17e RMT
ENTRAÎNEMENT
 ©ARMT 2009
2

1. Le troc
Sur la petite île de Bellemer les enfants de la région récoltent des coquillages qu’ils échangent au kiosque de la plage. Voici les tarifs pour cinq objets demandés par les enfants :

· 36 coquillages pour une glace,

· 40 coquillages pour un sandwich,

· 24 coquillages pour un jus de fruit,

· 100 coquillages pour un masque de plongée,

· 60 coquillages pour un cerf-volant.

Les enfants peuvent aussi échanger les oursins qu’ils prennent sous l’eau dans les rochers pour obtenir les cinq objets précédents. Voici les tarifs :

· 45 oursins pour l’un des cinq objets,

· 27 oursins pour un autre objet,

· 75 oursins pour un autre objet encore.

Combien faudra-t-il d’oursins pour chacun des deux autres objets qui restent ?

Expliquez comment vous avez trouvé.

2. Des truites

Dans une pisciculture, on élève deux sortes de truites pour la consommation : des blanches et des saumonées.

Il y a deux bassins, A et B, dans lesquels un employé doit pêcher les truites demandées par un client. Mais il ne peut reconnaître le type d’une truite qu’après l’avoir attrapée.

· Dans le bassin A, il y a 60 truites blanches et 100 truites saumonées.

· Dans le bassin B, il y a 80 truites blanches et 140 truites saumonées.

Un client préfère les truites blanches, il en voudrait une.

Dans quel bassin l’employé doit-il pêcher pour avoir le plus de chances d’avoir une truite blanche du premier coup ?

Expliquez votre raisonnement

3. Cercles et nombres
	François a dessiné trois cercles qui déterminent 7 régions fermées du plan. Dans chacune de ces régions, il écrit un des nombres de 1 à 7, sans répétition, de manière à ce que la somme des nombres dans chacun des trois cercles soit la même.

Dans cet exemple, la somme des nombres dans chaque cercle est 14, mais elle pourrait être plus grande si on avait disposé les nombres autrement.

Mira dit à François qu’elle peut dessiner trois cercles qui déterminent 6 régions fermées, et placer dans chacune un des nombres de 1 à 6, sans répétition, de manière à ce que la somme des nombres dans chacun des trois cercles soit la même et la plus grande possible
	[image: image2.png]~

Pouvez-vous faire comme Mira ? Dessinez votre solution et placez vos nombres.

Quelle somme obtenez-vous dans chacun des trois cercles ? Est-elle la plus grande possible ? Expliquez pourquoi.
4. La fanfare de carnaval
La fanfare du carnaval a fière allure, il y a plus de vingt-cinq rangs de trois musiciens, tous complets, derrière le directeur.

Après quelques centaines de mètres, un des musiciens doit s’arrêter car il a mal à un pied. Le directeur demande alors aux autres de se mettre par rangs de quatre, car, ainsi, tous les rangs seront complets.

Un peu plus tard, un deuxième musicien quitte le défilé car il meurt de soif. Le directeur s’aperçoit qu’il peut alors disposer ses musiciens par rangs de cinq, tous complets.

Encore plus tard, c’est un troisième musicien qui abandonne, sur défaillance. Le directeur demande aux musiciens qui restent de former des rangs de six, Tous les rangs sont de nouveau complets, mais il y en a moins de vingt-cinq maintenant.

Combien y avait-il de musiciens au début du défilé ?

Expliquez votre raisonnement et indiquez combien il y a de solutions.

5. UNe RenCONTRe VIRTUelLE

Alain, Bob et Charles habitent très loin les uns des autres et, de temps en temps, échangent des informations par Internet. Ils découvrent ainsi que les villes où vivent Bob et Charles se trouvent sur le même méridien : celle de Charles à 30° sous l’Équateur et celle de Bob à 60° au-dessus de l’Équateur. Les villes de Bob et d’Alain se situent sur le même parallèle mais en des points diamétralement opposés.

D’après vous, quel arc est le plus long : l’arc de méridien qui va de Bob à Charles ou l’arc de parallèle qui va de Bob à Alain?

Expliquez votre raisonnement.

6. L’horloge digitale
Au mur de son bureau, Sabine vient d’accrocher une horloge digitale qui indique les heures et les minutes, avec des chiffres comme ceux-ci :

[image: image1.wmf]4

7

6

5

2

1

3

Par exemple, le soir à 8 heures moins le quart, l’horloge indique :

Comme elle a un rendez-vous de travail en milieu de journée, Sabine regarde rapidement l’heure et s’aperçoit qu’il est temps qu’elle parte.

Mais elle ne s’est pas rendu compte qu’elle avait en fait regardé l’image de son horloge qui se reflétait dans son grand miroir accroché au mur devant elle, en face de l’horloge.

Elle arriva à son rendez-vous avec 20 minutes d’avance.

Quelle heure était-il réellement quand elle a regardé son horloge dans son miroir ?

Expliquez comment vous avez trouvé.

7. un cube avec des « FENÊTRES »
	Voici le cube à « fenêtres » construit par Rubik, pour son ami Kubi.

Les quatre « fenêtres » ont été creusées dans un cube formé de 64 petits cubes, en retirant 4 petits cubes de 4 faces, opposées deux à deux.

En observant le cube et en le tournant de toutes les manières possibles, Kubi s’aperçoit qu’il ne peut voir qu’une seule face de certains petits cubes alors qu’il arrive à voir plus d’une face d’autres petits cubes.
	

Selon vous, y a-t-il des petits cubes que Kubi ne peut pas voir ?

Combien y a-t-il de petits cubes dont Kubi ne peut voir qu’une seule face ?

Combien y a-t-il de petits cubes dont Kubi ne peut voir que deux faces ?

Kubi peut-il voir des petits cubes présentant 3 faces ?

Peut-il voir des petits cubes présentant plus de 3 faces ? Combien ?

Justifiez vos réponses.

Seconde Générale - Enseignement Agricole - Énoncés -

