

Занятие 10. 30.03.16 Сравнения. Дополнительные задачи.

Дополнительная задача 1. Докажите, что при нечетных m и n число $1^n + 2^n + \dots + (m-1)^n$ делится на m .

Дополнительная задача 2. Докажите, что $(3^n + 1)^n - 2$ делится на $3^n - 2$.

Дополнительная задача 3. Докажите, что ни при каком натуральном k число $3^k + 5^k$ не является квадратом натурального числа.

Дополнительная задача 4. Существует ли степень двойки, из которой перестановкой цифр (0 ставить на первое место нельзя) можно получить другую степень двойки?

Дополнительная задача 5. Числа a_1, \dots, a_n дают все остатки при делении на n . Числа b_1, \dots, b_n тоже дают все остатки при делении на n . При каких n может получиться так, что числа $a_1 + b_1, \dots, a_n + b_n$ дают все остатки при делении на n ?

Занятие 10. 30.03.16 Сравнения. Дополнительные задачи.

Дополнительная задача 1. Докажите, что при нечетных m и n число $1^n + 2^n + \dots + (m-1)^n$ делится на m .

Дополнительная задача 2. Докажите, что $(3^n + 1)^n - 2$ делится на $3^n - 2$.

Дополнительная задача 3. Докажите, что ни при каком натуральном k число $3^k + 5^k$ не является квадратом натурального числа.

Дополнительная задача 4. Существует ли степень двойки, из которой перестановкой цифр (0 ставить на первое место нельзя) можно получить другую степень двойки?

Дополнительная задача 5. Числа a_1, \dots, a_n дают все остатки при делении на n . Числа b_1, \dots, b_n тоже дают все остатки при делении на n . При каких n может получиться так, что числа $a_1 + b_1, \dots, a_n + b_n$ дают все остатки при делении на n ?

Занятие 10. 30.03.16 Сравнения. Дополнительные задачи.

Дополнительная задача 1. Докажите, что при нечетных m и n число $1^n + 2^n + \dots + (m-1)^n$ делится на m .

Дополнительная задача 2. Докажите, что $(3^n + 1)^n - 2$ делится на $3^n - 2$.

Дополнительная задача 3. Докажите, что ни при каком натуральном k число $3^k + 5^k$ не является квадратом натурального числа.

Дополнительная задача 4. Существует ли степень двойки, из которой перестановкой цифр (0 ставить на первое место нельзя) можно получить другую степень двойки?

Дополнительная задача 5. Числа a_1, \dots, a_n дают все остатки при делении на n . Числа b_1, \dots, b_n тоже дают все остатки при делении на n . При каких n может получиться так, что числа $a_1 + b_1, \dots, a_n + b_n$ дают все остатки при делении на n ?

Занятие 10. 30.03.16 Сравнения. Дополнительные задачи.

Дополнительная задача 1. Докажите, что при нечетных m и n число $1^n + 2^n + \dots + (m-1)^n$ делится на m .

Дополнительная задача 2. Докажите, что $(3^n + 1)^n - 2$ делится на $3^n - 2$.

Дополнительная задача 3. Докажите, что ни при каком натуральном k число $3^k + 5^k$ не является квадратом натурального числа.

Дополнительная задача 4. Существует ли степень двойки, из которой перестановкой цифр (0 ставить на первое место нельзя) можно получить другую степень двойки?

Дополнительная задача 5. Числа a_1, \dots, a_n дают все остатки при делении на n . Числа b_1, \dots, b_n тоже дают все остатки при делении на n . При каких n может получиться так, что числа $a_1 + b_1, \dots, a_n + b_n$ дают все остатки при делении на n ?