

Devoir surveillé n°04 – mathématiques
01/02/2012

Exercice 1 (5 points) Les deux parties A et B sont indépendantes.

Partie A

On considère l'équation notée (G)

$$3x^2 + 7y^2 = 10^{2n} \text{ où } x \text{ et } y \text{ sont des entiers relatifs.}$$

1. Montrer que $100 \equiv 2 \pmod{7}$.

Démontrer que si $(x ; y)$ est solution de (G) alors $3x^2 \equiv 2^n \pmod{7}$.

2. Reproduire et compléter le tableau suivant :

Reste de la division euclidienne de x par 7	0	1	2	3	4	5	6
Reste de la division euclidienne de $3x^2$ par 7.							

3. Démontrer que 2^n est congru à 1, 2 ou 4 modulo 7.

En déduire que l'équation (G) n'admet pas de solution.

Partie B

On considère le système de congruences :

$$(S) \begin{cases} n \equiv 2 \pmod{3} \\ n \equiv 1 \pmod{5} \end{cases}, \text{ où } n \text{ désigne un entier relatif.}$$

1. Montrer que 11 est solution de (S) .
2. Montrer que si n est solution de (S) alors $n - 11$ est divisible par 3 et par 5 (donc par 15).
3. Réciproquement, montrer que si $n - 11$ est divisible par 15, alors n est solution de (S) .