

Language: **French**

Day: **1**

EGMO 2013

European Girls' Mathematical Olympiad

Mercredi, 10 avril 2013

Problème 1. Le côté $[BC]$ du triangle ABC est prolongé au-delà du point C jusqu'au point D de façon à ce que $|CD| = |BC|$. Le côté $[CA]$ est prolongé au-delà du point A jusqu'au point E de façon à ce que $|AE| = 2|CA|$.

Montrer que, si $|AD| = |BE|$, alors le triangle ABC est rectangle.

Problème 2. Déterminer tous les nombres naturels m tels qu'un carré de taille $m \times m$ peut être découpé en cinq rectangles dont les mesures des côtés sont exactement les entiers $1, 2, 3, \dots, 10$ dans un certain ordre.

Problème 3. Soit n un nombre entier strictement positif.

- (a) Montrer qu'il existe un ensemble S de $6n$ nombres naturels strictement positifs et deux à deux distincts tel que le plus petit commun multiple de deux éléments quelconques de S ne dépasse jamais $32n^2$.
- (b) Montrer que tout ensemble T de $6n$ nombres naturels strictement positifs et deux à deux distincts contient deux éléments dont le plus petit commun multiple est strictement plus grand que $9n^2$.