

Solution du problème n°96

Merci à Jacques Choné pour sa solution, très détaillée comme toujours (les lecteurs pourront trouver sa solution complète à l'adresse <http://apmeplorraine.free.fr/index.php?module=probleme>)

Une solution était la fonction constante -1 ! Pour le cas général, on pouvait s'inspirer de la fonction tangente et sa réciproque : en effet, on a $(\tan)'$

$(x) = 1 + \tan^2(x)$ et $(\text{atan})'(x) = \frac{1}{1+x^2}$. De même, si g est une fonction

vérifiant $g'(x) = \frac{1}{1+x^3}$, sa réciproque f (si elle existe) vérifiera

$g(f(x)) = x$ d'où, en dérivant, $f'(x) \times g'(f(x)) = 1$, donc

$f'(x) \times \frac{1}{1+f^3(x)} = 1$. Reste à trouver une primitive de $\frac{1}{1+x^3}$ via une

décomposition en éléments simples (que du bonheur !)

Problème du trimestre n°97

proposé par Loïc Terrier, d'après E. Fourrey

Tiré de « récréations arithmétiques », de E. Fourrey : « Trois hommes ont trouvé une bourse contenant un certain nombre d'écus, dont chacun prend sans compter. Puis ils se mettent à jouer aux dés en convenant que le perdant devra donner aux deux autres autant d'écus qu'ils en ont chacun. Ils jouent trois parties et perdant une fois chacun, ils se trouvent avoir autant d'écus l'un que l'autre, c'est-à-dire 8 écus. Combien chacun d'eux avait-il pris d'écus dans la bourse ? »

1. Résoudre le problème.
2. Le jeu s'arrête si l'un des joueurs n'a pas de quoi payer les deux autres. On suppose que chacun des joueurs perd à tour de rôle : montrer que si le nombre initial d'écus n'est pas un multiple de 7, alors le jeu s'arrêtera au bout d'un nombre fini de parties.

Envoyez le plus rapidement possible vos solutions et/ou **toute proposition de nouveau problème** à : Loïc Terrier, 21 rue Amédée Lasolgne, 57130 Ars sur Moselle (ou loic.terrierATfree.fr).