

Podzielność liczb całkowitych

(źródło: zasoby internetu; wybór: Ewa Ludwikowska)

Zad.1. Wykaż, że jeżeli liczba naturalna n jest podzielna przez 3 i nie jest podzielna przez 6, to liczba postaci $n^2 + 7$ jest podzielna przez 8.

Zad.2. Wykaż, że jeśli dwie liczby całkowite różnią się o 2, to różnica ich czwartych potęg jest podzielna przez 8.

Zad.3 Wykaż, że jeżeli p jest liczbą pierwszą większą od 3 to p^2 przy dzieleniu przez 24 daje resztę 1.

Zad.4. Pokazać, że dla każdej liczby całkowitej n liczba $n^5 - n$ jest podzielna przez 30.

Zad.5. Wykaż, że jeżeli n jest liczbą nieparzystą to liczba $(n - 1)(n + 1)(n + 3)$ jest liczbą podzielną przez 48.

Zad. 6. Udowodnij, że jeżeli n jest liczbą naturalną taką, że $n - 3$ jest podzielne przez 4, to $n^3 + 9$ jest podzielne przez 2.

Zad. 7. Udowodnij, że $10 \mid 53^{53} - 33^{33}$.

Zad.8. Wykaż, że jeżeli przy dzieleniu przez 7 jedna liczba daje resztę 3, a druga resztę 4, to iloczyn tych liczb daje przy dzieleniu przez 7 resztę 5.

Zad.9. Liczby $10^{20} - 1$ i $10^{30} - 1$ są podzielne przez 41. Uzasadnij, że liczby $10^{30} - 10^{20}$ i $10^{12} - 100$ są również podzielne przez 41.

Zad.10. Znajdź cyfry x, y, z wiedząc, że liczba $xyz138$ dzieli się przez 7, liczba $138xyz$ przy dzieleniu przez 13 daje resztę 6, a liczba $x1y3z8$ przy dzieleniu przez 11 daje resztę 5.

Rozwiązania wybranych zadań

Zadanie 3.

Sposób I

Musimy pokazać, że

$$p^2 - 1 = (p - 1)(p + 1)$$

dzieli się przez 24, czyli, że dzieli się przez 8 i przez 3. Ponieważ p jest liczbą pierwszą większą od 3, więc nie dzieli się przez 3. Zatem przez 3 dzieli się jedna z liczb $p - 1$ lub $p + 1$, czyli $p^2 - 1$ dzieli się przez 3.

Pozostało wykazać, że $p^2 - 1$ dzieli się przez 8. Liczba p jest nieparzysta, więc jest postaci $4k + 1$ lub $4k + 3$ (bo nie może być postaci $4k + 2$ ani $4k$). Zatem odpowiednio

$$p^2 - 1 = (4k + 1)^2 - 1 = 16k^2 + 8k + 1 - 1 = 8(2k^2 + k)$$

$$p^2 - 1 = (4k + 3)^2 - 1 = 16k^2 + 24k + 9 - 1 = 8(2k^2 + 3k + 1).$$

W obu przypadkach otrzymujemy liczbę podzieloną przez 8.

Sposób II

Tak jak wyżej zauważamy, że liczba p nie dzieli się przez 2 ani przez 3. Zatem jest postaci $12k + r$, gdzie $r \in \{1, 5, 7, 11\}$. Mamy zatem

$$p^2 - 1 = (12k + r)^2 - 1 = 144k^2 + 24kr + r^2 - 1.$$

Podstawiając za r liczby 1,5,7,11 łatwo sprawdzić, że w każdym przypadku $r^2 - 1$ dzieli się przez 24.

Zadanie 6.

Założenie:

$$a \in \mathbb{N}, a - 3 = 4k$$

Teza: $a^3 + 9 = 2s$

Dowód:

$$a-3=4k$$

Wyliczamy $a=4k+3$

$$a^3+9 = (4k+3)^3 + 9$$

Obliczamy

$$(4k+3)^3+9 = 64k^3+144k^2+ 108k+27+9=64k^3+144k^2+ 108k+36$$

Wyłączamy 2 przed nawias $2(32k^3+72k^2+54k+18) = 2s$

Liczba $(32k^3+72k^2+54k+18) \in \mathbb{N}$ zatem warunki zadania zostały spełnione.

Zadanie 7.

$$\begin{array}{ll} 53 \equiv 3 \pmod{10} & 33 \equiv 3 \pmod{10} \\ 53^2 \equiv 9 \equiv -1 \pmod{10} & 33^2 \equiv 9 \equiv -1 \pmod{10} \\ (53)^{2 \cdot 26} \equiv 9^{26} \equiv (-1)^{26} \equiv 1 \pmod{10} & (33)^{2 \cdot 16} \equiv 9^{16} \equiv (-1)^{16} \equiv 1 \pmod{10} \\ 53^{52} \equiv 1 \pmod{10} & 33^{32} \equiv 1 \pmod{10} \\ 53^{53} \equiv 3 \pmod{10} & 33^{33} \equiv 3 \pmod{10} \end{array}$$

$53^{53} \equiv 33^{33} \pmod{10}$, co świadczy o tym, że liczba $53^{53} - 33^{33}$ jest podzielna przez 10.

Zadanie 9.

Jeżeli liczby $a = 10^{20} - 1$ i $10^{30} - 1$ są podzielne przez 41, to przez 41 dzieli się też ich różnica:

$$b - a = 10^{30} - 1 - (10^{20} - 1) = 10^{30} - 10^{20}.$$

Zauważmy ponadto, że

$$10^{30} - 10^{20} = 10^{18}(10^{12} - 10^2) = 10^{18}(10^{12} - 100).$$

Wiemy, że liczba ta dzieli się przez 41. Ponieważ 10^{18} nie dzieli się przez 41 i 41 jest liczbą pierwszą, liczbą podzielną przez 41 musi być $10^{12} - 100$.