Занятие 23. НОД и алгоритм Евклида

Определение. Наибольший общий делитель двух целых чисел НОД(a, b) – это наибольшее целое число, на которое делятся и a, и b.

1. Найдите
a) НОД(100, 2005); b) НОД (1, 20052003); c) НОД(0, 20032005); d) НОД(-2005, -401); e) НОД(20032004, 20032005).

2. Найдите
a) НОД(23(32(5, 22(33); b) НОД (64, 2000); c) НОД(1001, 1995).

3. a) На клетчатой бумаге нарисован прямоугольник 20(28 (его стороны идут по линиям сетки). Проведем диагональ и отметим все узлы сетки, которые на ней лежат. На сколько частей узлы делят диагональ?
b) Тот же вопрос для прямоугольника 272(204.

4. Докажите, что НОД(ab, ac)=aНОД(b,c).

Определение. Числа a и b называются взаимно простыми, если НОД(a,b)=1.

5. Докажите, что a и a+1 взаимно просты.

6. Пусть m и n взаимно просты. Докажите, что
а) Если km делится на n, то k делится на n;
b) НОД(km,n)=НОД(k,n).

7. Какие из этих уравнений имеют решения в целых числах, а какие – нет:
a) 100x+11y=1; b) 100x+12y=22; c) 1001x+1995y=1000000?

Алгоритм Евклида

8. От прямоугольника 324(141 мм отрезают несколько квадратов со стороной 141 мм, пока не останется прямоугольник, у которого длина одной стороны меньше 141 мм. От полученного прямоугольника отрезают квадраты, стороны которых равны по длине его меньшей стороне, до тех пор, пока это возможно, и т.д. Какова длина стороны последнего квадрата?

9. Докажите, что
a) НОД(m, n)= НОД(m, n–m)
b) Если r – остаток от деления n на m, то НОД(m, n)= НОД(m, r).

10. Докажите, что числа 12n+1 и 30n+2 взаимно просты при любом целом n.

11. Теорема (о линейном представлении НОД). Для любых целых m и n найдутся такие целые p и q, что pm+qn= НОД(m, n).

12. Найдите какое-нибудь решение в целых числах уравнения 25x+36y=1.

13. Теорема (о линейных уравнениях). Уравнение в целых числах ax+by=d имеет решения (d делится на НОД(a, b).

Разнобой

14. Можно ли с помощью циркуля и линейки разделить угол в 19(на 19 равных частей?

15. Найдите какие-нибудь числа a и b, чтобы при разрезании прямоугольника a(b как в задаче 8 получилось квадраты шести различных размеров.

16. Найдите НОД(111...111, 11...11) (в записи первого числа 100 единиц, второго – 60 единиц).

Стокгольм, 21 мая 2005 г , Кружок при школе Сони Ковалевской http://shap.homedns.org/sks/ryska/
