
Arithmétique des entiers

Énoncés

Exercice 1 – Décomposer les entiers 2015 et 2016 en produit de nombres premiers

Exercice 2 – Déterminer tous les diviseurs positifs de 12 et de 2^8 .

Exercice 3 – Soit $n \geq 2$ un entier et posons $N = n!$.

1. Montrer que les entiers $N + 2, N + 3, \dots, N + n$ ne sont pas premiers.
2. Donner un exemple de 10 entiers consécutifs non premiers.

Exercice 4 – L'effectif d'une école est compris entre 100 et 200 élèves. Si l'on range les élèves par 3, par 5 ou par 7, il reste toujours 2 élèves. Combien y a-t-il d'élèves dans cette école ?

Exercice 5 – Quel est le plus grand entier naturel dont le cube divise $a = 2^4 \times 3^6 \times 7$?

Exercice 6 – Déterminer tous les nombres premiers p tels que p divise $2^p + 1$ (indication: utiliser le petit théorème de Fermat).

Exercice 7 – Calculer le pgcd et le ppcm de 195 et 143.

Exercice 8 – Résoudre dans \mathbb{Z}^2 les équations suivantes:

1. $4x + 9y = 1$.
2. $18x + 7y = 2$.

Exercice 9 – Soient a, b, x et y des entiers. Montrer que si l'entier $ax + by > 0$ divise a et b alors c'est le pgcd de a et b .

Exercice 10 – Soient a, b, c et d des entiers. Démontrer les implications suivantes:

1. $\text{pgcd}(a, b) = d \Rightarrow \text{pgcd}(ac, bc) = dc$.
2. $\text{pgcd}(a, b) = 1$ et $\text{pgcd}(a, c) = 1 \Rightarrow \text{pgcd}(a, bc) = 1$.
3. $\text{pgcd}(a, b) = 1 \Rightarrow \forall m, n \geq 2, \text{pgcd}(a^m, b^n) = 1$.
4. $\text{pgcd}(a, b) = d \Rightarrow \forall m \geq 2, \text{pgcd}(a^m, b^m) = d^m$.

Exercice 11 – Soient a et b deux entiers strictement positifs et posons $m = \text{ppcm}(a, b)$. Montrer qu'il existe un diviseur a' de a , un diviseur b' de b , tels que $\text{pgcd}(a', b') = 1$ et $m = a'b'$.

Exercice 12 – Soient a et b deux entiers. Montrer que l'on a l'identité

$$\text{pgcd}(a, b) \cdot \text{ppcm}(a, b) = |ab|.$$