

Exercice 4**Candidats ayant suivi la spécialité****5 points**

En montagne, un randonneur a effectué des réservations dans deux types d'hébergements : L'hébergement A et l'hébergement B. Une nuit en hébergement A coûte 24 € et une nuit en hébergement B coûte 45 €. Il se rappelle que le coût total de sa réservation est de 438 €.

On souhaite retrouver les nombres x et y de nuitées passées respectivement en hébergement A et en hébergement B.

1 .a. Montrer que les nombres x et y sont respectivement inférieurs ou égaux à 18 et 9.

b. Recopier et compléter les lignes (1), (2), et (3) de l'algorithme suivant afin qu'il affiche les couples $(x ; y)$ possibles.

```
Entrée : x et y sont des nombres
Traitement :  Pour x variant de 0 ..... (1)
 Pour y variant de 0 .... (2)
 Si ..... (3)
 Afficher x et y
 Fin Si
 Fin Pour
 Fin Pour
```

Fin Traitement

2 . Justifier que le coût total de la réservation est un multiple de 3.

3 .a. Justifier que l'équation $8x + 15y = 1$ admet pour solution au moins un couple d'entiers relatifs.

b. Déterminer une telle solution.

c. Résoudre l'équation (E) : $8x + 15y = 146$ où x et y sont des nombres entiers relatifs.

4 . Le randonneur se souvient avoir passé au maximum 13 nuits en hébergement A. Montrer alors qu'il peut retrouver le nombre exact de nuits passées en hébergement A et celui passées en hébergement B. Calculer ces nombres.

Correction :

On a $24x + 45y = 438$ et x et y sont des entiers naturels.

1 .a. On effectue les divisions euclidiennes de 438 par 24 puis par 45.

$$438 = 18 \times 24 + 6$$

$$438 = 9 \times 45 + 33$$

donc $x \leq 18$ et $y \leq 9$

b. On complète les lignes (1), (2) et (3) de l'algorithme.

Entrée : x et y sont des nombres

Traitement : Pour x variant de 0 à 18

Pour y variant de 0 à 9

Si $24x + 45y = 438$

Afficher x et y

Fin Si

Fin Pour

Fin Pour

Fin Traitement

2 . Remarque

Le pgcd de 24 et 45 est égal à 3, donc le premier membre de l'équation $24x + 45y$ est divisible par 3 donc pour qu'il existe au moins une solution au problème, il faut que le second membre de l'équation soit divisible par 3.

Or, $438 = 3 \times 146$

La condition nécessaire d'existence de solutions à l'équation $24x + 45y = 438$ est réalisée.

3 .a. $8x + 15y = 1$

8 et 15 sont premiers entre eux, le théorème de Bezout nous permet d'affirmer qu'il existe des solutions à cette équation.

b. Pour déterminer une solution particulière à cette équation, on peut utiliser l'algorithme d'Euclide mais pour cet exemple on peut remarquer que : $8 \times 2 + 15 \times (-1) = 1$, c'est à dire le couple $(2 ; -1)$ est une solution particulière de l'équation $8x + 15y = 1$.

c. On déduit de la question précédente que $(2 \times 146 ; -1 \times 146) = (292 ; -146)$ est une solution particulière de l'équation $8x + 15y = 146$.

Donc, $8 \times 292 + 15 \times (-146) = 146$

L'équation à résoudre peut s'écrire $8x + 15y = 8 \times 292 + 15 \times (-146)$

Soit, $8 \times (x - 292) = 15 \times (-y - 146)$

8 et 15 sont premiers entre eux, le théorème de GAUSS nous permet d'affirmer que :

15 divise $(x - 292)$, il existe donc un entier relatif k tel que $x - 292 = 15k$, soit $x = 15k + 292$

Pour tout entier relatif k :

$8 \times 15k = 15 \times (-y - 146)$ donc $8k = -y - 146$

soit $y = -8k - 146$

Vérification

Pour tout entier relatif k :

$$8 \times (15k + 292) + 15 \times (-8k - 146) = 8 \times 292 - 15 \times 146 = 146$$

Conclusion

L'ensemble des solutions de l'équation $8x + 15y = 146$ est **l'ensemble des couples** $(15k + 292; -8k - 146)$ lorsque $k \in \mathbb{Z}$.

4. Le randonneur a passé au maximum 13 nuits en hébergement A donc $15k + 292 \leq 13$.

$$\text{Soit, } k \leq \frac{-292 + 13}{15} = -\frac{279}{15} \approx -18,6$$

k est un entier relatif donc $k \leq -19$

Nous avons vu que $y \leq 9$

$$\text{Donc, } -8k - 146 \leq 9 \text{ soit } -9 - 146 \leq 8k \text{ et } -\frac{155}{8} \leq k$$

$$\text{Or, } -\frac{155}{8} \approx -19,375$$

k est un entier relatif donc $-19 \leq k$

Conclusion

La seule valeur de k obtenue est $k = -19$, on a alors :

$$x = 15 \times (-19) + 292 = 7$$

$$y = -8 \times (-19) - 146 = 6$$

L'ensemble des solutions de l'équation $8x + 15y = 146$ est **l'ensemble des couples** $(15k + 292; -8k - 146)$ lorsque $k \in \mathbb{Z}$.

Le randonneur a passé 7 nuits en hébergement A et 6 nuits en hébergement B.