

Terminales S (enseignement de spécialité)
Devoir à la maison n° 5
À rendre vendredi 28 février 2014

Dans tout l'exercice, n désigne un entier naturel non nul.

1. a. Pour $1 \leq n \leq 6$, calculer les restes de la division euclidienne de 3^n par 7.
b. Démontrer que, pour tout n , $3^{n+6} - 3^n$ est divisible par 7.
En déduire que 3^n et 3^{n+6} ont le même reste dans la division par 7.
c. À l'aide des résultats précédents, calculer le reste de la division euclidienne de 3^{1000} par 7.
d. De manière générale, comment peut-on calculer le reste de la division euclidienne de 3^n par 7, pour n quelconque ?
e. En déduire que, pour tout entier naturel n , 3^n est premier avec 7.
Note : deux nombres entiers sont premiers entre eux si le seul diviseur commun positif de ces deux nombres est 1.

2. Soit $S_n = 1 + 3 + 3^2 + \dots + 3^{n-1} = \sum_{k=0}^{n-1} 3^k$, où n est un entier naturel supérieur ou égal à 2.
 - a. Montrer que si S_n est divisible par 7, alors $3^n - 1$ est divisible par 7.
 - b. Réciproquement, montrer que si $3^n - 1$ est divisible par 7, alors S_n est divisible par 7.
En déduire les valeurs de n telles que S_n soit divisible par 7.