Licence AES S2 Probabilités et mathématiques

Planning des séances de cours – td AES 1ere année

Cours 1 : Analyse combinatoire (1h30)
 Exercices d’application (1h30)
Cours 2 :Notion de probabilité Exercices d’application (2h)
 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 3 : Axiomes et théorèmes des probabilités Exercices d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 4: Définitions et opérations sur les matrices Exercices d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 5 : Déterminants Exercices d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 6 : Résolution matricielle d’un système d’équations linéaires Exercices

 d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 7 : Intérêts simples Exercices d’application (2h)
 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 8 : intérêts précomptés , escompte Exercices d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 9 : intérêts composés Exercices d’application (2h)
 Corrigé des exercices portant sur le cours de la semaine précédente (1h)
Cours 10: Annuités construction d’échéanciers Exercices d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 11 : choix d’investissements Exercices d’application (2h)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h)

Cours 12 : Cours de révision générale (1h30)

 Corrigé des exercices portant sur le cours de la semaine précédente (1h30)

 BIBLIOGRAPHIE

Aide mémoire de mathématiques , G PONS , S ROVERATO , ELLIPSES

Mathématiques et statistiques appliquées à l’économie , ouvrage collectif , Collection Grand Amphi Economie BREAL

Mathématiques appliquées , R ZOUHAD, JL VIVIANI , F BOUFFARD, DUNOD

Mathématiques financières , M BOISSONADE , D FREDON , DUNOD

Mathématiques financières , W MASIERI , DALLOZ

Probabilités et statistiques ,JP REAU , G CHAUVAT , ARMAND COLIN

Mathématiques financières , T ROLANDO, JC FINK , VUIBERT
SEANCE 1 : ANALYSE COMBINATOIRE : PERMUTATIONS , ARRANGEMENTS , COMBINAISONS .

Les résultats des calculs de probabilités seront donnés à
[image: image1.wmf]près ou en écriture scientifique.
EXERCICE 1 : Analyse combinatoire ou dénombrement .

Donner la définition , la formule et un exemple de permutation , arrangement et combinaison .

EXERCICE 2 : organisation de visites .

1) Une agence de voyages propose 4 visites d’une demi-journée au cours d’un week-end . Combien de week-end

 différents peut-on organiser ?

2) L’agence propose un séjour de 8 jours dans un site offrant 12 possibilités d’excursions d’une journée . Un

 séjour comprend obligatoirement 8 excursions différentes .

a. Combien de séjours différents peut-on organiser ?

b. Combien de séjours planifiés différemment peut-on organiser ?

c. Pour un ensemble de 8 excursions données , combien de programmes différents peut-on recenser ?

d. Vérifier que le résultat de la question b est égal au produit des résultats de a et c ?

EXERCICE 3 : Dénombrement .

1) Lors de l’assemblée générale d’une association, on élit un conseil d’administration de dix membres. Dix - huit adhérents à l’association sont candidats. Combien peut-on former de conseils différents ?

2) Le conseil d’administration doit élire le bureau formé d’un président, d’un trésorier et d’un secrétaire. Sept membres du conseil sont volontaires pour rentrer au bureau à un poste quelconque. Combien peut-on former de bureaux différents ?

3) Chaque année l’association doit envoyer un représentant à chacune des cinq réunions organisées à l’échelon

 national. Pour chaque réunion on sélectionne le représentant parmi les membres du conseil d’administration

 au moyen d’un tirage au sort ne tenant pas compte des réunions précédentes. Combien peut-on faire de

 sélections différentes ?

EXERCICE 4 : Arrêts d’autobus .

Un autobus comportant 8 voyageurs dessert 13 arrêts .

1) Combien existe-il de façons différentes d’organiser les descentes ?

2) Même question si un seul voyageur peut descendre par arrêt ?

EXERCICE 5 : Fabrication de yaourts .

La société X fabrique des yaourts aux fruits avec 10 parfums différents . Le directeur des ventes propose de constituer des lots de 4 pots de parfums différents .

1) Combien de lots distincts peut-on constituer ?

2) Combien de lots distincts peut-on former sachant qu’ils ne doivent pas contenir simultanément un pot de fraise et un pot de framboise ?

3) Combien de lots distincts peut-on former sachant que si un lot contient un pot de citron , il doit obligatoirement contenir un pot de cassis ?

EXERCICE 6 : Choix .

1) On choisit 5 cartes au hasard dans un jeu de 32 . Quel est le nombre de tirages possible ?

2) On lance 5 fois un dé , on appelle résultat le 5-uplet (r1 ,r2, r3, r4, r5) ou ri représente le numéro obtenu au lancer i . Quel est le nombre de résultats possible ?

3) Un professeur interroge chaque jour 3 élèves différents : un pour le cours , un pour un exercice , un pour un exposé . Sa classe contient 32 élèves .Quel est le nombre de choix du professeur pour interroger ces 3 élèves ?

EXERCICE 7 : Rangement .

On range 4 dossiers identiques dans 5 tiroirs numérotés 1 à 5 , chaque tiroir étant assez grand pour contenir les 4 dossiers .

1) Quel est le nombre de répartitions possibles ?

2) Parmi les répartitions , combien présentent au moins trois dossiers dans le même tiroir ?

EXERCICE 8: Organisation de réunions .

Une réunion de l’ONU regroupe 5 représentants de nationalités différentes.

1. Combien existe-il de façons différentes de les présenter un à un à la tribune ?

2. Combien existe-il de façons différentes de les placer autour d’une table ?

Parmi ces 5 représentants , il faut nommer 3 délégués pour assurer les relations avec les 3 principales agences de presse

1. Combien existe-il de façons différentes de former cette délégation si chaque délégué est affecté aux relations avec une agence de presse donnée ?

2. Combien existe-il de façons de former cette délégation si chaque délégué peut intervenir auprès des 3 agences ?

EXERCICE 9: Code bancaire .
Dans une banque , chaque client possède un compte dont le code est composé de 3 lettres et 5 chiffres non nécessairement distincts du type ABC 12345.

1) On suppose que les trois lettres sont distinctes . Combien peut-on ouvrir de comptes dont le code :

· commence par AB ?

· commence par A ?

· contient un A ?

· contient un A et un B ?

· commence par A et finit par 123 ?

2) On suppose que les 3 lettres ne sont plus nécessairement distinctes. Combien peut-on ouvrir de comptes dont le code

· commence par A ?

· contient au moins deux A ?

3) On suppose que les 3 lettres ne sont plus nécessairement distinctes et qu’il est impossible d’utiliser les chiffres 01234 qui sont réservés à des codes spéciaux .Combien peut-on ouvrir de comptes dont le code

· commence par A ?

· finit par 999 ?

· commence par A et finit par 999 ?

EXERCICE 10 : Rectangles .

On considère un rectangle ABCD , on trace 5 droites parallèles à AD (différentes de AD et BC)coupant AB et 4 droites parallèles à AB (différentes de AB et DC) et coupant AD .
Construire la figure .

Montrer que 315=21
[image: image2.wmf]15 rectangles apparaissent sur cette figure .

EXERCICE 11 : Raisonnement faux .
On appelle main tout ensemble de 3 cartes prises dans un jeu de 32 cartes .

1) Combien y a t-il de mains différentes ?

2) On cherche le nombre de mains contenant au moins un trèfle . Expliquer pourquoi le raisonnement suivant est faux puis donner la bonne réponse :

« Pour obtenir une main contenant au moins un trèfle , je choisis 1 trèfle (8 possibilités) cela fait , je choisis une combinaison de 2 cartes parmi les 31 restantes d’ou : le nombre de mains est égal à : 8
[image: image3.wmf]

 EMBED Equation.3 [image: image4.wmf]= 3720 «

SEANCE 2 et 3 : ELEMENTS DE PROBABILITE :AXIOMES DES PROBABILITE , PROBABILITE CONDITIONNELLE ? THEOREME DE BAYES .

EXERCICE 1 :Union et intersection .

Soient A et B deux événements d’un univers (, tels que :
[image: image5.wmf].

Calculer :
[image: image6.wmf] ;
[image: image7.wmf] ;
[image: image8.wmf];
[image: image9.wmf];
[image: image10.wmf] ;
[image: image11.wmf].

EXERCICE 2 : Personnel d’une entreprise .

Dans une entreprise , la probabilité pour qu’un ouvrier A quitte l’entreprise dans l’année est 1/5 et la probabilité pour qu’un cadre B quitte l’entreprise est 1/8 . En supposant ces deux événements sont indépendants , calculer :

1) la probabilité que A et B quittent l’entreprise .

2) la probabilité que l’un des deux quitte l’entreprise .

3) la probabilité que ni A , ni B ne quittent l’entreprise .

4) la probabilité que B seulement quitte l’entreprise .

EXERCICE 3 :Evénements indépendants .

On suppose A et B événements indépendants d’un univers (, tels que :

1) On donne :
[image: image12.wmf].

5

.

0

)

(

,

3

.

0

)

(

=

=

B

p

A

p

Calculer
[image: image13.wmf]).

(

B

A

p

È

2)On donne
[image: image14.wmf]8

.

0

)

(

,

2

.

0

)

(

=

=

Ç

B

p

B

A

p

 . Calculer
[image: image15.wmf])

(

B

A

p

È

.

3) On donne
[image: image16.wmf]2

.

0

)

(

=

A

p

 et
[image: image17.wmf].

16

.

0

)

(

=

Ç

B

A

p

 Calculer
[image: image18.wmf])

(

B

A

p

È

.

EXERCICE 4 : Evénements .

On suppose A et B événements d’un univers (, tels que
[image: image19.wmf].

3

/

1

)

(

,

3

.

0

)

(

=

È

=

B

A

p

et

A

p

 Calculer
[image: image20.wmf])

(

B

p

 dans les cas suivants : 1) A et B incompatibles .

 2) A et B indépendants .

 3) A
[image: image21.wmf]Ì

B .

EXERCICE 5 :Tests de provenance .
Dans un lot de 32 cagettes de fraises , 4 proviennent d’Espagne , 4 d’Italie , 8 de Dordogne et le reste du sud de la France .Les services de la consommation sont chargés de vérifier l’étiquetage des produits . On tire simultanément trois cagettes .

1) Quelle est la probabilité d’avoir une cagette d’Espagne et une seule ?

2) Quelle est la probabilité d’avoir au moins une cagette italienne ?

3) Quelle est la probabilité d’avoir une cagette espagnole et une italienne ?

4) Quelle est la probabilité d’avoir une cagette espagnole , une italienne et une provenant de Dordogne ?

5) Quelle est la probabilité d’avoir trois cagettes provenant du sud de la France ?

EXERCICE 6 : Jeu .

Une urne U1 contient 1 boule blanche et 5 boules noires , une urne U2 contient 3 boules blanches et 3 boules noires . On lance une pièce de monnaie , si on obtient face on tire une boule dans U1, sinon on tire une boule dans U2 .

Calculer la probabilité des événements suivants :

A : on obtient face et on tire une boule blanche .

B : on obtient une boule blanche .

EXERCICE 7 :Utilisation des probabilités dans l’évaluation d’une couverture publicitaire .

Une campagne publicitaire pour un certain produit est diffusée dans trois médias M1, M2, M3 qui couvrent une population donnée selon la répartition suivante :

- M1 couvre 1000 personnes, M2 couvre 1200 personnes, M3 couvre 1800 personnes

- M1 et M2 couvrent en même temps 200 personnes

- M1 et M3 couvrent en même temps 300 personnes

- M2 et M3 couvrent en même temps 400 personnes

- M1, M2 et M3 couvrent en même temps 100 personnes.

1) Quelle est la probabilité pour qu’un individu de cette population soit touché exactement deux fois par la publicité

 concernant ce produit ?

2) Quelle est la probabilité pour qu’un individu de cette population soit touché au moins deux fois par la publicité concernant ce produit ?
EXERCICE 8 : Stock .
Dans un entrepôt, le stock est constitué d’appareils dont 70% proviennent d’une usine A et 30% d’une usine B. 20 % des appareils venant de A ont un défaut ; cette proportion n’est que de 10 % pour l’usine B.

On choisit un appareil au hasard dans le stock.

1) Illustrer la situation par un arbre puis par un tableau .

2) Quelle est la probabilité pour que l’appareil présente un défaut ?

3) L’appareil choisi présente un défaut. Quelle est la probabilité pour qu’il provienne de l’usine B ?

4) Quelle proportion d’appareils n’ayant pas de défaut provient de l’usine A ?

EXERCICE 9 : Pièces défectueuses .
Quatre lots de pièces contiennent des pièces défectueuses en proportion de 5 %, 5 %, 8 %, 10 %.On choisit un lot au hasard. On tire dans ce lot une pièce. Cette pièce est défectueuse. Quelle est la probabilité qu’elle ait été tirée dans un lot contenant 5 % de pièces défectueuses ?

EXERCICE 10 : Banque .

Un serveur de banque a calculé qu’un individu essayant un mot de passe au hasard est refoulé 999 sur 1000 . Sachant que l’ordinateur accepte 3 essais de mot de passe avant de couper la connexion , quelle est la probabilité de se connecter au hasard ?

EXERCICE 11 : Sondage .

On effectue un sondage sur 3 populations A, B, C . la population A contient 5 hommes et 3 femmes ; la population B contient 8 hommes et 6 femmes ; la population C contient 12 hommes et 15 femmes . Le sondage est effectué en deux parties . On choisit une personne dans une population tirée au hasard . Si l’on obtient un homme , on tire une seconde personne dans la même population ; si on obtient une femme , on tire une seconde personne dans une des deux autres populations .

1) Dresser l’arbre correspondant aux différents événements possibles avec les probabilités associées .

2) Calculer la probabilité de tirer deux hommes .

3) Calculer la probabilité de tirer deux femmes .

EXERCICE 12: Théorème de BAYES .

Un grand magasin est équipé d’un système d’alerte contre l’incendie . L’installateur du système assure qu’en cas de début d’incendie , l’alerte sera donnée avec une probabilité de 0.99 . Mais il faut noter , que l’alarme peut tout de même se déclencher de façon intempestive , donnant lieu à une fausse alerte , avec une probabilité évaluée à 0.007.

La compagnie d’assurance considère qu’un incendie peut se déclencher dans ce magasin avec une probabilité égale à 0.001.

Si le système se déclenche , quelle est la probabilité que ce soit une fausse alerte ?Quelle conclusion pouvez-vous en déduire relativement au comportement des individus en présence d’un déclenchement d’alarme ?

Calculer la probabilité qu’il y ait effectivement un incendie lors d’une alerte .

EXERCICE 13 : Organisation d’un service (partie de sujet d’examen)

Dans un service de réclamations , on classe les problèmes soumis en 2 catégories A et B ; la catégorie A concerne les réclamations liées à des éléments précis et vérifiables , la catégorie B concerne les réclamations liées à une appréciation ou à des données contestables .

La catégorie A représente 70% des réclamations et celles-ci sont résolues 7 fois sur 10 par une simple correspondance , 2 fois sur 10 par un rendez-vous et pour le reste transmises au service du contentieux .

Par ailleurs 15% du total des réclamations appartiennent à la catégorie B et se résolvent par rendez-vous tandis que 1/5 des réclamations de la catégorie B finissent au contentieux . Le solde des réclamations de la catégorie B se règle par courrier .

1) Définir avec soin les événements relatifs à ce problème .

2) Calculer la probabilité qu’un dossier soit clos par rendez-vous sachant qu’il provient de la catégorie B .

3) Illustrer la situation par un arbre en utilisant le résultat de la question précédente .

4) Construire le tableau correspondant .

5)Quelle est la probabilité qu’une réclamation prise au hasard soit résolue par rendez-vous ?

6) Quelle est la probabilité pour qu’un dossier réglé par une correspondance provienne de la catégorie B ?

7) L’issue donnée à une réclamation est-elle indépendante de sa catégorie ?
SEANCE 4 : OPERATIONS SUR LES MATRICES

EXERCICE 1 : Exemples de matrices .

 Donner un exemple de matrice M ayant 3 lignes et 2 colonnes .

Trouver sa transposée tM .

Donner un exemple de matrice carrée 3
[image: image22.wmf]3 .

· Donner un exemple de matrice symétrique , antisymétrique.

· Donner un exemple de matrice triangulaire .

· Donner un exemple de matrice diagonale .

· Définir la matrice unité .

· Définir l’inverse de la matrice M .

EXERCICE 2 : Opérations sur les matrices .

1) Quelle est la condition nécessaire pour effectuer la somme de 2 matrices M et N ?

2) Quelle est la condition nécessaire pour effectuer le produit de 2 matrices M
[image: image23.wmf] N ?

3) Si ce produit est réalisable et égal à une matrice P , quel est le format de la matrice P ?

4) Le produit de 2 matrices M
[image: image24.wmf] N est égal à un nombre , trouver le format des 2 matrices M et N .

5) Quelle est la condition nécessaire pour effectuer les produits M
[image: image25.wmf]N et N
[image: image26.wmf]M ?

6) Que peut-on dire du produit M
[image: image27.wmf]tM ? et du produit tM
[image: image28.wmf]M ?

EXERCICE 3 : Produit de matrices .

Soit les matrices : M=
[image: image29.wmf] N =(3 5) P =
[image: image30.wmf]
1) Effectuer tous les produits qui sont réalisables entre les matrices M , N , P et tP .

2) Calculer P
[image: image31.wmf]tP et tP
[image: image32.wmf]P . Qu’observe-t-on ?

EXERCICE 4 : Produit.

On pose : Y=
[image: image33.wmf] A =
[image: image34.wmf] B=
[image: image35.wmf]

 EMBED Equation.3 [image: image36.wmf]
1) Calculer les matrices A+B , A-B , A
[image: image37.wmf]B , B
[image: image38.wmf]A.

2) Calculer A
[image: image39.wmf]B
[image: image40.wmf]Y .

EXERCICE 5 : Somme de matrices .

Montrer que la matrice M =
[image: image41.wmf] se décompose de manière unique en la somme d’une matrice symétrique et d’une matrice antisymétrique .

EXERCICE 6 : Matrice carrée d’ordre 2 .

On pose : A =
[image: image42.wmf] U=
[image: image43.wmf] V =
[image: image44.wmf]
1) Calculer A2 , en déduire qu’il existe deux réels a et b tels que A2 = aA+ bI2 .

2) En utilisant l’égalité ci-dessus , montrer que A est inversible et déterminer A-1.

3) Calculer A
[image: image45.wmf]U et A
[image: image46.wmf]V ; que peut-on en déduire ?

EXERCICE 7 : Formule du binôme .

1) développer
[image: image47.wmf]

 EMBED Equation.3 [image: image48.wmf],
[image: image49.wmf]
On pose :A=
[image: image50.wmf] et J =
[image: image51.wmf]
2) Montrer que A peut s ‘écrire sous forme de combinaison linéaire des matrices I2 et J .

3)Calculer J2 . En déduire Jk pour tout entier k .

4) Utiliser les résultats précédents pour calculer les puissances de la matrice A .

EXERCICE 8 : Matrice par blocs .

Supposons deux matrices M et N écrites par blocs , c’est-à-dire :

M =

 N =

 ou A ,B , C , D , E , F , G , H sont des matrices

Alors le produit MN peut se calculer par blocs à condition que toutes les opérations élémentaires soient possibles et MN =

 Effectuer le produit des matrices suivantes en utilisant le produit par blocs :

A =

 B =

EXERCICE 9 : .

Dans un rayon de magasin , le stock au 1er janvier d’une certaine marque de verres est représenté par une matrice K de format (3 ;4) . Les nombres sur les lignes symbolisent les 3 modèles de verres , les nombres sur les colonnes symbolisent les 4 tailles de verres .

K=
[image: image52.wmf]

Le prix de tous les verres du 1er modèle est égal à 10 € , le prix de ceux du 2eme modèle est égal à 8.5€ et le prix de ceux du dernier modèle est égal à 9€ . Représenter la matrice P des prix .

Que représente la matrice P
[image: image53.wmf]K.

Déterminer une matrice U telle que le produit P
[image: image54.wmf]K
[image: image55.wmf]U représente la valeur du stock au 1er janvier .

Le responsable de rayon décide de solder tous les verres du 1er modèle à –30% , ceux du modèle 2 à –20% et ceux du modèle 3 à –10% . Les ventes de janvier sont représentées par la matrice l :

L=
[image: image56.wmf]
Quel est le montant des ventes ?

Le 1er février les prix reviennent à leur montant initial . Quelle est la nouvelle valeur du stock ?

SEANCE 5 : DETERMINANTS.

EXERCICE 1 : Calcul de déterminants .

A=
[image: image57.wmf] B =
[image: image58.wmf] C =
[image: image59.wmf]
EXERCICE 2 : Déterminants de Vandermonde (a , b , c , d nombres réels)

D1=
[image: image60.wmf] D2=
[image: image61.wmf]

D1 peut se simplifier en soustrayant à une colonne une autre colonne .

D2 peut se simplifier par des mises en facteur et la méthode du pivot .

EXERCICE 3: Calculer les déterminants d’ordre n (pour n compris entre 2 et 4)
D =

EXERCICE 4 :Calculer le déterminant suivant par la méthode de Laplace (on conseille de développer selon les deux premières colonnes :

 D =

EXERCICE 5 : Inverse d’une matrice par la méthode des cofacteurs .

Soit la matrice M carrée d’ordre 3. :

M=
[image: image62.wmf]
1) Calcul du déterminant de M

2) Si det M
[image: image63.wmf] transposition de la matrice M .

3) Détermination de la matrice adjointe

4) Détermination de la matrice inverse .

EXERCICE 6 : Retour à l’exercice 5 de la séance précédente .

Calculer det A .Utiliser ce résultat pour retrouver la matrice A-1 .

EXERCICE 7 : Retour à l’exercice 4 de la séance précédente .

Calculer det A et det B . Les matrices A et B sont-elles inversibles ? Si oui , déterminer leurs inverses .

SEANCE 6 : RESOLUTION DE SYSTEMES LINEAIRES .

EXERCICE 1 : Résolution de systèmes .(On utilisera la matrice élargie et la méthode du pivot de Gauss)

[image: image64.wmf]
[image: image65.wmf]
[image: image66.wmf]

[image: image67.wmf]
[image: image68.wmf]
[image: image69.wmf]

 m est un paramètre m est un paramètre

[image: image70.wmf]
[image: image71.wmf]
[image: image72.wmf]
EXERCICE 2 : Programme de fabrication .

Un industriel veut produire un composé chimique à 30% de cuivre ,40% de zinc , 30% d’étain . Il posséde divers alliages X , Y , Z dont les compositions en % sont données par le tableau suivant :

	
	X
	Y
	Z

	Cuivre
	20
	30
	30

	Zinc
	60
	60
	20

	Etain
	20
	10
	50

Comment doit-il mélanger ces alliages pour obtenir 1kg du composé ?

Soient x , y z les quantités de X , Y , Z contenues dans 1kg de composé . On écrira le problème sous forme matricielle

Et on utilisera un pivot de Gauss pour le résoudre .

EXERCICE 3 : Modélisation .

Une compagnie aérienne dispose de 3 types d’avions et propose sur chaque vol des sièges dans 3 classes différentes . Le tableau suivant donne la répartition du nombre de sièges de chaque classe selon le type d’avion :

	 Type d’avion

Classe
	A
	B
	C

	1ère classe
	10
	20
	40

	Classe affaires
	40
	40
	30

	Classe économique
	100
	200
	300

La compagnie désire savoir si , en remplissant tous ses avions , elle peut transporter 1900 passagers en classe économique , 420 passagers en classe affaires , 210 passagers en 1ére classe et si oui , combien d’avions de chaque type sont nécessaires .

Ecrire un système linéaire satisfaisant les contraintes de la compagnie et le résoudre par la méthode du pivot de Gauss .

EXERCICE 4 : Modèle de Leontiev .

Un complexe industriel est composé d’une centrale électrique au fioul et d’une raffinerie . La centrale utilise pour 1€ d’électricité produite , 0.60 € de fioul et 0.10 €de sa propre production . La raffinerie utilise pour 1 € de fioul produit , 0.30 € d’électricité et 0.20 €de sa propre production . On désigne par x1 et x2 les productions en valeur d’électricité et de fioul .

1)Si p1 est la consommation intermédiaire en valeur d’électricité et p2 la consommation intermédiaire en valeur de

 fioul montrer que l’on a le système : p1= 0.1x1+0.3x2

 p2= 0.6x1+0.2x2 En déduire la matrice technologique A .

2)Sachant que la production brute est égale à la somme de la consommation intermédiaire et de la production nette(c’est-à-dire la demande) nous pouvons écrire : X=AX+Y avec X =
[image: image73.wmf] et Y =
[image: image74.wmf]
La demande en électricité Y1= 540 000 € et la demande en fioul Y2= 180 000 € déterminer les productions d’électricité et de fioul nécessaires pour satisfaire ces demandes .
 4

_1134136372.unknown

_1134138663.unknown

_1134384359.unknown

_1134385021.unknown

_1134385108.unknown

_1134398160.unknown

_1134398235.unknown

_1134385073.unknown

_1134384514.unknown

_1134384840.unknown

_1134384969.unknown

_1134384731.unknown

_1134384442.unknown

_1134142769.unknown

_1134215194.unknown

_1134318228.unknown

_1134325688.unknown

_1134318371.unknown

_1134317319.unknown

_1134317467.unknown

_1134217901.unknown

_1134215120.unknown

_1134140262.unknown

_1134141635.unknown

_1134140227.unknown

_1134137564.unknown

_1134137781.unknown

_1134138065.unknown

_1134138559.unknown

_1134138159.unknown

_1134137894.unknown

_1134137665.unknown

_1134137248.unknown

_1134137449.unknown

_1134137110.unknown

_1134127140.unknown

_1134136142.unknown

_1134136242.unknown

_1134136306.unknown

_1134136196.unknown

_1134128079.unknown

_1134128124.unknown

_1134127961.unknown

_873385170.unknown

_912540493.unknown

_1010055813.unknown

_1134126995.unknown

_1133535535.unknown

_1134125262.unknown

_997361988.unknown

_912540550.unknown

_912539888.unknown

_912540104.unknown

_911485942.unknown

_912539814.unknown

_911485936.unknown

_873385168.unknown

_873385169.unknown

_873385165.unknown

_873385167.unknown

_873385164.unknown

_873385163.unknown

