Гимназия 1543, 8-В класс Листик 10.3, 20 апреля 2010.

Программа 2 зачета.
Основные понятия. Делимость чисел. Деление с остатком. НОД. Алгоритм Евклида. Простые числа, составные числа. Основная теорема арифметики. НОК. Множества, операции над множествами. Отображения, виды отображений, композиция отображений. Движения, центральная симметрия, осевая симметрия, поворот. Центр симметрии фигуры, ось симметрии фигуры.
1. Докажите, что произведение любых k последовательных натуральных чисел делится на k!.
2. Деление с остатком – определение, существование и единственность.

3. Докажите, что числа a и b дают одинаковые остатки при делении на d тогда и только тогда, когда их разность делится на d.

4. Признаки равноостаточности на 4,9,11.
5. Докажите, что из любых 52 целых чисел всегда можно выбрать два таких числа, что а) их разность делится на 51;
б) их сумма или разность делится на 100.
в) Докажите, что из n натуральных чисел всегда можно выбрать несколько сумма которых делится на n (или одно число делящееся на n)

6. Докажите, что сумма двух чисел при делении на некоторое число дает тот же остаток, что и сумма остатков слагаемых. Аналогично для произведения

7. Докажите, что в результате работы Алгоритма Евклида получается НОД.
8. Найдите а) НОД(1197,3787) б)
[image: image1.wmf]{

{

(11...1,11..1)

nm

НОД

 в)
[image: image2.wmf](21,21)

nm

НОД

--

9. (Линейное представление НОД) Докажите, что для любых a, b, не равных нулю одновременно, существуют такие целые x,y, что НОД(a,b)=ax+by.
10. а) Докажите, что если p – простое число,
[image: image3.wmf]abp

M

, то либо
[image: image4.wmf]ap

M

 либо
[image: image5.wmf]bp

M

.
б) (Основная теорема арифметики) а) Докажите, что любое натуральное число n можно представить в виде произведения простых чисел. Т.е.
[image: image6.wmf]12

12

...

k

a

aa

k

nppp

=

в) Докажите, что это представление единственно с точностью до перестановки сомножителей.
11. а) Сколько различных натуральных делителей у числа
[image: image7.wmf]12

12

...

k

a

aa

k

nppp

=

, где pi – различные простые числа.
б) Найдите сумму натуральных делителей числа
[image: image8.wmf]12

12

...

k

a

aa

k

nppp

=

, где pi – различные простые числа.

в) Сколько решений в натуральных числах имеет уравнение a2-b2=n, где
[image: image9.wmf]12

12

...

k

a

aa

k

nppp

=

 и n‑ нечетное. А в целых числах?
12. Докажите, что найдутся 100 подряд идущих составных чисел.

13. Докажите, что найдутся 100 подряд идущих чисел, среди которых ровно одно простое.

14. Докажите, что простых чисел бесконечно много.

15. а) Пусть
[image: image10.wmf]12

12

...

k

a

aa

k

nppp

=

,
[image: image11.wmf]12

12

...

k

b

bb

k

mppp

=

. Найдите НОД(m,n) и НОК(m,n).
б) Докажите, что mn= НОД(m,n) НОК(m,n)

16. Для натуральных чисел a,b,c верно что a2+b2=c2. Докажите, что ab делится на 12.
17. Какие из перечисленных ниже свойств справедливы для любых множеств A,B,C
а) A((B(С)= (A(B)((A(С).

б) A((B(С)= (A(B) ((A(С).

в) A\B(B\A=A(B

г) A\(A\B)=A(B
18. Пусть |M|=m, |N|=n. а) Сколько существует отображений из множества M в множество N? б) Сколько из них являются вложениями?
19. Докажите, что следующие свойства отображения f: X→Y эквивалентны:

а) f —биекция;

б) f сюръективно и инъективно;

в) f обратимо, то есть существует такое отображение g: Y→X, что g(f=IdX , f(g=IdY , где IdM: M→M, IdM(m)=m — тождественное отображение.
20. Установите биекции между следующими множествами

а) Множество подмножеств множества {1,2,3,4,…,n} содержащих 1 и множество подмножеств не содержащих 1.
б) Множество подмножеств множества X и множество отображений из Х в {0,1}.

в) Множество подмножеств множества {1,2,3,4,…,n} состоящих из четного числа элементов и множество подмножеств состоящих из нечетного числа элементов.
21. Установите биекции между следующими множества

а) Отрезок AB и отрезок CD.
б) Множество точек полуокружности х2 + y2 =1, y>0 и множество точек прямой y=1
в) Множество точек интервала (0,1] и множество точек луча [1,+()
22. Между какими из следующих множеств существуют биекции?

а) Множество натуральных чисел.

б) Множество четных натуральных чисел

в) Множество квадратов нечетных чисел

г) Множество простых чисел.
23. а) Докажите, что движение сохраняет отношение «лежать между»
б) Докажите, что при движении прямые переходят в прямые.
в) Докажите, что при движении параллельные прямые переходят в параллельные прямые.
24. Докажите, что при движении сохраняются углы.
25. Докажите, что любое движение является биекцией.
26. Докажите, что поворот, центральная и осевая симметрии являются движениями.

27. а) Докажите, что композиция движений также является движением.

б) Найдите композицию двух центральных симметрий.

28. а) Докажите, что при центральной симметрии прямая переходит в параллельную ей прямую.

б) Прямые a и b параллельны. Докажите, что они центрально-симметричны.

29. а) Докажите, что параллелограмм имеет центр симметрии.

б) Докажите, что если у четырехугольника есть центр симметрии, то это параллелограмм.
30. Дан квадрат ABCD и некоторая точка М. Через точки А, В, С и D проведены прямые, параллельные прямым МС, MD, МА и МВ соответственно. Докажите, что все эти прямые проходят через одну точку.

31. Докажите, что противоположные стороны шестиугольника, образованного сторонами треугольника и касательными к его вписанной окружности, проведенными параллельно сторонам, равны.
32. Чему равен угол между прямой и ее образом при повороте на угол (?
33. В окружность с центром в точке O вписаны два правильных треугольника ABC и A1B1C1. Пусть A2 – точка пересечения BC и B1C1, B2 – точка пересечения CA и C1A1, C2 – точка пересечения AB и A1B1. Докажите, что треугольник A2B2C2 – правильный.

34. Пусть М и К – середины сторон СD и DE правильного шестиугольника ABCDEF. Найдите угол между прямыми АМ и ВК.
35. M — точка квадрата ABCD. Через точку A провели прямую a, перпендикулярную BM, через B — b, перпендикулярную CM, через C — c, перпендикулярную DM, через D — d, перпендикулярную AM. Докажите, что прямые a, b, c, d пересекаются в одной точке.

36. Как построить при помощи циркуля и линейки образ данной: а) прямой; б) окружности при повороте с данным центром на данный угол? А при осевой симметрии?
37. Даны две окружности S1 и S2 и точка A. При помощи циркуля и линейки постройте отрезок с концами на этих окружностях и серединой в точке A.

38. Постройте равносторонний треугольник, одна вершина которого лежала бы на данной окружности, другая – на данной прямой, третья – в данной точке.

39. Постройте квадрат, три вершины которого лежали бы на трех данных параллельных прямых.
40. Даны три прямые, пересекающиеся в одной точке, на одной из них отмечена точка А. Постройте треугольник с вершиной в точке А, биссектрисы которого лежат на данных прямых.
_1327537758.unknown

_1332877802.unknown

_1332877826.unknown

_1327537765.unknown

_1327530951.unknown

_1327536641.unknown

_1327536649.unknown

_1327530964.unknown

_1327530905.unknown

_1327530341.unknown

