BTS INFORMATIQUE DE GESTION
SESSION 2002

[image: image1.wmf]¡

Durée : 1 heure

Coefficient : 1

ÉPREUVE FACULTATIVE

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.

Soit f la fonction de la variable réelle x définie sur
[image: image8.bmp]par :
[image: image2.wmf](

)

(

)

ee

xx

fxx

-

=+

.

1) Montrer qu’on peut écrire f (x) = 2 x + x3 + x3 ((x) avec
[image: image3.wmf]0

lim

x

®

 ((x) = 0.

2) Calculer à l’aide d’une intégration par parties la valeur exacte de l’intégrale

I =
[image: image4.wmf]ò

1

0

d

)

(

x

x

f

.

3) Calculer la valeur exacte de l’intégrale J =
[image: image5.wmf]1

3

0

(2) d.

xxx

+

ò

4) Vérifier que : | I – J | < 0,02.

Les probabilités seront données sous la forme décimale arrondie à
[image: image6.wmf]3

10

-

 près.

La fonction de fiabilité d’un composant C est définie par : R (t) =
[image: image7.wmf]0,0125

e

t

-

 , (t en jours).

On note X la durée de vie aléatoire (en jours) du composant C.

1) Quel est le temps moyen de bon fonctionnement du composant C ?

2) Quelle est la probabilité que le composant C fonctionne encore au bout de 60 jours ?

3) Au bout de combien de jours la fiabilité deviendra t-elle inférieure à 0,1 ?

4) Un dispositif utilise 4 composants C identiques, fonctionnant simultanément et

 de manière indépendante. Le dispositif est opérationnel si au moins 3 de ces

 composants fonctionnent.

 On note F le nombre aléatoire de composants qui fonctionneront encore dans

 60 jours, et on admet que F suit la loi binomiale b (4 ; 0,47).
 Quelle est la probabilité que le dispositif soit opérationnel dans 60 jours ?

 EF2 : MATHÉMATIQUES II

	(10 points)

EXERCICE N° 1

EXERCICE N° 2

	(10 points)

_1070307254.unknown

_1076257386.unknown

_1076257497.unknown

_1076257354.unknown

_1070307098.unknown

_1070307253.unknown

_1068646865.unknown

