

Nouveaux Exos sur la notion de base

Les exercices dont les numéros sont encadrés et non soulignés sont considérés comme plus difficiles. Certains d'entre eux peuvent demander une certaine technicité.

000 On considère l'ensemble des nombres écrits dans un système de base a .

1° En supposant que le premier chiffre à gauche n'est pas nul, quels sont les plus petits nombres écrits avec :

a) deux chiffres; b) trois chiffres; c) n chiffres?

2° Quels sont les plus grands nombres écrits avec :

a) deux chiffres; b) trois chiffres; c) n chiffres?

3° Écrire les plus petits et les plus grands nombres de cinq chiffres dans les bases suivantes : $a = 4$; $a = 10$.

001 1° On considère l'ensemble des nombres écrits dans un système de base a . En supposant que le premier chiffre à gauche n'est pas nul, combien y a-t-il de nombres écrits avec :

a) deux chiffres; b) trois chiffres; c) n chiffres ?

2° Combien y a-t-il de nombres écrits avec trois chiffres dans les systèmes suivants :

base dix; base deux; base douze ?

On exprimera les réponses à ces deux questions dans le système à base dix.

002 On effectue la pagination d'un livre de 359 pages.

1° Combien utilise-t-on de caractères?

2° Combien de fois utilise-t-on chaque chiffre 0, 1, 2, ..., 9?

003 La pagination d'un livre a exigé 375 caractères.

Quel est le nombre de pages de ce livre?

010 On écrit dans un système de base a tous les nombres de 1 à 111. Calculer le nombre de chiffres utilisés pour chacune des valeurs suivantes de a :

$a = \text{dix}$; $a = \text{quatre}$; $a = \text{onze}$.

011 1° Écrire tous les entiers formés à l'aide de trois chiffres donnés, x, y, z tous différents et non nuls.

2° Calculer la somme de ces nombres.

3° Quelle que soit la base du système de numération (supérieure au plus grand des trois chiffres donnés), montrer que la somme trouvée est divisible par le nombre 111.

012 On écrit, à partir de 1 inclus, dans le système de base dix la suite des nombres entiers, sans les séparer. Quels sont les chiffres qui occupent :

a) le 25^e rang; b) le 350^e rang; c) le 800^{ième} rang !

013 On considère, dans un système de base a , les nombres xyz et zyx .

Montrer que : $|xyz - zyx|$ est un multiple de $(a - 1)$.

020 On considère, dans le système de base dix, le nombre $n = 12345679$ et le chiffre $p < 9$.
Montrer que le produit de n par $9p$ est formé de 9 chiffres égaux à p .

021 1° Le nombre $n = 897$ est écrit dans le système de base dix. Écrire ce nombre dans le système de base huit.

2° Même question pour les nombres n du système de base dix et les bases a suivants :

$n = 794$. Base : cinq.

$n = 790$. Base : huit.

$n = 780$. Base : sept.

$n = 983$. Base : douze.

022 1° Le nombre $n = 234$ est écrit dans le système de base cinq. Écrire ce nombre dans le système de base dix.

2° Même question pour les nombres n écrits dans les bases a suivantes :

$n = 38\alpha$. Base : onze.

$n = 111$. Base : trois.

$n = \alpha\alpha\beta$. Base : douze.

$n = 142$. Base : six.

023 1° Le nombre $n = \alpha 8 \beta$ est écrit dans le système de base douze. Écrire ce nombre dans le système de base quatre.

2° Même question pour les valeurs suivantes de n , a et b :

$n = 10101$;

$a = \text{deux}$; $b = \text{trois}$.

$n = 7\alpha 8\alpha\beta$

$a = \text{douze}$; $b = \text{onze}$.

030 Dans le système de base douze un nombre s'écrit xyz ; dans un système de base inconnue il s'écrit $xyz0$. Quel est ce nombre, et quelle est la nouvelle base?

031 Un nombre n s'écrit avec 3 chiffres dans le système de base 9; dans le système de base 13 il s'écrit avec les mêmes chiffres dans un ordre différent. Quel est ce nombre ?

032 Dans quels systèmes de numération a-t-on respectivement :

$$32 \times 14 = 438;$$

$$27 \times 25 = 708?$$

033 Trois chiffres x, y, z vérifient les relations :

$$y = x - 2 \quad \text{et} \quad z = x + 2.$$

Déterminer ces trois chiffres pour que les nombres qui s'écrivent xx et $yzzy$ dans le système de numération de base sept vérifient la relation : $(xx)^2 = yzzy$.

100 On considère, dans un système de numération de base x , les chiffres consécutifs a et b ($a < b$), et les nombres qui s'écrivent $aaaa$ et bb et tels que : $aaaa = (bb)^2$. Quels sont les nombres a, b, x ?

101 On considère le nombre $(a - 1)$ écrit dans le système de numération de base a .

1° Montrer que, si la base a est supérieure à deux, les nombres $(a - 1)^2$ et $2(a - 1)$ s'écrivent respectivement sous la forme xy et yx .

2° Montrer que, si la base a est supérieure à trois, les nombres $(a - 1)^3$ et $(a + 2)(a - 1)^2$ s'écrivent respectivement sous la forme xyz et zxy . Étudier en particulier le cas où la base a est égale à trois.

3° Soient p et q deux nombres distincts de a et de 1, et tels que : $p + q = a + 1$. On forme

les nombres $p(a-1)$ et $q(a-1)$; montrer que ces deux nombres s'écrivent avec les mêmes chiffres; comment ces chiffres sont-ils disposés?

102 Montrer que, quelle que soit la base u du système de numération :

1° Les nombres qui s'écrivent avec un nombre pair de chiffres 1, soient : $a = 11, b = 1111, c = 111111, \dots$, sont des multiples du nombre qui s'écrit 11.

2° Les nombres qui s'écrivent avec un nombre de chiffres 1 multiple de 3, soient : $a' = 111, b = 111111, \dots$, sont des multiples du nombre qui s'écrit 111.

3° Plus généralement, les nombres qui s'écrivent avec un nombre de chiffres 1 multiples d'un nombre p sont des multiples du nombre qui s'écrit avec p chiffres 1.

103 Soit a la base d'un système de numération. Montrer que :

a) dans tout système de base u supérieure à deux, on a : $121 = 11^2$;

b) dans tout système de base u supérieure à trois, on a : $1331 = 11^3$.

110 Un nombre n s'écrit $n = 3\ 824x$ dans le système de base dix. Peut-on déterminer x pour que ce nombre soit : un multiple de 4; ou un multiple de 25; ou un multiple de 9; ou un multiple de 11. Indiquer, dans chaque cas, toutes les valeurs possibles pour x .

111 Un nombre n s'écrit $n = x48y5$ dans le système de base dix. Déterminer tous les couples de chiffres x et y tels que ce nombre n soit divisible à la fois par 3 et par 11.

112 Un nombre n s'écrit $n = 24x3y5z$ dans le système de base dix. Déterminer les chiffres x, y, z pour que ce nombre soit divisible par 792.

113 On désigne par d et u les chiffres des dizaines et des unités d'un nombre n écrit dans le système de base dix.

1° Montrer que : n et $(2d + u)$ ont le même reste dans la division par 4.

En déduire un caractère de divisibilité d'un nombre n par 4.

2° Calculer les restes de la division par 4 des nombres suivants : 283; 638; 891; 2462.

120 On désigne par c, d et u les chiffres des centaines, des dizaines et des unités d'un nombre n écrit dans le système de base dix.

1° Montrer que : n et $(4c + 2d + u)$ ont le même reste dans la division par 8.

En déduire un caractère de divisibilité d'un nombre n par 8.

2° Calculer les restes de la division par 8 des nombres : 2 632; 5 784; 8 463; 7 591.

121 1° Montrer que, pour tout entier p supérieur à 1, on a, en base dix : 10^p et 10 ont le même reste dans la division par 45.

En déduire un caractère de divisibilité d'un nombre n par 45.

2° Calculer les restes de la division par 45 des nombres suivants : 684; 873; 2647; 8941.

122 1° On partage un nombre n du système de base dix en tranches de deux chiffres à partir de la droite; soit s la somme des nombres représentés par chacune de ces tranches.

Montrer que n et s ont le même reste dans la division par 99.

2° En déduire un caractère de divisibilité d'un nombre n par 99, puis par 33.

3° Calculer les restes de la division par 99, puis par 33, des nombres suivants : 784321; 827417; 864238; 999321.

123 1° On partage un nombre n , écrit dans le système de base dix, en tranches de trois chiffres à partir de la droite. On désigne par s_i la somme des nombres représentés par les tranches de rang impair, par s_p la somme des nombres représentés par les tranches de rang pair. Vérifier l'égalité : $1\ 001 = 7 \times 11 \times 13$. En déduire que : n et $(s_i - s_p)$ ont le même reste dans la division par 13.

Donner un caractère de divisibilité d'un nombre n par 13.

2° Calculer les restes de la division par 13 des nombres : 181 238; 237683; 458291.

3° Même question pour le diviseur 7 et les nombres : 16 438; 23 235; 45 682.

130 1° Vérifier, dans le système de base dix, l'égalité :

$$10^3 = 27 \times 37 + 1.$$

En déduire un caractère de divisibilité par 37.

2° Calculer les restes de la division par 37 des nombres suivants : 123 641 ; 148 732; 247 638; 651 223.

131 On considère les nombres suivants écrits dans le système de base douze : 2896 ; $49\alpha 7$;

$9\alpha 8\beta$, $\alpha\beta 8\alpha$, $\beta\alpha\alpha\beta$.

1° Dire si ces nombres sont divisibles par 3;

Sinon calculer les restes dans leur division par 3.

2° Dire si ces nombres sont divisibles par 9;

Sinon calculer les restes de leur division par 9.

3°. Dire si ces nombres sont divisibles par onze; Sinon ...

4° Dire si ces nombres sont divisibles par treize; Sinon,...

132 1° Vérifier l'identité : $x^4 + x^2 + 1 = (x^2 + x + 1)(x^2 - x + 1)$.

2° Montrer que, quelle que soit la base x du système de numération, $1000n$ et n ont le même reste dans la division par 111).

3° En déduire que les nombres qui s'écrivent : 10101, 100010001, 10000100001 sont divisibles par le nombre qui s'écrit 111.

133 On considère, dans le système de base dix, les nombres qui s'écrivent $n = x y z t$ et $n' = t z y x$. Montrer que : $n + n'$ est divisible par 11

2° Montrer que cette propriété est vraie pour tous les nombres n et n' qui s'écrivent avec un nombre pair de chiffres.

200 On donne deux nombres a et b écrits dans le système base deux. Calculer les nombres : $s = a + b$, $d = a - b$, $p = a \times b$, ainsi que le quotient q et le reste r de la division de a par b , pour les couples suivants de nombres a et b :

$$a = 110011 \text{ et } b = 10110 \quad a = 111011 \text{ et } b = 10111 \quad a = 1010101 \text{ et } b = 101010$$

201 Même exercice que le précédent pour les nombres a et b suivants écrits dans le système de base six :

$$a = 2345 \text{ et } b = 232 \quad a = 4302 \text{ et } b = 304 \quad a = 4504 \text{ et } b = 455.$$

202 Même exercice que le précédent pour les nombres a et b suivants écrits dans le système de base douze : $a = 7834$ et $b = 893$ $a = \alpha 98\beta$ et $b = 67\alpha$