BTS INFORMATIQUE DE GESTION

 SESSION 1999

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 mathématiques est joint au sujet.

 EXERCICE N° 1

(8 points)

Partie A

Soit g la fonction définie sur l'intervalle
[image: image1.wmf]0

,

+

¥

 par
[image: image2.wmf](

)

x

x

x

g

ln

1

2

+

-

=

.

1. -
 Calculer
[image: image3.wmf](

)

1

g

.

2. -
 Montrer que g est strictement croissante sur
[image: image4.wmf]0

,

+

¥

.

3. -
Déduire des questions précédentes que g est strictement positive sur l'intervalle
[image: image5.wmf]1

,

+

¥

 et strictement négative sur l'intervalle
[image: image6.wmf]0

1

,

.

Partie B

Soit
[image: image7.wmf]f

 la fonction définie sur l'intervalle
[image: image8.wmf]0

,

+

¥

 par
[image: image9.wmf](

)

x

x

x

x

f

ln

1

-

-

=

.

On note

 la courbe représentative de
[image: image10.wmf]f

 dans le plan muni d'un repère orthonormal
[image: image11.wmf]÷

÷

ø

ö

ç

ç

è

æ

®

®

j

,

i

,

O

.

1. -
On admet que
[image: image12.wmf](

)

+¥

=

®

x

f

x

0

lim

. Déterminer la limite de
[image: image13.wmf]f

 en
[image: image14.wmf]+

¥

.

 (On pourra utiliser le résultat
[image: image15.wmf]0

ln

lim

=

+¥

®

x

x

x

).

2. -
a)
Vérifier que, pour tout
[image: image16.wmf]x

 appartenant à
[image: image17.wmf]0

,

+

¥

,
[image: image18.wmf](

)

(

)

2

x

x

g

x

'

f

=

.

b)
Etudier le sens de variation de
[image: image19.wmf]f

 et dresser son tableau de variation.

3. -
a)
Montrer que la droite
[image: image20.wmf](

)

D

 d'équation
[image: image21.wmf]y

x

=

-

1

 est asymptote à la courbe

.

b) Etudier la position de

 par rapport à
[image: image22.wmf](

)

D

.

4. -
a)
Recopier et compléter le tableau suivant, en donnant les résultats arrondis à
[image: image23.wmf]10

1

-

 près.

[image: image24.wmf]x

0,25
0,5
1
2
e
4
6
8

[image: image25.wmf](

)

x

f

b)
Tracer la droite
[image: image26.wmf](

)

D

 et la courbe

.

(On prendra 2 cm pour unité graphique).

Partie C

1. -
Montrer que la fonction h, définie sur
[image: image27.wmf]0

,

+

¥

 par
[image: image28.wmf](

)

(

)

2

ln

2

1

x

x

h

=

 est une primitive de la fonction k, définie sur
[image: image29.wmf]0

,

+

¥

 par
[image: image30.wmf](

)

x

x

x

k

ln

=

.

2. -
Soit
[image: image31.wmf](

)

D

 la partie du plan limitée sur le graphique par la courbe

, l'axe des abscisses et les droites d'équations
[image: image32.wmf]x

=

1

 et
[image: image33.wmf]e

=

x

.

a) Calculer l'aire de
[image: image34.wmf](

)

D

, exprimée en unités d'aire.

b)
Calculer la valeur décimale arrondie à
[image: image35.wmf]10

2

-

 près de l'aire de
[image: image36.wmf](

)

D

, exprimée en
[image: image37.wmf]2

cm

.

 EXERCICE N° 2

(8 points)

Les parties A, B, C sont indépendantes.

Partie A

Une enquête est faite auprès des 2 500 élèves d'un lycée sans internat, afin de savoir s'ils disposent d'un ordinateur chez eux.

Dans ce lycée, 55 % des élèves sont demi-pensionnaires.

L'enquête révèle, d'une part que 40 % des élèves de ce lycée disposent d'au moins un ordinateur chez eux, et, d'autre part que parmi ces lycéens disposant d'au moins un ordinateur chez eux, 540 ne sont pas demi-pensionnaires.

1. -
Recopier et compléter le tableau des effectifs suivant :

demi-pensionnaires
non

demi-pensionnaires
Total

lycéens disposant d'au moins un ordinateur chez eux

lycéens ne disposant pas d'ordinateur chez eux

Total

2 500

2. -
On choisit au hasard un élève du lycée. Tous les élèves ont la même probabilité d'être choisis.

On considère les événements suivants :

D "l'élève est demi-pensionnaire".

O "l'élève dispose d'au moins un ordinateur chez lui".

a) Déterminer les probabilités
[image: image38.wmf](

)

(

)

O

P

D

P

,

 et
[image: image39.wmf](

)

O

D

P

Ç

.

Les événements D et O sont-ils indépendants ?

b) Déterminer
[image: image40.wmf](

)

O

D

P

È

.

c)
Déterminer la probabilité de D sachant O.

Dans les parties B et C, on utilisera les critères d'approximation d'une loi binomiale suivants :

lorsque
[image: image41.wmf]10

et

1

0

50

£

£

³

np

,

p

,

n

, la loi binomiale b
[image: image42.wmf](

)

p

,

n

 peut être approchée par une loi de Poisson ;

lorsque

, la loi binomiale b
[image: image43.wmf](

)

p

,

n

 peut être approchée par une loi normale.

Partie B

L'enquête a montré que 40 % des élèves du lycée disposent d'au moins un ordinateur chez eux.

On interroge successivement 100 élèves du lycée, choisis au hasard. On admet que l'effectif est suffisamment important pour que les interrogations soient considérées comme indépendantes.

Soit X la variable aléatoire qui indique combien, parmi ces 100 élèves, disposent d'au moins un ordinateur chez eux.

1. -
Expliquer pourquoi X suit une loi binomiale et préciser ses paramètres.

2. -
a)
Vérifier que la loi de X peut être approchée par une loi normale, dont les paramètres sont

.

b)
On note Z une variable aléatoire suivant la loi normale n
[image: image44.wmf](

)

6

2

40

,

.

On admet que
[image: image45.wmf](

)

5

50

,

Z

P

£

 est une bonne approximation de
[image: image46.wmf](

)

50

£

X

P

.

Calculer
[image: image47.wmf](

)

5

50

,

Z

P

£

 et
[image: image48.wmf](

)

5

50

,

Z

P

>

. Interpréter ce dernier calcul. On donnera les résultats de ces calculs arrondis à
[image: image49.wmf]4

10

-

.

Partie C

L'enquête a montré en outre que 5 % des élèves du lycée disposent de deux ordinateurs chez eux. On interroge successivement 100 élèves du lycée, choisis au hasard. On admet que l'effectif du lycée est suffisamment important pour que les interrogations soient considérées comme indépendantes.

Soit Y la variable aléatoire qui indique combien, parmi ces 100 élèves, disposent de deux ordinateurs chez eux.

1. -
Cette variable aléatoire Y suit la loi binomiale b
[image: image50.wmf](

)

0,05

;

100

. Calculer la valeur exacte de la probabilité
[image: image51.wmf](

)

5

=

Y

P

 et donner la valeur décimale arrondie, à
[image: image52.wmf]10

2

-

 près, de cette probabilité.

2. -
a)
Vérifier que la loi de Y peut être approchée par une loi de Poisson, dont on précisera le

paramètre.

b)
En utilisant cette loi de Poisson, calculer une valeur approchée, à
[image: image53.wmf]10

2

-

 près, de la probabilité

[image: image54.wmf](

)

5

£

Y

P

.

 EXERCICE N° 3

(4 points)

On considère le graphe défini par le tableau suivant :

sommets
successeurs

A
A, B, D

B
A, C

C
A

D
C

1. -
Déterminer la matrice adjacente M de ce graphe.

2. -
a)
Calculer la matrice

 représente la multiplication des matrices.

b)
Utiliser le résultat précédent pour calculer le nombre total de chemins de longueur 2 du graphe,

puis le nombre de chemins de longueur 2 partant de A.

c)
Citer tous les chemins de longueur 2 partant de A.

3. -
Citer tous les chemins de longueur 3 partant de D.

page 1/5
BTS INFORMATIQUE DE GESTION

E2 – MATHÉMATIQUES I

page 4/5

_980541054

_982256557

_982257163

_982347973

_982348031

_982348065

_982348104.unknown

_982348132

_982348088

_982348049

_982348016

_982347876

_982347961

_982257212

_982347816

_982257399.unknown

_982257185

_982256785

_982256880

_982257113

_982256809

_982256628

_982256756

_982256619

_982256420

_982256537

_982256551

_982256487

_982256302

_982256321

_980541234

_982256193

_980541180

_979437912

_979437927

_979440112.unknown

_979440272.unknown

_979440287.unknown

_979440299.unknown

_979440257.unknown

_979437948

_979437959

_979437960

_979437962

_979437950

_979437932

_979437938

_979437929

_979437919

_979437923

_979437924

_979437921

_979437915

_979437916

_979437913

_979437905

_979437907

_979437909

_979437906

_979437903

_979437904

_979437893

