Делимость, остатки – 2

Лемма 1. Пусть a – целое, b – натуральное число. Тогда a можно единственным образом представить в виде a=kb+r, где k и r – целые, 0(r<b.

Определение 1. Число k в лемме 1 называется (неполным) частным, а число r – остатком при делении a на b с остатком. Если остаток равен 0, то a делится на b (без остатка) (записывается
[image: image1.wmf]b

a

M

).

Упр2. x=100k-16, k – целое. Чему равны частное и остаток при делении x
а) на 100;
б) на 5?

Упр3. Делимое и делитель увеличили в три раза. Как изменятся неполное частное и остаток?

Упр4. Разность двух чисел делится на b (числа дают одинаковые остатки при делении на b.
Определение. В этом случае будем говорить, что числа равны по модулю b и писать
[image: image2.wmf])

b

(

n

m

mod

º

 или
[image: image3.wmf]n

m

b

º

.

Зад5. Докажите, что остаток от деления простого числа на 30 – простое число или 1.

Теорема 6 (действия с остатками). Пусть число a1 дает при делении на b остаток r1, число a2 – остаток r2. Тогда

а) (сложение остатков) Число a1+a2 при делении на b дает тот же остаток, что и число r1+r2.
б) (вычитание остатков) Число a1–a2 при делении на b дает тот же остаток, что и число r1–r2.
в) (умножение остатков) Число a1a2 при делении на b дает тот же остаток, что и число r1r2.

Зад7. Докажите, что натуральное число сравнимо
а) со своей суммой цифр по модулю 9;
б) со своей знакочередующейся суммой цифр по модулю 11.

Зад8. Докажите, что делится на 24
а) произведение 4 последовательных целых чисел; б) разность квадратов двух простых чисел, больших 3.

Теорема 9 (правило сокращения).

Пусть m и b – взаимно просты. Тогда
[image: image4.wmf]2

1

2

1

a

a

ma

ma

b

b

º

Û

º

.

Зад10. Найдите все такие x, что 19x оканчивается на 99.

Для самостоятельного решения

Зад11. В прямоугольном треугольнике все стороны целые. Докажите, что его площадь делится на 6.

Зад12. Можно ли клетчатый квадрат 1999(1999 разрезать по границам клеток на 10000 прямоугольников с равными диагоналями?

Зад13. Может ли сумма 13 точных квадратов быть точным квадратом?

Зад14. Пусть m не делится на простое число p. Тогда
14-1. Числа m, 2m, 3m, …, (p-1)m дают различные остатки по модулю p.

14-2. Числа (p-1)! и mp-1(p-1)! дают одинаковые остатки при делении на p.

14-3. (малая теорема Ферма)
[image: image5.wmf]p

m

p

M

1

1

-

-

.

www.ashap.info/Uroki/KirovLMSH/2000/
_1024997241.unknown

_1024997352.unknown

_1024997362.unknown

_1024997273.unknown

_1024997222.unknown

