
Du plaisir du prof. . .

au travail de l’élève.
Sam LoydDu plaisir du prof. . .

au travail de l’élève.
Sam LoydDu plaisir du prof. . .

au travail de l’élève.
Sam Loyd

« J’ai découvert, par exemple, qu’en pla-
çant les volumes sur deux étagères
comme le montre le dessin, la fraction
6729
13458

est exactement égale à
1
2
.

Est-il possible, en utilisant les neuf vo-
lumes de trouver d’autres combinaisons

qui forment des fractions égales à
1
2
;
1
3
;

1
4
;
1
5
;
1
6
;
1
7
;
1
8
;
1
9
? »

http://www.mathpuzzle.com/loyd
(page )

. Démontrer que le numérateur est toujours un nombre de 4 chiffres.
. Étonnament, ici, la recherche au hasard est plus performante que la recherche

exhaustive !
À l’aide d’un programme, former une fraction dont le numérateur est com-
posé de 4 chiffres distincts pris au hasard et le dénominateur des 5 autres
chiffres écrits au hasard, en espérant obtenir une fraction de l’unité. . .

. Donner une solution pour chacune des fractions de l’unité.

F. Leon (--) sam_loyd LATEX document /

http://www.mathpuzzle.com/loyd

