

Montrer que la somme des cubes de trois entiers consécutifs est divisible par 9.

Analyse

Trois entiers consécutifs peuvent être simplement notés : $n-1$, n et $n+1$...

Résolution

Comme précis ci-dessus, les trois entiers consécutifs peuvent être notés : $n-1$, n et $n+1$.
La somme S de leurs cubes vaut alors :

$$\begin{aligned} S &= (n-1)^3 + n^3 + (n+1)^3 \\ &= n^3 - 3n^2 + 3n - 1 + n^3 + n^3 + 3n^2 + 3n + 1 \\ &= 3n^3 + 6n \\ &= 3n(n^2 + 2) \end{aligned}$$

On en déduit immédiatement que S est divisible par 3.

On s'intéresse donc au produit $n(n^2 + 2)$.

- Si $n \equiv 0 (3)$ alors $n(n^2 + 2)$ est divisible par 3 et S est divisible par 9.
- Si $n \equiv 1 (3)$ alors $n^2 \equiv 1^2 (3)$, c'est-à-dire $n^2 \equiv 1 (3)$ puis $n^2 + 2 \equiv 3 (3)$, soit $n^2 + 2 \equiv 0 (3)$. On en déduit que le produit $n(n^2 + 2)$ est divisible par 3 et que S est divisible par 9.
- Si $n \equiv 2 (3)$ alors $n^2 \equiv 2^2 (3)$, c'est-à-dire $n^2 \equiv 4 (3)$, soit $n^2 \equiv 1 (3)$. On est ainsi ramené à la situation précédente et S est encore divisible par 9.

Dans tous les cas, S est bien divisible par 9.

Résultat final

La somme des cubes de trois entiers consécutifs est divisible par 9.