

CONCOURS D'ADMISSION EN 1^{ère} année, DROIT, ECONOMIE et GESTION

Session 2009

Mathématiques appliquées et statistiques

Epreuve écrite d'une durée de 4 heures

Pour cette épreuve écrite de Mathématiques appliquées et Statistiques, 17 candidats sur les 19 inscrits étaient présents. La moyenne des notes obtenues est 8,06 avec un écart type de 4,48. Ces résultats sont donc relativement discriminants. Enfin, la médiane des copies examinées est 7,25 traduisant des résultats relativement faibles.

6 candidats sur les 17 présents, soit un peu plus du tiers, obtiennent une note inférieure ou égale à 5. Il s'agit, pour la plupart, de candidats qui n'ont pas ou peu abordé le sujet proposé. Ces résultats attestent de lacunes importantes ou d'un travail inexistant de leur part. A l'opposé, 5 candidats (soit environ 30 %) ont obtenu une note supérieure ou égale à 11,5 avec une relative bonne maîtrise de l'outil mathématiques. Cette maîtrise leur permettra d'appréhender dans de bonnes conditions et de mieux comprendre les sciences économiques et sociales. Enfin, 8 candidats (47 %) ont obtenu une note supérieure ou égale à 8 au cours de cette épreuve.

Le sujet proposé comportait trois exercices distincts portant sur les thèmes suivants : les probabilités (Exercice 1), la statistique descriptive (Exercice 2), l'analyse et l'algèbre linéaire (Exercice 3), chacun de ces exercices étant décomposé en plusieurs parties, toujours indépendantes.

Exercice 1 : Probabilités (10 points)

Ce thème est composé de trois parties indépendantes qui reprennent les points suivants : loi de probabilités, calcul de probabilité et probabilités conditionnelles.

La moyenne obtenue par les candidats pour ce thème est 3.

Partie 1 (4 points) : Cette partie est la mieux traitée du thème « probabilités ». Il s'agit d'un exercice assez classique. Le candidat doit déterminer une loi de probabilité puis déduire, à partir de cette loi, la moyenne et l'écart type d'une variable. 7 candidats (environ 40 %) ont trouvé et défini correctement la loi binomiale à l'aide de ses paramètres. Ces mêmes candidats ont effectué correctement le calcul de la probabilité demandée et connaissaient la formule pour effectuer le calcul de la moyenne et de l'écart type d'une variable à partir de cette loi binomiale. Enfin, 5 candidats ont obtenu 0,5 point à cet exercice et 3 n'ont eu aucun point.

Partie 2 (3 points) : Une partie de la notation (1,5 point) était affectée à la traduction des données du texte en probabilités dont deux sont des probabilités conditionnelles. 12 candidats parmi les 17 (70 %) ont reconnu le théorème de Bayes. 5 candidats ont écrit correctement la formule pour répondre à la question. Cependant, le calcul de $p(M)$ ayant posé problème ou n'ayant pas été évoqué, ces derniers n'ont pu conclure correctement.

Partie 3 (3 points) : Cet exercice a été peu ou pas traité par les candidats. 10 copies ont obtenu la note 0 tandis que les 7 autres comportaient un texte pour justifier la réponse sans toutefois un recours aux calculs de probabilités.

Exercice 2 : Statistiques (20 points)

Ce thème est composé de deux parties indépendantes qui reprennent les points suivants : étude d'une fonction d'une variable réelle, caractéristiques de position (moyenne) et de dispersion (variance, écart type), notions de liaison entre deux variables (corrélation et ajustement linéaire).

La moyenne obtenue par les candidats pour ce thème est 10,6.

Partie 1 (4 points) : Cette première partie n'a pas posé de difficultés aux candidats et a été plutôt bien réussie. Certains candidats cependant ont effectué l'étude de variation de la fonction sur le domaine des réels alors que la fonction était définie seulement pour les réels positifs !

Partie 2 (16 points) : Les deux premières questions ont été correctement traitées par la quasi-totalité des candidats. 9 candidats sur 17 (53 %) ont ensuite effectué correctement le calcul de la moyenne, de la variance ainsi que de la covariance entre les deux variables. 5 candidats (environ 30 %) ont effectué le calcul du coefficient de corrélation et ont écrit correctement l'équation de la droite de régression. Cependant seulement trois candidats ont évoqué la qualité de l'ajustement. En revanche, les deux dernières questions de cette partie n'ont pas été comprises. Les candidats n'ont pas toujours fait le lien avec la fonction étudiée dans la première partie de ce thème. Les résultats obtenus par le calcul devaient, en effet, rester cohérent avec les réponses données dans la première partie.

Exercice 3 : Analyse et algèbre (10 points)

Ce thème est composé de quatre parties indépendantes qui reprennent les points suivants : fonction continues, fonctions dérivables, recherche d'extrema, fonctions usuelles, calcul intégral et calcul matriciel.

La moyenne obtenue par les candidats pour ce thème est 3,25.

Partie 1 (3 points) : La définition d'un point fixe n'est connue que par 4 candidats sur 17. Peu de candidats ont su définir précisément les domaines de définition de ces deux fonctions, étude pourtant préalable à la détermination des points fixes de ces deux fonctions. Ensuite, 6 candidats ont su définir une fonction prolongeable par continuité mais seulement 4 d'entre eux ont donné une réponse correcte à la question. Enfin, 2 candidats ont donné une réponse correcte à la troisième question à l'aide des dérivées première et seconde de la fonction.

Partie 2 (4 points) : Cette partie, concernant les fonctions de plusieurs variables, a posé un problème majeur aux candidats même si les définitions étaient données dans le texte de l'épreuve. Aucun candidat n'a répondu à la question 1a, en revanche, 4 d'entre eux ont répondu correctement à la question 1b. Les dérivées partielles de la seconde question ont été traitées en partie par les candidats cependant, aucun d'entre eux n'a su écrire la différentielle

totale d'une fonction, probablement à cause d'une méconnaissance de la définition. 1 candidat seulement a traité la troisième et dernière question de cette partie.

Partie 3 (2 points) : La mise au même dénominateur est la technique retenue par tous les candidats pour prouver cette égalité. En effet, il s'agissait d'une somme de fractions qu'il convenait de réduire au même dénominateur pour obtenir la réponse à la question. Cette dernière a été globalement bien traitée. 8 candidats connaissent les techniques d'intégration (intégration par partie ou par substitution) sans toutefois aboutir à un résultat correct. Cependant, le premier calcul intégral a été correctement traité, du fait, probablement, de la première question qui simplifiait les calculs. Les deux autres intégrales, on posé davantage de problèmes même si deux candidats ont répondu correctement au calcul de la troisième intégrale.

Partie 4 (1 point) : La première question concernait le calcul d'un produit matriciel qui n'a pas toujours de sens (il dépend en effet des dimensions des matrices). Trois matrices sont proposées et seulement quatre produits sont possibles. Il s'agit des produits AB , BC mais aussi A^2 et C^2 car ces matrices sont carrées. Seuls deux candidats ont effectué deux de ces produits, omettant le calcul des carrés. Le calcul de la matrice inverse n'a pas été traité, seul un candidat a proposé une solution sans aucune justification du résultat, qui, de plus, s'est avéré être faux.