BTS INFORMATIQUE DE GESTION
SESSION 2002

EF2 : MATHÉMATIQUES II

	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.

 EXERCICE N° 1

(10 points)

Soit f la fonction définie sur]
[image: image1.wmf]1

-

 ; +([par :
[image: image2.wmf](

)

(

)

(

)

3ln1.

fxxx

=++

On désigne par (C) la courbe représentative de f dans un repère
[image: image3.wmf](

)

,,

Oij

rr

orthonormé.

1) a) Montrer que le développement limité d’ordre 2, au voisinage de zéro, de la fonction f est :

[image: image4.wmf](

)

(

)

(

)

22

0

1

3 avec lim0.

2

x

fxxxxxx

ee

®

=-+=

 b) Déduire de la question précédente une équation de la tangente (T) à (C) au point d’abscisse zéro

 et la position relative de (C) et (T) au voisinage de ce point.

2) a) A l’aide d’une intégration par parties calculer la valeur exacte de l’intégrale :

I =
[image: image5.wmf](

)

2

1

2lnd

ttt

+

ò

.

 b) En déduire, en utilisant le changement de variable défini par
[image: image6.wmf]1

tx

=+

, la valeur exacte

 de l’intégrale :

J
[image: image7.wmf](

)

1

0

 d.

fxx

=

ò

 EXERCICE N°2

(10 points)

On considère l’équation différentielle : (E)
[image: image8.wmf]4

10'30

yy

+=

où y est une fonction de la variable t, définie et dérivable sur
[image: image9.wmf]¡

.

1) a) Résoudre l’équation différentielle (E).

b) Déterminer la solution particulière f de (E) telle que f (0) = 1.

2) On désigne par T la variable aléatoire qui mesure, en heures, la durée de fonctionnement sans

panne d’un appareil ménager.

On admet que pour tout réel t positif ou nul, la probabilité pour que T soit supérieur à t est donnée par
[image: image10.wmf](

)

,

ft

 c’est à dire que :

 P (T (t) =
[image: image11.wmf]0,0003

e

t

-

.

a) Donner la moyenne des temps de bon fonctionnement (M T B F).

(on donnera le résultat sous sa forme arrondie à l’unité près)

b) Calculer à
[image: image12.wmf]3

10

-

 près la probabilité pour que l’appareil ménager tombe en panne avant 200 heures d’utilisation.

c) Calculer l’instant t où la fiabilité est égale à
[image: image13.wmf]1

2

, c’est-à-dire l’instant t où on a P (T (t) = 0,5.

 On donnera le résultat sous sa forme arrondie à l’heure près.

Comment peut-on interpréter ce résultat ?

BTS INFORMATIQUE DE GESTION
EF2 – MATHÉMATIQUES II
Page 2 sur 2

_1070285367.unknown

_1073540569.unknown

_1075966146.unknown

_1076254954.unknown

_1076255031.unknown

_1073540717.unknown

_1070285893.unknown

_1070286116.unknown

_1070286144.unknown

_1070285632.unknown

_1070285256.unknown

_1070285314.unknown

_1070285243.unknown

