18e RALLYE MATHÉMATIQUE TRANSALPIN 
Entraînement (décembre 2009)
©ARMT 2009

12. À table ensemble

Tymer, Sejko et Annòvic travaillent pour la même entreprise FUSEAURAIR qui a des filiales dans le monde entier. Tymer travaille à Anchorage, Sejko travaille à Tokyo et Annòvic travaille à Moscou. 

Un jour à midi, heure locale au siège central de l’entreprise FUSEAURAIR, le président-directeur général, Monsieur Clock, demande à ses trois collaborateurs de participer à une vidéo conférence.

Monsieur Clock découvre avec surprise que ses trois collaborateurs sont tous en train de manger, selon le fuseau horaire de la ville où chacun se trouve, l’un prenant son petit-déjeuner à 8 h, l’autre son déjeuner à 14h et le troisième son dîner à 20 h.

M. Clock a devant lui une carte du monde avec les fuseaux horaires et y lit :


– 11.00  Samoa
– 10.00 Tahiti
– 9.00 Anchorage


– 8.00 San Francisco
– 7.00 Denver
– 6.00 Mexico-City, Chicago


– 5.00 Havana, New York
– 4.00 Caracas
– 3.00 Buenos Aires, San Paolo


– 2.00 South Georgia
– 1.00 Azores
0.00 London


+ 1.00 Paris
+ 2.00 Cape Town
+ 3.00 Moscow


+ 4.00 Dubai
+ 5.30 New Delhi
+ 6.00 Dacca


+ 7.00 Bangkok
+ 8.00 Beijing
+ 9.00 Tokyo


+10.00 Sydney
+ 11.00 Vanuatu Island
+ 12.00 Auckland

Où se trouve, selon vous, le siège central de l’entreprise FUSEAURAIR ?

Expliquez votre raisonnement.

13. LA NAPPE 

Dans la salle à manger de Luc, il y a une table carrée avec des rallonges. Quand les rallonges sont sorties, la table devient rectangulaire et sa longueur est le double de sa largeur. 

Une nappe placée sur la table rectangulaire retombe alors de 25 cm de chaque côté. 

La même nappe placée sur la table carrée, retombe de 65 cm de chacun des deux côtés où les rallonges sont rentrées.

Quelles sont les dimensions de la nappe ?

Expliquez comment vous avez trouvé votre réponse.

	14. Les triangles 
Dans cette figure, il y a beaucoup de triangles.

Pierre en a compté 32, mais il ne sait s’il les a tous trouvés.

Combien de triangles peut-on voir dans cette figure ?

Expliquez comment vous les avez comptés.
	[image: image5.jpg]..
Sarajevo


15. NOMBRES IMPAIRS 
Monsieur Othello se passionne pour les nombres entiers, et plus particulièrement pour les nombres impairs. D'ailleurs, son nombre préféré est 95.

Pour son anniversaire, sa femme Desdémone lui a offert cinq plaquettes carrées en or sur lesquelles elle a fait graver des chiffres : 

 SHAPE  \* MERGEFORMAT 


Monsieur Othello remarque que chaque fois qu'il dispose les cinq plaquettes sur une ligne, il peut lire un nombre inférieur à 100 000 mais supérieur à 1 000.

L'intérêt que Monsieur Othello porte aux nombres impairs ne se fait pas attendre et il se demande : 
- Combien de nombres impairs, supérieurs à 9 500 et inférieurs à 95 000, est-il possible de former avec mes cinq plaquettes ?

Aidez Monsieur Othello à répondre à cette question et justifiez votre réponse.

16. L’OCTOGONE PLIÉ 

	La prochaine leçon de géométrie porte sur les propriétés de l’octogone régulier (dont tous les côtés et les angles sont égaux). Chaque élève doit apporter un octogone régulier découpé dans un carton. 

Octave a réalisé une belle maquette sur laquelle il a écrit les 4 lettres A, R, M, T :
	[image: image3.wmf]A

R

M

T


	En son absence, sa petite sœur coquine, Hélène, a plié l’octogone selon les pointillés, avec le M sur le R. 

On ne voit plus qu’un hexagone : 

Comparez son aire à celle de l’octogone d’Octave et dites quelle relation il y a entre elles.

Justifiez votre réponse.
	[image: image4.wmf]A

T


17. Les trucs de PÉpÉ albert 

Pépé Albert est passionné de jeux et devinettes. Dernièrement, il a proposé ce jeu à son petit-fils :

« Lance deux dés, et sans me montrer ce que tu as obtenu :

-
multiplie par 2 le nombre indiqué sur l’un des dés, 
-
ajoute 5 à ce que tu viens d’obtenir,

-
multiplie par 5 ce dernier résultat et ajoute le nombre indiqué par l’autre dé.

Si tu me dis combien ça fait, je pourrai te dire quelles sont les deux faces que tu avais obtenues en lançant les deux dés »

Comment Pépé fait-il pour trouver à coup sûr les nombres indiqués sur les deux dés ? Quel est son truc ? 

Justifiez votre réponse.
18. RETARD À L’ALLUMAGE 
Le jour de l’équinoxe de printemps, le 21 mars, Angela, qui habite à Rimini en Italie, est allée sur la plage pour voir le lever du soleil sur la ligne d’horizon entre le ciel et la mer Adriatique. 

Elle sait qu’au même moment son ami Antoine, qui habite à Bastia en Corse, est sur la jetée du port en train de guetter aussi le lever du soleil à l’horizon entre le ciel et la mer Tyrrhénienne. 

Angela se dit : « Dommage, nous ne le verrons pas exactement ensemble : pauvre Antoine, il doit attendre encore un peu pour voir le soleil se lever parce que Rimini et Bastia ne sont pas à la même longitude ». 

Un bon atlas indique que :

- Rimini a pour latitude nord 44° 3’ et pour longitude est 12° 34’.

- Bastia a pour latitude nord 42° 42’ et pour longitude est 9° 27’.

Combien de temps après Angela, Antoine verra-t-il le lever du soleil ?

[image: image1.png]N


Expliquez pourquoi le soleil se lève plus tard à Bastia qu’à Rimini et montrez les calculs que vous avez faits pour trouver.


(Bastia


Rimini


8


1


5


9


0


Seconde professionnelle de l'enseignement agricole - ENFA -


