Lektion 20. Primtal och relativt prima tal
Teridel. Vidare betecknar p ett primtal.

1. Det finns oändligt många olika primtal.

2. Om ab
[image: image1.wmf]M

p så a
[image: image2.wmf]M

p eller b
[image: image3.wmf]M

p.

3. Vilket som helst positivt heltal kan delas upp i primtalfaktorer på ett enda sätt.

Definition. Om SGD(a,b)=1, så kallas positiva heltal a och b relativt prima.
Upp 1. Visa att a) två heltal är relativt prima (de har inga gemensamma primtalfaktorer.
b) a och b är relativt prima (am och bn är relativt prima (där m och n är positiva heltal).

Upp 2. Dela upp i primfaktorer a) 20! b)
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

10

20

.
Problem 3. Visa att a)
[image: image5.wmf]p

n

p

M

÷

÷

ø

ö

ç

ç

è

æ

för vilken som helst n från och med 1till och med p–1.
b) (a+b)p=a p+b p(mod p)
c) (Lilla Fermat satsen) a p =a(mod p)
Problem 4. Finns det 10 positiva heltal sådana att inget av de är jämnt delbart med något av de andra medan kvadrat av vilken som helst av de är jämnt delbart med varje annat tal?

Problem 5. а) Placera 5 tal vid hörn av en femhörning på ett sådant sätt att varje talpar vid en sida har SGD>1 medan vilken som helst annat par är relativt prima. .
b) Visa att på ett sådant sätt kan man placera tal vid hörn av vilken som helst polyeder eller vilken som helst ändlig graf.

Kinesiska restsatsen

Upp 6. а) Bestäm det minsta positiva heltalet som delat på 7 ger resten 6 samt delat på 10 ger resten 5.
b) Bestäm samtliga sådana heltal.

Problem 7. En general har sagt till sina soldater att ställa sig i en kolonn med 4 pers per rad, de gjorde det, men menig Johansson fick ingen plats. Då sade generalen att ställa sig 5 pers per rad, och Johansson fick ingen plats igen. När även i kolonnen med 6 pers per rad fick Johansson ingen plats blev generalen rasande och hotade Johansson med en extra jour på en ledig dag. Då hittade Johansson sin plats i kolonnen med 7 pers per rad och ingen blev kvar. Bestäm det minsta möjliga antalet soldater.

Теорема 8 (kinesiska restsatsen). а) Positiva heltal a och b är relativt prima. För varje heltal 1 till ab betrakta ett par av rester modulo a samt modulo b. Visa att då kommer alla möjliga par rester påträffas exakt en gång vart.
b) Talen a1, a2, …, an är parvis relativt prima. Visa att för vilken som helst uppsättning rester r1, r2, …, rn finns det ett sådant positivt heltal m(a1a2(…(an att delar man m med ai så fås resten ri.

Problem 9. a) Hitta ett exempel på tre på varandra följande positiva heltal sådana att vart och ett av de är jämnt delbart på ngt p2.
b) Visa att vilket som helst k finns det k stycken på varandra följande positiva heltal

Problem för den kontinuerliga mattedrabbning.

M23. Kasta bort en av 100 faktorer ur produkten 1!(2!(3!(... (100! för att få en produkt som är en kvadrat på ett heltal.

Mattecirkeln http://shap.homedns.org/sks/svenska/ den 12 maj 2007 , Ledaren Alexandre Chapovalov sasja@shap.homedns.org
_1240407806.unknown

_1240407957.unknown

_1239202706.unknown

