

Mathematica Centrum

Ensemble, formons les mathématiciens de l'avenir

TEST PRÉPARATOIRE EULER 2014 SOLUTIONS COMPLÈTES

1. La valeur de n dans l'équation: $n \times 5\% = 100$ est $(100 \div 0,05) = 2\,000$.
2. $3/4$ de $1/4$ de $16 = 3/16 \times 16 = 3$.
3. La valeur de $(-2 - 5) + (-5 - 3)$ est $(-7 + -8 = -7 - 8) = -15$.
4. $2 \times 3 - 5 \times -3 = 6 + 15 = 21$.
5. $(1/6 - 1/3) \times 1/5 = (1/6 - 2/6) \times 1/5 = -1/6 \times 1/5 = -1/30$.
6. Le produit de 4 nombres premiers n'est jamais plus petit que $(2 \times 3 \times 5 \times 7) = 210$.
7. La somme de tous les nombres naturels plus petits que 49 qui sont des nombres carrés est $(1 + 4 + 9 + 16 + 25 + 36) = 91$.
8. À l'unité près, une vitesse de 60 km/h équivaut à $(60 \times 1\,000 \text{ m} \div 3\,600 \text{ s} = 16,666 \dots) = 17 \text{ m/s}$.
9. Le produit 110 peut s'écrire seulement comme $2 \times 5 \times 11$. Matusalem n'a pu choisir 4 nombres entiers différents entre 1 et 20. Le problème est impossible.
10. Il faut 6 minutes pour remplir $3/7$ d'une baignoire. À ce taux, pour la remplir d'un autre septième, il faudra $(6 \div 3) = 2$ minutes supplémentaires.
11. Le quart de 3 heures et 20 minutes est égal à $((3 \times 60 + 20) \div 4) = 50$ minutes.
12. Le nombre 21 a seulement 4 facteurs (1, 3, 7 et 21). Le nombre 16 en a cinq (1, 2, 4, 8 et 16). Tous les autres nombres ont plus de 5 facteurs.
13. L'image du point A du segment AB, si S est un axe de symétrie, est le point O(0, 0). Le segment AO est perpendiculaire à S (voir diagramme ci-contre).

14. Le plus petit entier positif par lequel il faut multiplier 12 pour obtenir un carré parfait est $(12 \times 3 = 36) 3$.

15. L'aire du pentagone ci-contre est la somme des aires des deux triangles ombrés, du rectangle R, du trapèze ombré et du triangle T. Cette somme est égale à $(2 \text{ cm}^2 + 2 \text{ cm}^2 + 6 \text{ cm}^2 + 2,5 \text{ cm}^2 + 3 \text{ cm}^2) 15,5 \text{ cm}^2$.

15. Le point représentant la moyenne de P_1 et de P_5 est P_3 car il est égal à $((-2 + 2,4) \div 2) 0,2$.

17. Le nombre 7 est un nombre joyeux car $7^2 = 49$, $4^2 + 9^2 = 97$, $9^2 + 7^2 = 130$, $1^2 + 3^2 + 0^2 = 10$ et $1^2 + 0^2 = 1$.

18. L'aire d'un rectangle est égale à l'aire d'un carré. On double le côté du carré ainsi que la base du rectangle. Si c représente le côté du carré initial, l'aire du nouveau carré est $((2c)^2) 4c^2$, celle du nouveau rectangle est $(2 \times c^2) 2c^2$. La différence entre l'aire du nouveau carré et celle du nouveau rectangle est $(4c^2 - 2c^2) 2c^2$.

19. Puisque W n'est pas assise à côté de X ni de Y , elle doit être assise à l'une des deux extrémités. Plaçons-la à l'extrémité gauche du banc. Z doit être assise juste à la droite de W car X et Y ne peuvent être assises à côté de W . Y doit être assise juste à la droite de Z et X doit être assise à l'extrémité droite du banc. Aujourd'hui, Z et Y sont assises entre les deux autres.

20. Si $x = -3$, la valeur de $x + x^2 + x^3$ est égale à $(-3 + (-3)^2 + (-3)^3) -21$.

21. À l'étape 1, (3^0) un triangle est retranché, à l'étape 2 (3^1) 3 triangles sont retranchés, à l'étape 3 (3^2) 9 triangles sont retranchés. Le nombre de triangles qui seront retranchés à la cinquième étape (étape 4) est égal à $(3^3) 27$.

22. L'aire totale de ce prisme est $(2 \times 36 \text{ cm}^2 + 2 \times 24 \text{ cm}^2 + 2 \times 24 \text{ cm}^2)$ 168 cm^2 . Le volume de ce prisme est $(36 \text{ cm}^2 \times 4 \text{ cm})$ 144 cm^3 . Le rapport (en cm^2 par cm^3) entre l'aire totale et le volume de ce prisme rectangulaire est $(168 \text{ cm}^2 \div 144 \text{ cm}^3)$ $7/6 \text{ cm}^2/\text{cm}^3$.

23. Si $M_1 = 12$, $N_1 = 8$, $M_2 = 16$ et $N_2 = 24$, alors $P_1 = 24$, $G_1 = 4$, $P_2 = 48$ et $G_2 = 8$ et le produit $P_1 \times P_2 \times G_1 \times G_2$ est égal à $(24 \times 48 \times 4 \times 8)$ $36\ 864$.

24. Si n est un nombre entier positif et la valeur de l'expression $n^2 + 3$ est impaire, alors n^2 est paire et par conséquent n est paire. L'expression qui est toujours paire est $n^3 - n$.

25. La somme de n entiers positifs est égale à 8. Si P représente le produit de ces n nombres, la plus grande valeur possible de P est $(3 \times 3 \times 2)$ 18.

26. Les facteurs de 12 sont 1, 2, 3, 4, 6 et 12. Le nombre de facteurs pairs de 12 est égal à 4.

27. Si $A \times B = 12$, $B \times C = 20$ et $C \times D = 40$, on peut écrire que $\underline{A \times B} \times \underline{B \times C} \times \underline{C \times D} = 9\ 600$. Cette équation peut s'écrire sous la forme $A \times D \times (BC^2) = 9\ 600$, de laquelle nous trouvons que la valeur de $A \times D$ est égale à 24.

28. Si n est un nombre entier positif, le nombre de termes de cette suite qui sont pairs et plus petits que 100 est (4, 10, 16, ...94) 16.

