

ÉPREUVE DE MATHÉMATIQUES

EXERCICE 1 2,75 points

Soient a, b, m et n des entiers naturels tels que $mn \neq 0$. Soit à résoudre le système d'équation (Σ) d'inconnue $x \in \mathbb{Z}$.

$$(\Sigma) : \begin{cases} x \equiv a[n] \\ x \equiv b[m] \end{cases}, \text{ avec } \mathcal{S} \text{ l'ensemble solution de } (\Sigma).$$

1. Montrer que le $\text{pgcd}(m, n)$ divise $(b - a)$ si et seulement si $\mathcal{S} \neq \emptyset$. 1pt

2. Soit $x_0 \in \mathcal{S}$, montrer que $\mathcal{S} = \{x_0 + \text{ppcm}(m, n)k, \quad k \in \mathbb{Z}\}$. 0,75pt

3. Résoudre dans \mathbb{Z} les systèmes suivants :

$$a)(\Sigma_1) : \begin{cases} x \equiv 5[25] \\ x \equiv 3[20] \end{cases}, \quad b)(\Sigma_2) : \begin{cases} x \equiv 2[3] \\ x \equiv 1[2] \end{cases}. \quad \text{0,5} \times 2 \text{ pt}$$

EXERCICE 2 5,25 points

Les parties I, II et III sont toutes indépendantes.

I-Montrer par récurrence que pour tout $n \in \mathbb{N}^*$, x^2 divise $(x + 1)^n - nx - 1$. 0,75pt

II- On aimerait trouver l'ensemble \mathcal{P} de tous les nombres premiers tels que pour tout $p \in \mathcal{P}$, $2^p + p^2$ est aussi premier.

1. Vérifier qu'il existe un nombre premier p pour lequel $2^p + p^2$ est premier. 0,25pt

2. Montrer que pour tout p nombre premier, $p \geq 5$, $2^p + p^2$ est divisible par 3. 0,75pt

3. En déduire l'ensemble \mathcal{P} . 0,25pt

III-L'entier naturel S désigne la somme des diviseurs positifs de p^4 où p est un nombre premier plus grand que 2.

1. Exprimer S en fonction de p . 0,25pt

2. Démontrer que $(2p^2 + p)^2 < 4S < (2p^2 + p + 2)^2$. 0,5pt

3. On suppose que S est un carré parfait et on pose $S = n^2$ où n est un entier naturel.

Sachant que l'intervalle $]m; m + 2[$, $\forall m \in \mathbb{N}$ contient un et un seul entier, l'entier $m + 1$;

a)Établir l'existence et l'unicité de n lorsque p est fixé. (On pourra utiliser la question 2.) 0,75pt

b)Exprimer n en fonction de p . 0,5pt

c)Établir que p vérifie la relation : $3 + 2p - p^2 = 0$ (On utilisera le fait que $4S = 4n^2$) 0,75pt

d)Déduire de c) p et puis n 0,5pt

EXERCICE 3 7,5 points

Les parties I, II et III sont toutes indépendantes.

Le plan P est muni d'un repère orthonormé direct (O, \vec{u}, \vec{v}) .

I- Soit $\theta \in]0; \frac{\pi}{2}[$, déterminer en fonction θ le module et un argument du nombre complexe $Z = \frac{1 + e^{2i\theta} + e^{3i\theta} + e^{5i\theta}}{e^{2i\theta} + e^{4i\theta}}$. 1pt

II- Soit A le point d'affixe $-i$. On considère l'application f de $P/\{A\}$ dans P qui, à tout point M de $P/\{A\}$ d'affixe z , associe le point $f(M) = M'$ d'affixe z' telle que :

$$z' = \frac{i\bar{z}}{i - \bar{z}}.$$

1. Déterminer l'ensemble des points invariants par f . 0,5pt

2. a. Montrer que pour tout $z \in \mathbb{C}/\{i\}$, $(z' + i)(\bar{z} - i) = 1$. 0,5pt
 b. En déduire que $AM' \times AM = 1$ et que $M' \in [AM]$. 0,5pt
3. a. Soit $\theta \in \mathbb{R}/\{-\frac{\pi}{2} + 2k\pi, k \in \mathbb{Z}\}$,
 Montrer que l'affixe de $f(M)$ est égale à $e^{i\theta}$ si et seulement si, $z = -\frac{1}{2} \left(\tan \left(\frac{\theta}{2} - \frac{\pi}{4} \right) + i \right)$. 0,75pt
 b. Résoudre dans l'équation $z^3 = 1$. 0,5pt
 c. En déduire les solutions de l'équation $iz^3 = (-i - z)^3$. 0,75pt

III- Soit $(E) : z^2 - 2e^{i\alpha}z + 2e^{2i\alpha} = 0$ une équation d'inconnue z , et α un réel de $[0, \pi]$.

1. Résoudre dans \mathbb{C} l'équation (E) . 0,5pt
 2. Mettre les solutions sous la forme exponentielle. 0,5pt
 3. On désigne par A et B les points d'affixes respectives $z_1 = (1 - i)e^{i\alpha}$, $z_2 = (1 + i)e^{i\alpha}$.
 Montrer que $\frac{z_1}{z_2} = -i$, puis en déduire la nature exacte du triangle AOB 0,5pt
 4. a. Montrer que $(\vec{u}, \overrightarrow{AB}) \equiv \alpha + \frac{\pi}{2} [2\pi]$. 0,5pt
 b. Déterminer α pour que la droite (AB) soit parallèle à la droite d'équation $y = x$. 0,5pt
 c. Construire A et B pour la valeur de α trouvée. 0,5pt

PARTIE B : ÉVALUATION DES COMPÉTENCES 4.5 pts

On considère deux entiers naturels a et b tels que $0 \leq a \leq 25$; $0 \leq b \leq 25$. Pour tout entier n , on note $\phi(n)$ le reste de la division euclidienne de $an + b$ par 26. Le couple $(a; b)$ est donc appelé clé.

On décide de coder un message, en procédant comme suit : à chaque lettre de l'alphabet on associe un entier compris entre 0 et 25, selon le tableau :

Lettres	A	B	C	D	E	F	G	H	I	J	K	L	M
Nombres	0	1	2	3	4	5	6	7	8	9	10	11	12
Lettres	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
Nombres	13	14	15	16	17	18	19	20	21	22	23	24	25

Pour chaque lettre α du message, on détermine l'entier n associé puis on calcule $\phi(n)$. La lettre α est alors codée par la lettre associée à $\phi(n)$.

Aboubakar choisit une clé $(a; b)$ qu'il a décidé de garder secret pour coder ses mots. Ainsi, il code la lettre F par la lettre K et la lettre T est codée par la lettre O .

Salamatou quand à elle, choisit le couple $(17; 3)$ comme clé pour ses codages.

Taches :

- Peut-on retrouver la clé de Aboubakar ?
- Coder le message «GAUSS» à l'aide de la clé de Salamatou.
- Aider Salamatou a décoder le message «KTGZDO».

“Il est bien plus honorable d'échouer que de tricher”