Académie de Montpellier et Maroc
Olympiades de mathématiques

Classes de première des

Séries ES, L et Technologiques

Durée : 4 heures
Ce sujet comporte quatre exercices indépendants et six pages numérotées de 1 à 6.

Les calculatrices sont autorisées.

La rédaction et la précision des justifications seront prises en compte dans l’évaluation de la copie.

Toute initiative, même infructueuse, pourra également être prise en compte.

	Exercice 1 : L’argent de poche.

Au cours d’un repas, Camille revendique une augmentation de son argent de poche auprès de ses parents. Son père, un peu excédé et amusé à la fois, lui répond : « Tu auras une augmentation de ton argent de poche si tu gagnes deux parties de tennis consécutives sur les trois que tu joueras contre ta mère et moi en changeant d’adversaire à chaque partie. »
Camille sait que son père joue mieux que sa mère. De plus, l’étude des résultats des matchs précédents lui permet d’affirmer que la probabilité de vaincre son père est 0,3 et que celle de vaincre sa mère est 0,5.
Quelle doit être la stratégie de Camille : jouer d’abord contre son père ou contre sa mère ?
	Exercice 2 : Les cartes.

Partie A

Une magicienne vous présente les cinq cartes représentées ci-dessous et que l’on a, par commodité, appelées A, B, C, D et E :

	A

	 1 3 5 7

 9 11 13 15

17 19 21 23

25 27 29 31

	
	B

 2 3 6 7

 10 11 14 15

 18 19 22 23

 26 27 30 31

	C

 4 5 6 7

 12 13 14 15

 20 21 22 23

 28 29 30 31

	
	
	

	D

 8 9 10 11

 12 13 14 15

 24 25 26 27

28 29 30 31

	E

 16 17 18 19

 20 21 22 23

 24 25 26 27

28 29 30 31

	

Elle vous demande de choisir un nombre parmi ceux notés sur l’une de ses cartes sans le lui révéler. Elle vous demande ensuite de lui montrer toutes les cartes sur lesquelles ce nombre est écrit. Elle vous donne alors la valeur de votre nombre secret ! Comment fait-elle ?
Partie B

Pourriez-vous fabriquer un jeu semblable avec six cartes et des nombres entiers compris entre 1 et 63 ?
	Exercice 3 (national) : Le singe sauteur.

J’ai un petit singe sauteur qui passe son temps à faire des bonds sur une demi-droite graduée en choisissant d’aller vers l’avant ou vers l’arrière.

Le nombre n est dit atteignable si le singe peut, en partant de l’origine (position d’abscisse 0), atteindre la position d’abscisse n en exactement n bonds successifs (en avant ou en arrière) de longueurs 1, 2, …, n (effectués dans cet ordre) et sans jamais sortir du segment [0 ; n].

Par exemple : Le nombre 1 est atteignable en un bond.

[image: image1.png]

Mais le nombre 2 ne l’est pas car, après avoir fait le bond de longueur 1 (qu’il est obligé de faire vers l’avant), s’il fait un bond de longueur 2 en avant ou en arrière il sort de l’intervalle [0 ; 2].
.[image: image2.png]

Le nombre 3 n’est pas atteignable pour une autre raison : après avoir fait un bond de longueur 1 et un autre de longueur 2 vers l’avant, il est obligé de faire un bond de longueur 3 vers l’arrière (sinon il sort de l’intervalle [0 ; 3]) et se trouve sur le nombre 0 au lieu de 3.

[image: image3.png]

Questions
1. Montrer que le nombre 4 est atteignable et ceci d’une seule façon.

2. Montrer que le nombre 5 n’est pas atteignable.

On peut montrer de la même façon que les nombres 6, 7 et 8 ne sont pas atteignables ; ce résultat est admis.
3. Le nombre 9 est-il atteignable ?

Pour la suite, on rappelle que, pour tout nombre entier m, on a :
[image: image4.wmf](1)

123....

2

mm

m

+

++++=

.
4. Montrer que tous les nombres entiers qui sont des carrés sont atteignables.
a. Montrer que si le nombre entier n est atteignable alors le produit
[image: image5.wmf](1)

nn

-

est divisible par 4. En déduire une condition sur l’entier n pour qu’il soit atteignable.

b. La réciproque de cette proposition est-elle vraie ?
5. On suppose N ≥ 6 est atteignable par une séquence qui commence par 1+2+3 …
Montrer que N+4 est aussi atteignable.

	Exercice 4 (national) : Les essuie-glaces.

Les parties 1, 2 et 3 sont indépendantes.
On se propose de calculer l’aire de la surface essuyée par plusieurs modèles de balais d’essuie-glace d’un véhicule. On considèrera que les pare-brises sont des surfaces planes.

1. Un premier véhicule est équipé d’un seul balai porté par une tige métallique de 60 cm, modélisée par un segment [OB]. Soit A le point de [OB] tel que OA = 15 cm. Le balai en caoutchouc est alors modélisé par le segment [AB] (voir figure 1 ci-dessous). Déterminer la valeur exacte de l’aire de la surface essuyée par le balai, en admettant que celui ci décrit autour du point O un angle de 180°. En donner une valeur arrondie au cm2 près.

[image: image6.png]

Fig. 1

2. Le pare-brise d’un second véhicule possède deux essuie-glaces modélisés par deux segments [OB] et [O’B’] de même longueur R, l’un tournant l’un autour d’un point O, l’autre autour d’un point O’, tels que OO’ = R (voir figure 2 ci-dessous). Ces balais en caoutchouc couvrent la longueur totale de chaque segment. L’extrémité de chaque segment décrit un demi-cercle au-dessus de la droite (OO’). Déterminer l’aire de la surface du pare-brise essuyée par les balais.

[image: image7.png]

Fig. 2

3. Un troisième véhicule est équipé d’un essuie-glace dont le support métallique est modélisé par la réunion de deux segments (voir la figure 3 ci-dessous) : un segment [AB], qui porte le balai en caoutchouc sur toute sa longueur, et un segment [OC] qui relie le centre de rotation O à un point C du segment [AB] tels que l’angle OCA mesure 30°, CB = 4 CA et
[image: image8.wmf]OC = 3CA

´

. On pose CA = a.

Fig. 3

a. Démontrer que le triangle AOC est isocèle.

b. Lorsqu’il essuie le pare-brise du véhicule, l’essuie-glace tourne autour du point O. En début de course le balai en caoutchouc est en position horizontale : les points A, B et C coïncident respectivement avec les points M, N et P du pare-brise tels que [MN] est horizontal (voir la figure 4 ci-dessous). En fin de course A, B, C coïncident respectivement avec les points M’, N’ et P’ du pare-brise tels que le segment [OM’] est horizontal.

Déterminer l’angle dont a tourné le dispositif autour du point O pour passer d’une position à l’autre, puis exprimer en fonction de a l’aire de la surface essuyée par le balai.

[image: image9]
Fig. 4
PAGE
5

[image: image10.png]

[image: image11.png]

_1350824192.unknown

_1351926552.unknown

_1350823758.unknown

