
BTS Groupement B – Mathématiques

Éléments de correction

Session 2013

A
.

P
.

M
.

E
.

P
.

Exercice 1 :

Partie A :

1. Avec les notations du formulaire, on a

a(x) = 1

b(x) = 0, 25x

d’où g(x) =
b(x)
a(x)

= 0, 25x et une primitive est G(x) = 0, 125x2.

La solution générale de l’équation (E0) est alors donnée par

y0(x) = ke−0,125x
2

avec k ∈ R

2. La fonction h est dérivable sur R, et h′(x) = 0 pour tout réel donc

h′(x) + 0, 25h(x) = 0, 25x × 1

= 0.25x

c’est-à-dire que la fonction h est une solution particulière de l’équation (E).

3. L’ensemble des solutions de (E) est donné par la somme d’une solution particulière de (E) et de
la solution générale de l’équation différentielle homogène associée (E0). On obtient alors

y(x) = ke−0,125x
2

+ 1 avec k ∈ R

4. On a déjà
F (x) = ke−0,125x

2

+ 1

et on veut F (0) = 0, c’est-à-dire

k + 1 = 0

k = −1

La fonction cherchée est alors
F (x) = 1 − e−0,125x

2

Partie B :

1. (a) La bonne réponse est la réponse lim
x→+∞

f(x) = 0 car lim
x→+∞

e−0.125x
2

= 0.

(b) La bonne réponse est la réponse Asymptote horizontale en +∞ d’équation y = 0.

2. (a) En utilisant la dérivation d’un produit, on a :

f ′(x) = 0, 25e−0,125x
2

+ 0, 25x(−0, 125 × (2x) × e−0,125x
2

)

= (0, 25 − 0, 0625x2)e−0,125x
2

= 0, 0625(4 − x2)e−0,125x
2

= 0, 0625(2 − x)(2 + x)e−0,125x
2

1


BTS Éléments de correction du BTS groupement B 2013

(b) Comme 0, 0625, 2 + x et e−0,125x
2

sont positifs lorsque x est positif, le signe de la dérivée
ne dépend que du signe de 2 − x.
Le tableau de signe de la dérivée de f est le suivant :

x 0 2 +∞

f ′
(x) + 0 −

(c) Tableau de variation de la fonction f

x 0 2 +∞

f

0

e
−

1
2

2

0

On a f(2) ≈ 0, 303

3. (a) Par troncature à l’ordre 1 du développement limité donné, une équation de la tangente T

à la courbe C au point d’abscisse 0 est y = 0, 25x.

(b) Pour étudier le positionnement, il convient d’étudier le signe de −0, 03125x3 , signe identique
à celui de −x3.

x −∞ 0 +∞

−x3 + 0 −

Donc au voisinage de zéro la courbe est en dessous de la tangente (Attention à l’ensemble
de définition).

Partie C :

1. (a) On a






lim
x→+∞

1 = 1

lim
x→+∞

e−0,125x
2

= 0

alors par soustraction, on a
lim

x→+∞

F (x) = 1

(b) Voyons si F ′(x) = f(x) pour tout x réel positif ou nul.

F ′(x) = 0 − (−0, 125 × (2x) × e−0,125x
2

= 0, 25xe−0,125x
2

= f(x)

2.

I =
∫ 6

1
f(x) dx

= F (6) − F (1)

= (1 − e−4,5) − (1 − e−0,125)

= e−0,125
− e−4,5

3. On obtient I ≈ 0, 87.

2/5


BTS Éléments de correction du BTS groupement B 2013

Exercice 2 : Groupe B1
Partie A : Loi de Poisson

1. P (X = 6) = e−6 66

6!
≈ 0, 16

2. P (X 6 6) = P (X = 0) + P (X = 1) + ... + P (X = 6)
soit 0, 61 (Cumuls des valeurs dans le formulaire ou calculatrice !).

Partie B : Loi normale

1. La variable aléatoire Y suit la loi normale de moyenne 250 et d’écart type 3 alors la variable

aléatoire T =
X − 250

3
suit la loi normale centrée N (0 ; 1). On a donc :

P (245 6 Y 6 255) = P

(

245 − 250
3

6 T 6
255 − 250

3

)

= P (−1, 67 6 T 6 1, 67)

= 2Π(1, 67) − 1

= 2(0, 9525) − 1

≈ 0, 91

2. On est ramené à P

(

−5
σ

6 T 6
5
σ

)

= 0, 97

Soit 2Π
(

5
σ

)

− 1 = 0, 97 ou encore Π
(

5
σ

)

= 0, 985.

On alors Π
(

5
σ

)

= Π(2, 17).

Ainsi σ =
5

2, 17
et σ ≈ 2, 3.

Partie C : Loi binomiale

1. Chaque prélèvement est constitué de 50 épreuves élémentaires indépendantes puisque le prélè-
vement est assimilé à un tirage avec remise ;
Chaque épreuve élémentaire n’a que deux issues possibles :
– soit le succès : le tube n’est pas conforme de probabilité p = 0, 03,
– soit l’échec : le tube est conforme de probabilité q = 1 − p = 0, 97 ;
La variable aléatoire Z mesure le nombre de succès,
alors la variable aléatoire Z suit la loi binomiale de paramètres n = 50 et p = 0, 03.

2. On demande

p(Z = 0) = C0
50 0, 030

× 0, 9750

= 0, 9750

≈ 0, 22

3. On demande

p(Z > 1) = 1 − p(Z = 0)

≈ 0, 78

Partie D : Test d’hypothèse

1. On prélève un échantillon de taille 50 tubes dans le lot et on regarde la moyenne des longueurs
des tubes L̄.
Si L̄ ∈ [249, 35 ; 250, 65], on accepte l’hypothèse H0 au seuil de 5%.
Sinon, on rejette H0 et on accepte H1 au seuil de 5%.

2. La moyenne de l’échantillon est dans la zone donc on accepte H0 au seuil donné.
Le lot est donc conforme à ce seuil donné.

3/5


BTS Éléments de correction du BTS groupement B 2013

Exercice 2 : Groupe B2 : BTS CIM
Partie A :

1. (a) On a
f(1) = 2, f(3) = 0, f(3, 2) = 0

(b) Courbe

0.5

1.0

1.5

2.0

1 2 3 4 5 6 7 8−1−2−3−4

Figure 1 – représentation graphique de la fonction f

2. La bonne réponse est
Si x ∈ [14 ; 15[ , f(x) = 2

3. En notant T la période de la fonction, on a ω =
2π

T
, avec ici T = 4 d’où

ω =
π

2

Partie B :

1. On a

a0 =
1
4

∫ 4

0
f(t) dt

=
1
4

∫ 3

0
2 dt

=
1
2

× 3

c’est-à-dire

a0 =
3
2

2. (a) Soit n > 1, on a :

I =
∫ 3

0
cos

(

n
π

2
t

)

dt

=
[

2
nπ

sin
(

n
π

2
t

)]3

0

=
2

nπ

(

sin
(

3n
π

2

)

− sin(0)
)

d’où

I =
2

nπ
sin

(

3nπ

2

)

4/5


BTS Éléments de correction du BTS groupement B 2013

(b) On a :

an =
2
4

∫ 4

0
f(t) cos(nωt) dt

=
1
2

∫ 3

0
2 × cos

(

n
π

2
t

)

dt

= I

d’où

Pour tout entier n > 1, an =
2

nπ
sin

(

3nπ

2

)

(c) On obtient immédiatement

a1 = −
2
π

, a2 = 0, a3 =
2

3π

Partie C :

Table 1 – Tableau des valeurs prises par an et bn

n 0 1 2 3
an 1, 5 −0, 637 0 0, 212
bn 0, 637 0, 637 0, 212

1.

2. (a) On a
P ≈ 2, 90

(b) On en tire alors
3 − P

3
≈ 0, 03 d’où

3 − P

3
< 0, 04

5/5


