

Exercice 4:

Partie A

On admet que 1999 est un nombre premier.

Déterminez l'ensemble des couples $(a ; b)$ d'entiers naturels admettant pour somme 11 994 et pour PGCD 1999.

Partie B

On considère l'équation (E) d'inconnue n dans \mathbb{N} : $(E) : n^2 - Sn + 11994 = 0$ où S est un entier naturel.

On s'intéresse à des valeurs de S telles que (E) admette deux solutions dans \mathbb{N} .

1: Peut-on déterminer un entier S tel que 3 soit solution de (E)?

Si oui, précisez la deuxième solution.

2: Peut-on déterminer un entier S tel que 5 soit solution de (E)?

3: Montrez que tout n solution de (E) est un diviseur de 11 994.

Déduisez-en toutes les valeurs possibles de S telles que (E) admette deux solutions entières.

Partie C

Comment montrerait-on que 1999 est un nombre premier? Précisez le raisonnement employé.

Exercice 5:

1: Démontrez que si trois entiers relatifs a , b et c sont tels que la somme: $a^3 + b^3 + c^3$ est divisible par 3 alors la somme $(a + b + c)$ est aussi divisible par 3.

2: Démontrez que si $(a^3 + b^3 + c^3)$ est divisible par 9 alors l'un au moins des trois nombres a , b , c est divisible par 3.

3 Déterminez une condition nécessaire et suffisante pour que la somme $(a^3 + b^3 + c^3)$ soit divisible par 9.

Exercice 6:

1 Déterminez les couples $(x ; y)$ d'entiers naturels tels que: $x^2 - y^2 = 1$.

2: p étant un entier naturel premier, déterminez les couples $(x ; y)$ d'entiers naturels tels que: $x^2 - y^2 = p$.

Exercice 7:

Pour n entier naturel non nul, on note $f(n)$ le nombre de diviseurs entiers naturels de n , 1 et n compris.

1: Que peut-on dire de n si $f(n) = 2$?

2: Déterminez $f(6)$ et $f(10)$.

3: Décomposez 20 en produit de facteurs premiers. Montrez alors que $f(20) = 9$.

4: Montrez que si n et m sont deux entiers naturels premiers entre eux alors $f(n.m) = f(n).f(m)$

5: Soit $n = P_1^{a_1} P_2^{a_2} \dots P_k^{a_k}$ la décomposition de n en produit de facteurs premiers. Montrez que $f(n) = (a_1 + 1).(a_2 + 1) \dots (a_k + 1)$

6: Que peut-on dire de n si $f(n) = 3$?
