démontrer que la fonction F, définie sur [0 ; + CARSPECIAUX 165 \f "Symbol"\h [par
[image: image28.wmf](

)

(

)

x

x

x

x

x

F

x

18

2

3

3

e

4

2

3

+

+

-

-

-

=

-

, est une primitive de f .

2)
Calculer la valeur exacte de l’intégrale I =
[image: image29.wmf](

)

ò

6

0

d

x

x

f

.

Donner une interprétation graphique du résultat obtenu, en l’illustrant sur le tracé précédent.

Page 1/4
BTS INFORMATIQUE DE GESTION
E2 – MATHÉMATIQUES I
Page 3/4

_1005589708.unknown

_1005706647.unknown

_1008327787.unknown

_1008327838.unknown

_1008328319.unknown

_1005706776.unknown

_1005706823.unknown

_1005706760.unknown

_1005590220.unknown

_1005590815.unknown

_1005591015.unknown

_1005591134.unknown

_1005591426.unknown

_1005591099.unknown

_1005590965.unknown

_1005590321.unknown

_1005590188.unknown

_1005590205.unknown

_1005589762.unknown

_1005578738.unknown

_1005579877.unknown

_1005579969.unknown

_1005579843.unknown

_1005577220.unknown

_1005578656.unknown

_1005577875.unknown

_1005577178.unknown

