Année scolaire 2006 / 2007

COLLEGE ALFRED SAKER B.P. 8038

1^{ère} Séquence

Tle C	INTERROGATION DE MATHÉMATIQUES	Durée :
	(Initiation à l'arithmétique)	Duree .

EXERCICE 1: 2,5 Points

- 1. Écrire la liste de tous les nombres premiers inférieurs à 50
- 2. Le nombre 1517 est-il premier?
- 3. Déterminer tous les entiers naturels a et b vérifiant l'égalité $a^2 = b^2 + 1517$

EXERCICE 2: 5,5 Points

On pose pour tout entier naturel n, $S_n = 2^n + 5^n + 7^n$

- 1. Montrer qu'il existe un unique entier naturel n tel que S_n soit un nombre premier
- 2. Reproduire et compléter le tableau suivant :

k	1	2	3	4	5	6
Reste de la division de 2 ^k par 9						
Reste de la division de 5 ^k par 9						
Reste de la division de 7 ^k par 9						

- 3. Déterminer le plus petit entier non nul k tel que S_k soit divisible par 9.
- 4. Montrer que 9 divise $S_{n+6} S_n$
- 5. Soit r le reste de la division euclidienne de n par 6. Démontrer que $S_n \equiv S_1(9)$
- 6. Trouver toutes les valeurs de n pour lesquelles S_n est multiple de 9.

EXERCICE 3: 4 Points

On définit la suite (U_n) par $U_0 = 4$ et pour tout entier naturel n, $U_{n+1} = 2U_n - 3$

- 1. On pose $V_n = U_n 3$. Montrer que la suite (V_n) est une suite géométrique. En déduire l'expression de V_n puis de V
- 2. Déterminer toutes les valeurs de n telles que 3^{Un} 1 soit un multiple de 11

EXERCICE 4: 3 Points

On se propose de résoudre l'équation (E) : $3x^2 - 7y^2 = 4$ dont les inconnues x et y sont des entiers relatifs.

- 1. On suppose que le couple d'entiers (x , y) vérifie $3x^2 7y^2 = 4$. Démontrer que $y^2 \equiv 2(3)$
- 2. Soit a un entier relatif, quelles sont les restes possibles de la division de a² par 3?
- 3. Quel est l'ensemble solution de l'équation (E) ?

EXERCICE 5: 5 Points

On admet que : <u>si un nombre premier divise un produit de facteurs alors il divise l'un des facteurs du produit.</u>

Soit (E) l'ensemble des entiers naturels écrits en base 10 sous la forme abba où a est un chiffre supérieur ou égal à 2 et b est un entier quelconque. Le but de l'exercice est de déterminer le nombre d'éléments de (E) ayant 11 comme plus petit facteur premier.

- 1. a. Quel est le nombre d'éléments de E?
 - b. Décomposer 1001 en produit de facteurs premiers
 - c. Démontrer que tout élément de (E) est divisible par 11.
- 2. a. Quel est le nombre d'éléments de (E) qui ne sont ni divisible par 2 ni par 5 ?
 - b. Montrer qu'un élément de (E) est divisible par 3 si et seulement si a + b est divisible par 3
 - c. Montrer qu'un élément de (E) est divisible par 7 si et seulement si b est un multiple de 7
- 3. Déduire des questions précédentes le nombre d'élément de (E) qui admettent 11 comme plus petit facteur premier.