CONCOURS GÉNÉRAL DES LYCÉES

SESSION DE 2001
COMPOSITION DE MATHÉMATIQUES

(Classe terminale S)

DURÉE: 5 heures

La calculatrice de poche est autorisée.

La clarté et la précision de la rédaction seront prises en compte dans l'appréciation des copies.

Les premières questions de chacune des quatre parties de ce problème sont indépendantes des autres parties. Il n'est donc pas obligatoire de commencer son étude dans l'ordre indiqué.

Les candidats peuvent admettre les résultats d'une question, à condition de l'indiquer clairement sur la copie.

On appelle trio tout triplet de nombres réels (a, b, c) non tous nuls et vérifiant la relation

ab + bc + ca = 0.

Lorsque a + b + c = 1, on dit que le trio (a, b, c) est un trio réduit.

Les coordonnées sont rapportées à un repère orthonormal direct
[image: image1.wmf](;,)

rr

Oij

 de l'espace.

Tournez la page S. V. P.

2/4

Première partie

On note C l'ensemble des points de coordonnées (a, b, c) où (a, b, c) est un trio.

On note Γ l'ensemble des points de coordonnées (a, b, c) où (a, b, c) est un trio réduit.

On note P le plan d'équation x + y + z = 1.

1. Existe-t-il des trios (a, b, c) tels que a + b + c = 0 ?

2. Montrer que C est une réunion de droites passant par O et privées de ce point.

3. Montrer que Γ est l'intersection d'un plan et d'une sphère de centre O. Quelle est la nature géométrique de Γ ?

4. Donner la nature géométrique de C et l'illustrer par un croquis.

5. Soit L un point fixé de Γ. Montrer que le volume V du tétraèdre OLL'L", où L ' et L " sont deux points distincts de Γ et différents de L, est maximal lorsque les arêtes issues de O sont deux à deux orthogonales et déterminer alors les coordonnées de L' et L" en fonction de celles de L.

6. Montrer que le produit abc admet un maximum et un minimum lorsque le point de coordonnées (a, b, c) décrit Γ. Préciser les trios réduits réalisant ces extrémums.

Deuxième partie

Dans cette partie et les suivantes, un trio (a, b, c) est dit rationnel lorsque a, b et c sont des nombres rationnels (éléments de l'ensemble
[image: image2.wmf]¤

) ; il est dit entier lorsque a, b et c sont des nombres entiers relatifs (éléments de l'ensemble
[image: image3.wmf]¢

) ; enfin un trio entier est dit primitif si a, b et c n'admettent que 1 et −1 comme diviseurs communs.

1. Déterminer la nature de l'ensemble H1 des points de coordonnées (x, y ,1) tels que (x, y, 1) soit un trio. Montrer que le point
[image: image4.wmf]1

W

 de coordonnées (−1, −1, 1) est un centre de symétrie de H1. Quels sont les points de H1 à coordonnées entières ?

2. Pour tout entier naturel non nul h, on note Zh l'ensemble des trios entiers (a, b, c) tels que c = h. Déterminer Zh pour h = 1 et h = 2.

3. Montrer que Zh est un ensemble fini et exprimer le nombre N(h) de ses éléments en fonction de celui des diviseurs de h2 dans
[image: image5.wmf]¢

. Montrer que 4 divise N(h) − 2.

4. Pour tout entier naturel non nul h, on note N'(h) le nombre de trios entiers (a, b, c) tels que l'un au moins des entiers a, b ou c soit égal à h. Exprimer N'(h) en fonction de N(h) selon la parité de h.

3/4

5. Montrer qu'à tout trio entier (a, b, c) on peut associer un triplet (r, s, t) d'entiers tels que r et s soient premiers entre eux, s positif ou nul, et tels que l'on ait

a = r(r+ s)t,

b = s(r+s)t,

c = −rst.

Énoncer et démontrer une réciproque. Pour quels trios (a, b, c) le triplet (r, s, t) n'est-il pas unique ?

6. Déterminer les triplets (r, s, t) ainsi associés aux trios primitifs. En déduire que si (a, b, c) est un trio primitif, alors |abc|, |a +b|, |b+c| et |c+a| sont des carrés d'entiers.

7. Pour tout entier naturel non nul h, on note P(h) le nombre de trios primitifs (a, b, c) tels que c = h. Montrer que P(h) est une puissance de 2. Pour quels entiers h a-t-on P(h)=N(h) ? Expliciter une suite d'entiers (hn) telle que la suite (P(hn)/N(hn)) converge vers zéro.

8. Soit (a, b, 1) un trio. Montrer qu'il existe deux suites (xn) et (yn) convergeant respectivement vers a et b et telles que, pour tout n, (xn, yn, 1) soit un trio rationnel.

9. Soit (a, b, c) un trio réduit. Montrer qu'il existe trois suites (xn), (yn) et (zn) convergeant respectivement vers a, b et c et telles que, pour tout n, (xn, yn, zn) soit un trio rationnel réduit.

Troisième partie

On note j le nombre complexe e2iπ/3 c'est-à-dire
[image: image6.wmf]13

22

-+

i

.

Pour tout trio T = (a, b, c) on note
[image: image7.wmf]T

 = (a, c, b), S(T) = a + b + c et z(T) = a + bj + cj2.

1. Calculer le module de z(T) en fonction de S(T). Peut-on avoir z(T) = 0? Calculer le cosinus et le sinus d'un argument
[image: image8.wmf]q

 de z(T) en fonction de a, b et c.

2. Soit z0 un nombre complexe non nul. Déterminer les trios T = (a, b, c) tels que z(T)=z0 .

3. Étant donnés deux trios T1 et T2, montrer qu'il existe un unique trio, noté Tl*T2, vérifiant

S(T1*T2) = S(T1)S(T2) et z(T1*T2) = z(T1)z(T2).
Calculer Tl*T2 en fonction de Tl et T2. Que peut-on dire d'un argument de z(TI*T2) ? Que peut-on dire d'un argument de z(Tl*
[image: image9.wmf]T

1) ?

4. Si Tl et T2 sont réduits, en est-il de même de Tl*T2 ? Si Tl et T2 sont entiers, en est-il de même de
Tl*T2 ? Si Tl et T2 sont primitifs, en est-il de même de Tl*T2 ?

5. Comparer les trios Tl*T2 et T2*Tl, (TI*T2)*T3 et Tl*(T2*T3), Tl et Tl*(1, 0, 0).
6. Étant donnés les trios T1 et T2, résoudre l'équation T1*T = T2 où le trio T est l'inconnue.

7. Étant donné un trio T, on définit une suite de trios (Tn) par T0 = (1, 0, 0) et Tn+1 = T*Tn.

Calculer S(Tn). Étant donné un entier p, résoudre l'équation Tp = T0 où le trio T est l'inconnue.

Tournez la page S. V. P.

4/4

Quatrième partie

On note A l'ensemble des entiers m non nuls tels qu'il existe deux entiers u, v tels que
[image: image10.wmf]22

3

=+

muv

.

On note A' l'ensemble des nombres complexes z non nuls tels qu'il existe deux entiers u, v tels que

[image: image11.wmf]3

=+

zui

 (on remarquera que |z|2=u2+3v2).

On note B l'ensemble des entiers n non nuls tels qu'il existe deux entiers r, s tels que n = r2 + rs + s2.

1. Montrer que le produit de deux éléments de A' appartient à A', puis que le produit de deux éléments de A appartient à A.
2. Montrer que, si p est un nombre premier élément de A, alors p = 3 ou 3 divise p − 1.
3. Montrer que A = B (on pourra notamment remarquer que r2+rs+s2=(r+s)2 − (r+s)s+s2).

4. Montrer que 4 divise les éléments pairs de A et que les quotients appartiennent à A, puis que tout élément de A est produit d'un élément impair de A par une puissance de 4.

5. a. Soit, s'il en existe, un entier impair
[image: image12.wmf]22

3

=+

muv

 tel que les entiers u et v soient premiers entre eux et qui admet un diviseur premier p n'appartenant pas à A. Montrer qu'il existe alors un plus petit entier strictement positif n0 tel que n0p appartienne à A. Montrer que n0 est impair.

b. Établir l'existence de deux entiers u' et v' inférieurs en valeur absolue à
[image: image13.wmf]2

p

 tels que p divise u' − u et v' − v. Montrer que p divise l'entier non nul
[image: image14.wmf]22

'3'

+

uv

 et que n0 < p.

c. Établir l'existence de deux entiers non nuls premiers entre eux u0 et v0 tels que
[image: image15.wmf]22

000

3

=+

npuv

.

d. Établir l'existence de deux entiers u1 et v1 inférieurs en valeur absolue à
[image: image16.wmf]0

2

n

 tels que n0 divise u1 − u0 et v1 − v0. Montrer que n0 divise l'entier non nul
[image: image17.wmf]2

1

2

1

3

v

u

+

 que l'on notera n0nl.

e. En déduire qu'un tel entier m ne peut pas exister (on pourra considérer l'entier
[image: image18.wmf]p

n

n

1

2

0

).

6. Montrer que tout élément de A s'écrit m = C2 pl … pk où C est un entier naturel non nul et les pi des nombres premiers distincts éléments de A.

7.a. Soient p un nombre premier tel que 3 divise p − 1, et K l'ensemble des triplets (x, y, z) où les entiers x, y et z sont strictement compris entre 0 et p, et tels que p divise (xyz − 1). Montrer que K possède (p − 1)2 éléments, et que 3 divise le nombre d'éléments de K ne vérifiant pas x= y = z.

b. En déduire qu'il existe un entier x strictement compris entre 1 et p tel que p divise x2 + x + 1, puis que p appartient à A. Décrire les éléments de A.

8. Soit D l'ensemble des entiers d tels qu'il existe un trio entier (a, b, c) vérifiant a + b + c = d et
[image: image19.wmf]0

¹

abc

. Montrer, grâce à la question 5. de la deuxième partie, que tout élément de D possède un diviseur premier élément de A. Réciproquement, que peut-on dire d'un entier non nul admettant un diviseur premier élément de A ?

9. En déduire les éléments de D compris au sens large entre 2001 et 2010.

_1237462603.unknown

_1237462607.unknown

_1237462611.unknown

_1237462613.unknown

_1237462614.unknown

_1237462615.unknown

_1237462612.unknown

_1237462609.unknown

_1237462610.unknown

_1237462608.unknown

_1237462605.unknown

_1237462606.unknown

_1237462604.unknown

_1237462601.unknown

_1237462602.unknown

_1237460192.unknown

_1237462600.unknown

_1237460191.unknown

