
CM TERMINALE C

Page 1 sur 3

Contexte : Souvenirs d’un stage en GRVC

 Gnon, étudiante en agronomie, a effectué un stage dans un

groupement régional à vocation coopérative (GRVC) qui produit des

huiles végétales. Plusieurs équipes de femmes participent aux activités

dont le stockage des huiles dans des cuves spéciales. Si les femmes de

ce GRVC se constituent en équipes de 6 pour remplir les cuves, il en

reste 4 pour s’occuper de diverses activités d’entretien ; mais pour

qu’elles forment des équipes de 11 en nombre suffisant, elles ont

recours aux services de 9 stagiaires. Depuis sa création le mardi 8

octobre 2013, le GRVC a accueilli 𝒏 stagiaires. Dans les archives du

groupement, Gnon constate que le nombre 𝒏 est codé comme suit : 𝒏

s’écrit 𝑎𝑏𝑐𝑐𝑎
5
et 𝑏𝑏𝑎𝑏

8
 où 𝑎, 𝑏 et 𝑐 sont des entiers naturels. Il est

notifié dans les archives aussi que le GRVC a accueilli ses premières

stagiaires le 6 avril 2016.

 Pour élaborer son rapport de stage, Gnon se fait aider de son

jeune frère Bola , élève en classe de terminale C, à qui elle confie la

détermination de l’entier naturel 𝑁 avec (120 < 𝑁 < 240), l’étude

des caractéristiques des cuves ainsi que le jour de la semaine qui

correspond à l’arriver des premières stagiaires dans le GRVC

Tâche : Tu es invité(e) à trouver une réponse aux préoccupations de

Gnon an aidant Bola à résoudre les trois problèmes suivants.

Problème 1

1. a) Justifie que 𝑁 vérifie le système : {
𝑁 ≡ 4⌈6⌉

𝑁 ≡ 2⌈11⌉
 ,

b) Déduis-en l’existence de deux entiers naturels 𝑝 et 𝑞 tels que

𝑁 = 6𝑞 + 4 et 11𝑝 − 6𝑞 = 2.

2. a) Résous dans ℤ2 l’équation 11𝑥 − 6𝑦 = 2.

b) Déduis-en la valeur de 𝑁 puis écris 𝑁 en base 8

3. a) Démontre que 309𝑎 + 15𝑐 = 226𝑏

b) Démontre que 2𝑏 ≡ 0[3] puis déduis 𝑏

CM TERMINALE C

Page 2 sur 3

c) Démontre 3𝑎 ≡ 1[5] puis déduis les valeurs de 𝑎 et 𝑐.

d) Détermine alors le nombre de stagiaires accueilli par GRVC

depuis sa création.

4. Détermine le jour de la semaine correspondant à l’arrivée des

premières stagiaires dans le GRVC.

Problème 2

L’une des cuves servant à conserver l’huile a la forme d’un cylindre

ayant à l’intérieur une partie tétraédrique 𝐾𝑂𝐼𝐽, une ouverture et deux

robinets 𝑅1 et 𝑅2. Le point 𝑂 est le centre du disque de base sur lequel

repose le cylindre ; le triangle 𝑂𝐼𝐽 est isocèle et rectangle en 𝑂 ; le

segment [𝑂𝐾] est la hauteur du cylindre ; 𝑂𝐼 = 1𝑚 et 𝑂𝐾 = 2𝑚.

Le robinet 𝑅1 est placé au point 𝐴 tel que 𝑂𝐴⃗⃗⃗⃗ ⃗ =
1

2
𝑂𝐼⃗⃗⃗⃗ +

√3

2
𝑂𝐽⃗⃗⃗⃗ +

1

2
𝑂𝐾⃗⃗⃗⃗⃗⃗ .

L’ouverture sur la base supérieure est délimitée par l’ensemble (Γ) des

points 𝑀 du plan rapporté au repère (𝐾; 𝑂𝐼⃗⃗⃗⃗ , 𝑂𝐽⃗⃗⃗⃗) tels que : 2𝑀𝐸2 −

4𝑀𝐹2 + 2𝑀𝐺2 − 4𝑀𝐻2 = −5 avec 𝐸𝐹𝐺𝐻 un carré de centre 𝐾 et

𝐾𝐺 = 1.

Bola muni l’espace du repère orthonormé direct (𝑂; 𝑖 , 𝑗 , 𝑘⃗) tel que 𝑖 =

𝑂𝐼⃗⃗⃗⃗ , 𝑗 = 𝑂𝐽⃗⃗⃗⃗ et 𝑘⃗ =
1

2
𝑂𝐾⃗⃗⃗⃗⃗⃗ .

5. Détermine les coordonnées du point 𝐴.

6. Le robinet 𝑅2 est placé au point 𝐵, image du point 𝐴 par

l’application 𝑆1𝜊𝑆2, où 𝑆1 est la réflexion de plan (𝐾𝑂𝐼) et 𝑆2 est

la réflexion de plan (𝐾𝑂𝐽).

a) Justifie que 𝑆1𝜊𝑆2 est un demi-tour dont tu préciseras l’axe (Δ).

K

O

I J

CM TERMINALE C

Page 3 sur 3

b) Détermine les coordonnées du point 𝐵.

7. La partie tétraédrique contient un liquide de refroidissement et

l’huile est stockée dans la partie restante du cylindre.

Calcule le volume d’huile que l’on peut stoker dans la cave.

8. a) Justifie que 𝐾 est le barycentre des points pondérés (𝐸, 2) ;

(𝐹, −4) ; (𝐺, 2) et (𝐻,−4).

c) Détermine l’ensemble (Γ).

Problème 3

Pour mieux étudier les caractéristiques des autres cuves Bola considère

dans le repère orthonormé direct (O; i , j , k⃗) les points 𝐴1(1; 1; 1) ;

𝐵1(−1 ; 3 ; 1) ; 𝐶1(1; 3; 0);𝐷1(0; 1; 0) ; 𝐸1(1; 0; 0); 𝐼1(0; 2; 1) et

l’application 𝑔 de l’espace dans lui-même qui à tout point 𝑀(𝑥, 𝑦, 𝑧)

associe le point M’(x’, y’, z’) tel que {
𝑥′ = 𝑦 − 1
𝑦 = 𝑥 + 1

𝑧′ = −𝑧 + 2

9. a) Détermine l’ensemble (∆1)des points invariants par g.

b) Prouve que g est un demi-tour.

10. Démontre qu’il existe un et un seul demi-tour 𝑓 tel que

𝑓(O) = O et 𝑓(𝐸1) = 𝐷1. Précise l’axe (∆1′). de 𝑓.

11. On pose 𝑡 = g ∘ 𝑓et ℎ = 𝑠 ∘ g , où s est la réflexion du plan

(𝜋) d’équation cartésienne 2𝑥 + 2𝑦 − 1 = 0

a) Démontre que (𝜋) est perpendiculaire aux droites (∆1) et (∆1
′)

puis détermine les coordonnées des points d’intersections

respectifs 𝐻1 et 𝐻1
′ de (𝜋) avec (∆1) et (∆1′).

b) Détermine la nature et l’élément caractéristique de 𝑡.

c) Détermine la nature et l’élément caractéristique de ℎ.

d) Détermine l’expression analytique de ℎ et déduis celle de s.

12. Détermine l’équation cartésienne de l’image (𝑄′) par s du

plan médiateur du segment [𝐴1𝐵1].

