Terminale S – Spécialité mathématiques

Exercices d’arithmétique : divisibilité, diviseurs et nombres premiers

Correction exercice IV

1) Diviseurs stricts de 220 : 1, 2, 4, 5, 10, 11, 20, 22, 44, 55, 110

Remarque : 220 = 22x5x11, il admet donc (2+1)(1+1)(1+1) = 12 diviseurs, donc 11 diviseurs stricts.

2) Diviseurs stricts de 284 : 1, 2, 4, 71, 142 (284 = 22x71)

Notons (' (n), la somme des diviseurs stricts du nombre n; (' (220) = 284 et (' (284) = 220;

220 et 284 sont donc deux nombres amiables.

3)a) (' (28) = 1 + 2 + 4 + 7 + 14 = 28

28 est donc un nombre parfait.

Soit ((n) , la somme des diviseurs du nombre n.

Nous savons que : si p est un nombre premier, ((pa) =
[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf]1

p

1

1

a

p

-

-

+

 (formule établie dans l'exercice 44 p. 27)

 si p et q sont premiers : ((pa qb) = ((pa) x ((qb)

Donc si p est un nombre premier : ((24p) = ((24) x ((p)

 =
[image: image3.wmf]1

2

1

1

4

2

-

-

+

x (p + 1)

 = 31(p + 1)

	De plus, (' (24p) = ((24p) – 24p

= 31(p+1) - 16p

 = 15p + 31
	 24p est parfait ssi (' (24p) = 24p

 ssi 15p + 31 = 16p

 ssi p = 31

En conclusion : 24p est parfait si et seulement si p = 31

	b) Plus généralement : ((2np) =
[image: image4.wmf]1

2

1

1

n

2

-

-

+

x (p + 1)

 = (2n+1 –1)(p + 1)

 et (' (2np) = (2n+1 –1)(p + 1) – 2np
	2np est parfait ssi (' (2np) = 2np

 ssi (2n+1 –1)(p + 1) – 2np = 2np

 ssi 2n+1p – p + 2 n+1 – 1 = 2 x 2np

 ssi p = 2n+1 – 1

En conclusion : 2np est parfait si et seulement si p = 2n+1 – 1

pour n = 0 : p = 21 – 1 = 0 ; 2np = 0

pour n = 1 : p = 22 – 1 = 3 ; 2np = 6

pour n = 2 : p = 23 – 1 = 7 ; 2np = 28

.

.

pour n = 9 : p = 210 – 1 = 1023 ; 2np = 523776

_1064071541.unknown

_1064071760.unknown

_1064072108.unknown

_1064071385.unknown

