Гимназия 1543, 9-В класс Листик 11.6, 2 октября 2010.

Контрольная работа по целым числам.

1. Решите сравнения а)
[image: image1.wmf]59(mod12)

x

º

 б)
[image: image2.wmf]39(mod12)

x

º

Дайте ответ в виде
[image: image3.wmf]...(mod...)

x

º

2. Решите в целых числах уравнение 15x-6y=c. (Найдите общее решение в зависимости от с)
3. Пусть n — натуральное число, не кратное 101. Докажите, что либо n50+1, либо n50–1 делится на 101.

4. На выставку пришли 1500 посетителей. При входе на нее каждому тринадцатому вручают подарок. Посетители выстроились в очередь, но, пройдя выставку, снова становятся в хвост (даже если подарок достался). Докажите, что рано или поздно каждый получит подарок. Кому подарок достанется в последнюю очередь?
5. Докажите, что для любых попарно взаимно простых чисел m1, m2, m3 найдутся 3 последовательных числа a, a+1, a+2 таких, что a кратно m1, a+1 кратно m2, a+2 кратно m3.
Гимназия 1543, 9-В класс Листик 11.7, 9 октября 2010.

Контрольная работа по целым числам.

1. а) Решите сравнение
[image: image4.wmf]78(mod18)

x

º

Дайте ответ в виде
[image: image5.wmf]...(mod...)

x

º

2. б)Решите в целых числах уравнение18x-21y = 15.
3. Хитрый Боря напечатал на принтере купюры достоинством в 15 и 43 рубля. Каким числом способов он может заплатить круглую сумму в 10000 рублей без сдачи?
4. Докажите, что найдутся такие 5 натуральных чисел a, 2a, 4a, 8a, 16a такие, что первое делится на 2 с остатком 1, второе делится на 3 с остатком 1, третье делится на 5 с остатком 1, четвертое делится на 7 с остатком 1, пятое делится на 11 с остатком 1.

5. Остаток a называется квадратичным вычетом по простому модулю p, если существует x такой, что
[image: image6.wmf]2

(mod)

xap

º

, и a не делится на p . Докажите, что если a – квадратичный вычет, то
[image: image7.wmf]1

2

1(mod)

p

ap

-

º

Гимназия 1543, 9-В класс Листик 11.8, 16 октября 2010.

Контрольная работа по целым числам.

1. Решите сравнение а)
[image: image8.wmf]114(mod20)

x

º

 б)
[image: image9.wmf]124(mod20)

x

º

Дайте ответ в виде
[image: image10.wmf]...(mod...)

x

º

2. Решите в целых числах уравнение 140x+35=21y
3. Решите систему сравнений
[image: image11.wmf]1(mod4)

2(mod7)

3(mod10)

x

x

x

º

ì

ï

º

í

ï

º

î

4. Найдите остаток деления 50961 на 97.
_1348046016.unknown

_1348046757.unknown

_1348695116.unknown

_1348695060.unknown

_1348046017.unknown

_1347385725.unknown

_1348046009.unknown

_1347316071.unknown

_1347316358.unknown

