1 DÉNOMBREMENTS DIVERS

- On tire simultanément 7 cartes d'un jeu de tarot. On ne cherchera pas à évaluer numériquement les résultats obtenus, ce n'est pas l'objet de l'exercice. Combien de tirages différents peut-on obtenir contenant :
 - 1) 🕑 deux cœurs, deux trèfles et trois atouts?
 - 2) (b) trois atouts et deux piques?
 - 3) Sept carreaux, ou bien trois carreaux, trois piques et l'excuse?
 - 4) $\bigcirc \bigcirc \bigcirc$ exactement un atout et au moins trois as?
 - 5) (b) (au plus un cœur et au moins quatre atouts?
 - **6)** ② ③ ② exactement trois as et au moins trois carreaux?
- Combien les mots suivants possèdent-ils d'anagrammes?
 - 1) « ABRACADABRA ».
- 2) «LIPSCHITZIENNE».
- © Combien existe-t-il de tableaux de 4 lignes et 4 colonnes dont les entrées sont « 0 » ou « 1 » et :
 - dont chaque ligne contient exactement un coefficient « 1 »?
 - **2)** dont chaque ligne contient exactement deux coefficients « 1 »?
 - **3)** dont chaque ligne ET chaque colonne contiennent exactement un coefficient « 1 »?
- Combien y a-t-il de couples (x, y):
 - 1) dans $[1, n]^2$ pour lesquels : x < y?
 - **2)** dans $[1, n] \times [1, 2n]$ pour lesquels : x < y?
 - 3) dans $[1, n]^2$ pour lesquels : y = x + 1?
 - 4) dans $[1, n]^2$ pour lesquels : $|x y| \le 1$?
- On appelle diagonale d'un polygone convexe tout segment joignant deux de ses sommets non consécutifs. Si un polygone possède autant de diagonales que de côtés, combien possède-t-il de côtés?

- Combien existe-t-il de mots de 9 lettres contenant le mot : 1) ③ « MERCI » ?
- 3) (b) (c) « OSLO »?
- Dans une association de 18 personnes, on organise l'élection d'un comité de 4 membres, mais les satuts de l'association interdisent qu'on élise deux conjoints or justement il y a un couple et un seul dans l'association, M. et Mme X. Combien de comités différents peut-on former dans ces conditions?

- B D D À l'issue d'un concours, 160 candidats sont admis dont 70 garçons. Déterminer le nombre de classements possibles des 10 premiers admis qui contiennent autant de filles que de garçons.
- 9 Une joyeuse troupe de n filles et n garçons fait une promenade champêtre.
 - 1) Pour le déjeuner, ils décident de pique-niquer sur un tronc d'arbre affaissé. De combien de manières peut-on les asseoir avec une alternance parfaite fille-garçon?
 - **2)** Pour le goûter, ils trouvent une table ronde dans une clairière. Combien de plans de table peut-on prévoir avec une alternance parfaite fille-garçon?
- Combien existe-t-il de surjections :
 - 1) d'un ensemble de cardinal *n* sur un ensemble de cardinal 2?
 - 2) d'un ensemble de cardinal n+1 sur un ensemble de cardinal n?
- O Soient $n, p \in \mathbb{N}^*$ avec : $p \le n$. Combien existe-t-il de parties de [1, n] qui contiennent :
 - 1) un et un seul élément de [1, p]?
 - **2)** au moins un élément de [1, p]?
- 1) \bigcirc Combien y a-t-il de fonctions strictement croissantes de $\llbracket 1, p \rrbracket$ dans $\llbracket 1, n \rrbracket$?
 - 2) (9 (9 (9
 - a) Soit $f : [1, p] \longrightarrow [1, n]$ croissante. Montrer que la fonction $k \stackrel{g}{\longmapsto} f(k) + k 1$ est strictement croissante de [1, p] dans [1, n+p-1].
 - **b)** Soit $g : [1,p] \longrightarrow [1,n+p-1]$ une fonction strictement croissante. Montrer que la fonction $k \stackrel{f}{\longleftrightarrow} g(k) k + 1$ est croissante de [1,p] dans [1,n].
 - c) Combien y a-t-il de fonctions croissantes de [1,p] dans [1,n]?
- \bigcirc Soit *E* un ensemble fini non vide de cardinal *n*.
 - 1) Combien existe-t-il de relations binaires sur *E* ?
 - **2)** Combien existe-t-il de relations binaires réflexives sur *E* ?
 - **3)** Combien existe-t-il de relations binaires réflexives symétriques sur *E* ?
- Pour tous $n \in \mathbb{N}^*$ et $p \in \mathbb{N}$, on note K_n^p le nombre de listes (k_1, \ldots, k_n) d'entiers naturels pour lesquelles : $k_1 + \ldots + k_n = p$.
 - $k_1 + \ldots + k_n = p$. 1) \bigcirc Calculer K_1^p , K_2^p pour tout $p \in \mathbb{N}$ et K_n^0 , K_n^1 et K_n^2 pour tout $n \in \mathbb{N}^*$.

2) 0 0 Montrer que pour tous $n \in \mathbb{N}^*$ et $p \in \mathbb{N}$:

$$K_{n+1}^{p+1} = K_{n+1}^p + K_n^{p+1}.$$

On pourra remarquer que dans une liste, on peut retrancher 1 au dernier terme... ou pas !

- 4) ③ ⑤ ⑤ Trouver une preuve directe du résultat de la question 3)!
- Soit E un ensemble fini de cardinal n. Combien existet-il de couples (A, B) de parties de E pour lesquels :
 - 1) \bigcirc $A \cap B = \emptyset$ et $A \cup B = E$?
 - 2) $\bigcirc \bigcirc \bigcirc A \cap B = \emptyset$?
 - **3)** $\bigcirc \bigcirc \bigcirc A \cup B = E$?
- Soient E un ensemble fini et $p \in \mathbb{N}^*$. Combien y a-t-il de familles (A_1, \ldots, A_p) de parties de E pour lesquelles : $A_1 \subset \ldots \subset A_p$?
- L'intrépide chenille Becky se promène à présent le long des arêtes d'un grillage plan infini dont chaque arête est de longueur 1.
 - 1) \bigcirc Combien de chemins de longueur n peutelle emprunter à partir de son point de départ?
 - 2) O O On appelle *circuit* tout chemin dont le point de départ coïncide avec le point d'arrivée. Montrer que Becky peut emprunter $\binom{2n}{n}^2$ circuits de longueur 2n à partir de son point de départ.

2 DOUBLE COMPTAGE

- 18 Soient $n \in \mathbb{N}^*$ et $k \in \mathbb{N}$.
 - 1) De combien de façons peut-on choisir simultanément n entiers compris entre 1 et 2n dont exactement k sont inférieurs ou égaux à n?
 - **2)** Calculer de deux manières différentes le nombre de *n*-combinaisons de [1,2n]. En déduire une formule!
- 19 \bigcirc \bigcirc Soient E un ensemble fini de cardinal n ainsi que $p,k\in\mathbb{N}$. Calculer de deux manières différentes le nombre de couples (A,B) de parties de E pour lesquels : $A\subset B$, |A|=k et |B|=p. En déduire une formule !
- - 1) Quelles sont les valeurs possibles du maximum d'une (p + 1)-combinaison de [1, n + p + 1]?
 - 2) Calculer de deux manières différentes le nombre de (p + 1)-combinaisons de [1, n + p + 1]. En déduire une formule!

3 CALCULS DE SOMMES

- Simplifier pour tout $n \in \mathbb{N}$: 1) \bigcirc $\sum_{k=0}^{n} 3^{k} k$.
 - 2) \bigcirc $\sum_{k=0}^{+\infty} \frac{k}{4^k}$. 3) \bigcirc \bigcirc \bigcirc $\sum_{k=0}^{+\infty} \frac{k^2}{2^k}$.
- 22 Simplifier pour tout $n \in \mathbb{N}$: 1) $\sum_{k=0}^{n} (-1)^k \binom{n}{k} k$.
 - $2) \qquad \sum_{k=0}^{n} \binom{n}{k} 2^k k^2.$
- 23 $\bigcirc \bigcirc \bigcirc \bigcirc$ Simplifier pour tout $n \in \mathbb{N}$: 1) $\sum_{k=0}^{n} {2n \choose k}^2$.
 - 2) $\sum_{k=0}^{2n} {2n \choose k} {3n \choose k}$. 3) $\sum_{k=0}^{2n} (-1)^k {2n \choose k}^2$.

4 FORMULE DU CRIBLE

- 24 Population. A l'issue d'un recensement, on a obtenu les informations suivantes sur ces 17 500 actifs :
 - 4 actifs sur 7 sont des femmes et 6 d'entre elles sur 10 ont voté aux dernières municipales,
 - 3 actifs sur 5 ont voté aux dernières municipales et 40% de ces personnes sont au chômage,
 - le chômage touche 1 actif sur 4 et 60% des demandeurs d'emploi sont des femmes,
 - 60% des femmes au chômage ont voté aux dernières municipales.

Combien d'hommes qui ne sont pas au chômage sont restés chez eux le jour des élections municipales ?

Soient $n \in \mathbb{N}^*$ et $p \in [0,n]$. Simplifier la somme : $\sum_{k=0}^{n} (-1)^{n-k} \binom{n}{k} k^p$ en appliquant la formule du crible aux ensembles $([1,n] \setminus \{k\})^p$, k décrivant [1,n].

5 INDICATRICES

 \bigcirc Soit *E* un ensemble. Pour toutes parties *A*, *B* de *E*, on appelle *différence symétrique de A et B* la partie :

$$A \triangle B = (A \setminus B) \cup (B \setminus A).$$

- **a)** Exprimer $\mathbb{1}_{A \triangle B}$ en fonction de $\mathbb{1}_A$ et $\mathbb{1}_B$.
- **b)** Montrer l'égalité : $A \triangle B = (A \cup B) \setminus (A \cap B)$.
- c) Montrer que $(\mathcal{P}(E), \Delta)$ est un groupe commutatif.

6 PRINCIPE DES TIROIRS ET AUTRES DIFFICULTÉS

Étant donnés 51 entiers compris entre 1 et 100, montrer qu'il en existe toujours deux consécutifs.

- 28 Étant donnés 6 personnes qui sont deux à deux amies ou ennemies, montrer qu'il en existe toujours trois qui sont soit mutuellement amies, soit mutuellement ennemies.
- 29 © Soit *G* un groupe fini.
 - 1) Soit $x \in G$.
 - a) Montrer que l'ensemble $\left\{k \in \mathbb{N}^* / x^k = 1_G\right\}$ possède un plus petit élément n appelé l'ordre de x.

On pose: $\langle x \rangle = \{1_G, x, x^2, ..., x^{n-1}\}.$

b) Montrer que : $\langle x \rangle = \{x^k\}_{k \in \mathbb{Z}}$.

- c) En déduire que $\langle x \rangle$ est un sous-groupe de G appelé le sous-groupe de G engendré par x.
- **d)** Montrer que $\langle x \rangle$ est le plus petit sous-groupe de *G* contenant *x*.
- **2)** Soit H un sous-groupe de G.
 - a) On définit sur G une relation binaire \sim par : $x \sim y \iff \exists h \in H/y = xh$ pour tous $x, y \in G$. Montrer que \sim est une relation d'équivalence sur G.
 - b) En déduire le *théorème de Lagrange* selon lequel |H| divise |G|. Ce théorème, bien que facile à prouver, est l'un des grands théorèmes élémentaires de la théorie des groupes. En particulier, pour tout $x \in G$, l'ordre de x divise |G|.
- 30 Pour tout $n \in \mathbb{N}^*$, on note p_n le $n^{\text{ème}}$ nombre premier.
 - 1) Montrer que pour tout $n \in \mathbb{N}^*$: $p_n \ge 2n-1$. On fixe à présent un entier $n \ge 3$ et on pose pour tout $k \in \llbracket 1, p_n \rrbracket$: $m_k = kp_1 \dots p_{n-1} 1$.
 - **2)** Montrer que les entiers m_1, \ldots, m_{p_n} sont premiers entre eux deux à deux.
 - **3)** En déduire que l'un des entiers m_1, \ldots, m_{p_n} n'est divisible par aucun des nombres p_n, \ldots, p_{3n-3} .
 - 4) En déduire l'inégalité : $p_{3n-2} < p_1 \dots p_n$.
- \bigcirc \bigcirc \bigcirc \bigcirc On se donne n entiers relatifs quelconques. Montrer qu'on peut toujours former par somme, en choisissant certains d'entre eux, un multiple de n.
- 32 $\bigcirc \bigcirc \bigcirc \bigcirc$ 1) Soient $x \in \mathbb{R}$ et $n \in \mathbb{N}^*$. Pour tout $k \in [0, n]$, on pose : $\delta_k = kx - |kx|$. En appliquant

Soient x ∈ ℝ et n ∈ N*. Pour tout k ∈ [[0, n]], on pose : δ_k = kx − [kx]. En appliquant le principe des tiroirs aux réels δ_k, k décrivant [[0, n]], montrer le théorème d'approximation de Dirichlet suivant :

 $\exists (p,q) \in \mathbb{Z} \times \mathbb{N}^* / \qquad q \leq n \quad \text{et} \quad \left| x - \frac{p}{q} \right| < \frac{1}{nq}.$

- **2)** Soit $x \in \mathbb{R} \setminus \mathbb{Q}$.
 - a) Montrer qu'il existe une infinité de couples $(p,q) \in \mathbb{Z} \times \mathbb{N}^*$ pour lesquels : $\left| x \frac{p}{q} \right| < \frac{1}{q^2}$. b) Montrer qu'il existe une infinité de $p \in \mathbb{Z}$

b) Montrer qu'il existe une infinité de $p \in \mathbb{Z}$ pour lesquels : $\exists q \in \mathbb{N}^* / \left| x - \frac{p}{q} \right| < \frac{1}{q^2}$.

- 3) On admet que π est irrationnel. Dans ces conditions: $\sin n \neq 0$ pour tout $n \in \mathbb{N}^*$ et on pose: $u_n = \frac{1}{n \sin n}$. On suppose par l'absurde que $(u_n)_{n \in \mathbb{N}}$ admet une limite $\ell \in \overline{\mathbb{R}}$.
 - a) Montrer que : $\ell \ge 0$ et $\ell \le 0$.
 - **b)** Obtenir une contradiction en appliquant le résultat de la question **2)b)** au réel π .
- Soient $p, q \in]1, +\infty[$ deux irrationnels pour lesquels : $\frac{1}{p} + \frac{1}{q} = 1$. On pose : $\mathscr{P} = \{\lfloor np \rfloor\}_{n \in \mathbb{N}^*}$ et $\mathscr{Q} = \{\lfloor nq \rfloor\}_{n \in \mathbb{N}^*}$.

On souhaite prouver le *théorème de Beatty* selon lequel les ensembles \mathscr{P} et \mathscr{Q} forment une partition de \mathbb{N}^* , i.e. sont disjoints de réunion \mathbb{N}^* tout entier.

- 1) Montrer que les ensembles \mathcal{P} et \mathcal{Q} sont disjoints.
- **2)** En déduire que pour tout $N \in \mathbb{N}^*$:

$$|(\mathscr{P} \cup \mathscr{Q}) \cap [1,N]| = N.$$

- **3)** Conclure.
- 34 Pérind donnés 3 réels positifs ou nuls distincts, montrer qu'on peut toujours entre trouver deux x et y pour lesquels : $0 < \frac{x-y}{1+xy} < 1$. On pourra remarquer que : $\tan \frac{\pi}{4} = 1$.
 - 2) a) Calculer: $\tan \frac{\pi}{12}$.
 - **b)** Étant donnés 13 réels distincts, montrer qu'on peut toujours en trouver deux x et y pour lesquels : $0 < \frac{x-y}{1+xy} < 2-\sqrt{3}$.
- Un magma associatif n'a pas forcément d'élément neutre $(\mathbb{N}^*,+)$ par exemple mais quand il en possède un, disons e, alors : $e^2 = e$.

 Montrer réciproquement que tout magma associatif FINI non vide, à défaut d'avoir un élément neutre, possède en tout cas toujours un élément e pour lequel : $e^2 = e$.