Занятие 10. Остатки: произведения и минусы

Обозначения.
[image: image1.wmf]a

будет означать число a, рассмотренное только с точки зрения остатка от деления на некоторое (фиксированное) число. Рассмотрим, например, остатки делении на 5. Тогда
[image: image2.wmf]2

3

12

777

=

-

=

=

. Всего есть 5 разных «чисел»:
[image: image3.wmf]4

,

3

,

2

,

1

,

0

, остальные им «равны по модулю 5» (обозначим =5). Можно составить таблицы сложения и умножения остатков. Действуют правила:
[image: image4.wmf]b

a

b

a

b

a

b

a

b

a

b

a

×

=

-

×

-

×

=

×

+

=

+

,

,

 и т.п.

1. Составьте таблицы сложения и умножения остатков от деления

a. на 3 b. на 4. c. Где получается
[image: image5.wmf]0

при умножении двух ненулевых остатков? Почему?

2. Докажите, что число и его сумма цифр имеют одинаковые остатки при делении

a. на 3 b. на 9.

3. a. Докажите, что при делении на 11
[image: image6.wmf]a

a

=

0

...

0

когда число нулей четно и
[image: image7.wmf]a

a

-

=

0

...

0

когда число нулей нечетно. b. Докажите, что при делении на 11
[image: image8.wmf]d

c

cd

+

-

=

,
[image: image9.wmf]d

c

b

bcd

+

-

=

,
[image: image10.wmf]d

c

b

a

abcd

+

-

+

-

=

 и т.п.

4. a. Какие остатки может давать точный квадрат при делении на 5?

 b. Может ли число a2+b2+c2 делится на 5, если ни одно из чисел a, b, c не делится на 5?
5. Докажите, что при делении на любое число >2 есть такой остаток, который точный квадрат не дает.

6. Докажите, что для любого целого числа A по крайней мере одно из чисел A3+A и
A3-A делится на 10.

7. При делении 2(3=6 на 4 получаем в остатке 2. При делении 3(4=12 на 5 получаем в остатке 2. Верно ли, что остаток от деления произведения двух последовательных чисел на число, следующее за ними, всегда равен 2?
8. Докажите, что если сумма квадратов двух целых чисел делится на 3, то и каждое из них делится на 3.

Серьезные задачи

9. Верно ли, что

 а. из 100 различных целых чисел всегда можно выбрать 5 таких, что их сумма делится на 7?

b. из 5 целых чисел всегда можно выбрать 2 таких, разность квадратов котрых делится на 7?

10. Докажите, что 2(4(6(8(...(1990(1992 - 1(3(5(7(...(1989(1991 делится на 1993.
11. Найдите наименьшее число, которое при делении на сумму своих цифр дает в остатке 22.

12. Клетчатый квадрат 1997(1997 разрезали на несколько прямоугольников (по границам клеток). Докажите, что среди них найдется прямоугольник, периметр которого кратен 4.
Стокгольм, 4 декабря 2004 г , Кружок при школе Сони Ковалевской http://shap.homedns.org/sks/ryska/

_1163584506.unknown

_1163585153.unknown

_1163585474.unknown

_1163585505.unknown

_1163585190.unknown

_1163585371.unknown

_1163584965.unknown

_1163581637.unknown

_1163581880.unknown

_1163581473.unknown

