
A
.

P.
M

.E
.

P.

Brevet de technicien supérieur

Conception de produits industriels session 2005

Exercice 1 9 points

Les trois parties A, B, C de cet exercice peuvent être traitées de façon

indépendante.

A.

On considère l’équation différentielle

(E1) : y ′
+ y =−e−x .

où y est une fonction de la variable réelle x, définie et dérivable sur R , et y ′ sa fonc-
tion dérivée.

1. Déterminer les solutions de l’équation différentielle (E0) : y ′+ y = 0.

2. Montrer que la fonction g définie sur R par g (x) = −xe−x est une solution
particulière de l’équation différentielle (E1).

3. En déduire l’ensemble des solutions de l’équation différentielle (E1).

4. Déterminer la solution particulière f1 de l’équation différentielle (E1) qui vé-
rifie la condition initiale f ′

1(0) = 0.

B.

Soit g la fonction définie sur R par g (x) =−xe−x .

1. On note I =

∫0,1

0
g (x) dx.

Démontrer, à l’aide d’une intégration par parties, que I = 1,1e−0,1 −1.

2. a. À l’aide du développement limité au voisinage de 0 de la fonction expo-
nentielle t 7−→ et , donner le développement limité, à l’ordre 2, au voisi-
nage de 0 de la fonction x 7−→ e−x .

b. En déduire que le développement limité, à l’ordre 3, au voisinage de 0 de
la fonction g est :

g (x)=−x + x2
−

x3

2
+ x3

ǫ(x) avec lim
x→0

ǫ(x) = 0.

3. On note J =

∫0,1

0

(

−x + x2
−

x3

2

)

dx.

Démontrer que J =−
0,112 3

24
.

4. On considère l’affirmation suivante : le nombre I − J est inférieur à 10−6. Cette
affirmation est-elle vraie ?

C.

On considère l’équation différentielle

(E2) : y ′′
− y = 2e−x

où y est une fonction de la variable réelle x, définie et deux fois dérivable sur R, et y ′

sa fonction dérivée seconde.


Brevet de technicien supérieur

1. Déterminer les solutions de l’équation différentielle (E ) : y ′′− y = 0.

2. On admet que la fonction g définie sur R par g (x) = −xe−x est une solution
particulière de l’équation différentielle (E2). En déduire l’ensemble des solu-
tions de l’équation différentielle (E2).

3. Déterminer la solution particulière f2 de l’équation différentielle (E2) qui vé-
rifie les conditions initiales f2(0) = 0 et f ′

2(0) = 0.

Exercice 2 7 points

Les deux parties de cet exercice peuvent être traitées de façon indépendante

Dans le cadre d’accords sur la formation professionnelle, une grande entreprise a
proposé à ses personnels un stage de formation à l’utilisation d’un nouveau logiciel
de conceptior industrielle.

Dans cet exercice, les résultats approchés sont à arrondir à10−2.

A.

On note E l’évènement : « une personne de l’entreprise dont le nom a été tiré au
hasard a suivi le stage ».
On suppose que P (E )= 0,3.
On tire au hasard le nom de n personnes de cette entreprise. On suppose l’effec-
tif suffisamment important pour pouvoir assimiler ce prélèvement à un tirage avec
remise.

1. Dans celle question on prend n = 15.
On considère la variable aléatoire X qui, à tout prélèvement de 15 noms, as-
socie le nombre de personnes ayant suivi le stage.

a. Justifier que la variable aléatoire X suit une loi binomiale dont on déter-
minera les paramètres,

b. Déterminer la probabilité qu’une personne au plus parmi les 15 dont le
nom a été tiré au hasard ait suivi le stage.

2. Dans cette question on prend n = 150.
On considère la variable aléatoire Y qui, à tout prélèvement de 150 noms, as-
socie le nombre de personnes ayant suivi le stage.
On admet que la variable aléatoire Y suit la loi binomiale de paramètres
n = 150 et p = 0,3.
On décide d’approcher la loi de la variable aléatoire Y par la loi normale de
moyenne 45 et d’écart type 5,6.
On note Z une variable aléatoire suivant la loi normale de moyenne 45 et
d’écart type 5,6.

a. Justifier les paramètres de cette loi normale.

b. Calculer la probabilité qu’au plus 40 personnes, parmi les 150 dont le
nom a été tiré au hasard, aient suivi le stage, c’est à dire calculer
P (Z 6 40,5).

B.

Dans cette entreprise 45 % du personnel a un niveau de qualification supérieur ou
égal à « bac + 2 ».

L’évènement A : « une personne de l’entreprise dont le nom a été tiré au hasard a un
niveau supérieur ou égal à bac + 2 » a donc pour probabilité P (A)= 0,45.
On rappelle que l’évènement E : « une personne de l’entreprise dont le nom a été

Conception de produits industriels 2 juin 2005


Brevet de technicien supérieur

tiré au hasard a suivi le stage » a pour probabilité P (E )= 0,3.
Enfin, 35 % des personnes dont le niveau de qualification est supérieur ou égal à «
bac + 2 » ont suivi le stage. Ce qui permet d’en déduire la probabilité conditionnelle
PA(E )= 0,35,ou P (E |A) = 0,35.

1. Calculer la probabilité de l’évènement : « une personne de l’entreprise dont le
nom a été tiré au hasard a suivi le stage et a un niveau de qualification supé-
rieur ou égal à bac + 2 ».

2. Calculer la probabilité de l’évènement : « une personne dont le nom a été tiré
au hasard parmi les noms des personnes ayant suivi le stage a un niveau su-
périeur ou égal à bac + 2 ».

Exercice 3 4 points

Le plan est muni d’un repère orthonormal
(

O,
−→
ı ,

−→


)

d’unité graphique 4 cm.

À tout nombre réel t de l’intervalle [0 ; 2], on associe le point M(t) de coordonnées :

{

x = f (t) = t 3 −3t 2 +3t

y(t) = g (t) = [ln(1+ t)]2.

On note C la courbe ensemble des points M(t) obtenus lorsque t varie dans [0 ; 2].

1. Étudier les variations des fonctions f et g sur [0 ; 21 et regrouper les résultats
dans un même tableau.

2. Donner un vecteur directeur pour chacune des tangentes à la courbe C aux
points M(0), M(1) et M(2), obtenus pour t = 0, t = 1 et t = 2.

3. Tracer les tangentes définies à la question 2. et la courbe C .

Conception de produits industriels 3 juin 2005


