
Algèbre-Analyse Mathématiques S1 2006/2007

TD6 : Nombres premiers et Bézout (nours)

Exercice 1 (Les premiers seront les derniers)
Donner la liste des nombres premiers inférieurs à 30. On pourra utiliser la méthode du crible

d’Ératostène.

Exercice 2 (Les premiers seront les premiers)
Décomposer les nombres suivants en facteurs premiers 29, 43, 36, 98, 81, 132, 194, 297, 1000, 7!

Exercice 3 (Des Bézout partout...)
Pour les couples suivants, calculer le pgcd, le ppcm et écrire une relation de Bézout.

(48, 36) (12, 5) (10, 15) (42, 98) (20, 27) (8, 13)

Exercice 4 (...sur le nez dans le cou)
Même exercice avec les couples suivants (p est un nombre premier, et n ∈ N).

(3n + 1, 2n + 1) (2, p) (3, p) (6(n + 1), 2n + 1)

Exercice 5 (¤)
Soient a et b deux entiers naturels premiers entre eux. Supposons de plus que ab soit un carré (i.e :
∃x ∈ N tel que ab = x2.)

Montrer que a et b sont des carrés.

Montrer que l’hypothèse a ∧ b = 1 est necessaire.

Exercice 6 (Rugbézout)
Dans un jeu de ballon ovale, on supposera qu’une équipe peut marquer 3 ou 5 points à chaque fois.

i) Montrer que le score d’une équipe peut atteindre 8, 9 et 10.
ii) En déduire que tous les scores supérieurs à 8 sont accessibles.
iii) On suppose maintenant que l’on peut marquer m ou n points à chaque fois (n,m ∈ N et

pgdc(m,n) = 1). Montrer qu’il existe k ∈ N tel que les scores k, k+1, . . . k+n sont accessibles.
iv) En déduire que tous les scores supérieurs à k sont accessibles.

Exercice 7 (2006 est rond)
Trouver 2006 nombres entiers consécutifs non premiers

Exercice 8 (Ben oui, mais pourquoi ?)
Si un nombre entier a exactement 3 diviseurs, alors c’est le carré d’un nombre premier.

Exercice 9 (Je vous donne la réponse dans le titre parce que c’est dur : (3,10) et (35,42))
Résoudre le système suivant pour (x, y) ∈ N :

{

ppcm(x, y) = 30pgcd(x, y)
y − x = 7

Exercice 10 (Le résultat qui a fait mourir un pythagoricien (c’est sérieux))
Montrer que

√
2 n’est pas un nombre rationnel.

Exercice 11 (Mersenne erre)
Soit a ∈ N

∗ et r ∈ N, r > 2. Montrer que si le nombre ar − 1 est premier, alors a = 2 et r est
premier.

1

