
Двадцать девятая Летняя Многопредметная Школа Кировской области
Вишкиль. 3-28 июля 2013 г.

9 класс, 17 июля. Зри в корень!
1. Одна из вершин правильного n–угольника, вписанного в окружность с центром O, покрашена в красный цвет. Его поворачивают на угол . После n таких поворотов оказалось, что красная точка побывала во всех вершинах многоугольника и вернулась в исходное положение.
а) Найдите все возможные значения , если n = 7;
б) Найдите все возможные значения , если n = 12;
в) Сколько таких значений найдется для произвольного n?
2. В окружность вписан правильный d-угольник, в одной из вершин которого сидит блоха. Она прыгает по часовой стрелке прыжком длины k. Через сколько прыжков она вернется в первоначальную вершину? Сколько оборотов при этом сделает?
3. Докажите, что если сумма трех комплексных чисел равна 0, и они равны по модулю, то точки, соответствующие им, являются вершинами правильного треугольника.

4. Вычислите все корни . Нарисуйте их на комплексной плоскости. Какую фигуру будут образовывать ;? Аналогичный вопрос для ;.
5. Вспомните, что у комплексных чисел есть алгебраическая и тригонометрическая запись. Вычислите , пользуясь сначала только алгеброй, а потом – формулой Муавра (только в обратную сторону).

6. Найдите формулу корней –ой степени из комплексного числа . (учтите, что .)
7. Рассмотрим множество корней 12 степени из 1.
а) Докажите, что если отметить их на комплексной плоскости, то получится правильный 12-тиугольник;
 б) Докажите, что это множество симметрично относительно действительной оси, т.е. корни разбиваются на пары сопряженных;
в) докажите, что все эти корни можно представить как степени одного какого-то корня (назовем его ПЕРВООБРАЗНЫМ);
г) сколько корней могут претендовать на роль первообразных?
d) найдите сумму и произведение всех корней 12-той степени из 1.
8. Разложите на линейные и квадратичные множители с действительными коэффициентами многочлен x12-1.
9. Докажите, что натуральное число k является делителем натурального числа d тогда и только тогда, когда корень степени k из 1 является корнем степени d из 1.
10. Найдите а) произведение, б) сумму квадратов всех корней n-ной степени из 1
11. Решите уравнение x6+x5+x4+x3+x2+x+1 = 0.
12. Докажите, что если p – простое, то любой корень степени p из 1 является первообразным.
13. Сколько корней n-й степени из 1 являются первообразными?

Определение Корень n-ной степени из 1 имеет порядок если d – наименьшее натуральное число такое, что

14. а) Сколько корней уравнения есть среди чисел , , …, ?

б) Для каких d есть хотя бы один элемент порядка d среди чисел , , …, ?

в) Сколько элементов порядка d есть среди чисел , , …, ?

Определение Число g называется первообразным корнем по модулю m, если все являются различными степенями g. (Более правильно говорить что первообразным корнем является не число, а его остаток, вычет)

Определение При НОД(a,m)=1 существуют положительные d такие, что ad ≡ 1 (mod m), (например, по теореме Эйлера) Наименьшее из них называется порядком числа a (Обычно еще говорят, что x принадлежит показателю d)
1. Если число a имеет порядок d, то числа a0,a1,…,ad-1 по модулю m дают разные остатки.
2.
Если число а имеет порядок d, то делится на d.
3.
Докажите, что если существует вычет а имеющий порядок d по модулю m, то сравнению хd≡1(mod m) удовлетворяют по крайней мере d элементов .(Рассмотрите все степени а).
Далее мы некоторое время будем заниматься случаем простого модуля. Основная цель – понять, есть ли вообще первообразный корень.
4. Пусть Р(х) – многочлен степени , со старшим коэффициентом равным 1. Докажите, что при простом р сравнению Р(х) ≡0 (mod p) удовлетворяет не более, чем различных остатков (классов вычетов). (Указание – воспользуйтесь теоремой Безу для остатков)

Вопрос на понимание как раскладывается на простые множители с многочлен (как многочлен с коэффициентами в остатках по модулю p).
5. Докажите, что если существует вычет а имеющий порядок d по модулю p, то все решения сравнения хd ≡ 1 (mod p) являются степенями a.
6.
Докажите, что порядок d имеет не более φ(d) элементов.
7.
Пусть р – простое число , а d – делитель числа р–1 Тогда ровно φ(d) элементов имеет порядок d.
Следствие Для каждого простого р существует φ(р –1) первообразных корней.
8. Найдите все первообразные корни в модулю а) по модулю 7 б) по модулю 13
9. Докажите, что для любого простого р первые (р-1) натуральных чисел можно расставить по кругу так, чтобы для любых трех подряд идущих чисел a, b, c разность b2 – ac делилась на р.

Еще задачи.
10. Пусть x имеет порядок a, а y имеет порядок b. Докажите, что если НОД(a,b)=1, то xy имеет порядок ab.
11. а) Пусть a целое, a>1. Докажите, что простые нечетные делители ap-1 или делят a–1, или имеют вид px+1.
б) Докажите, что простых чисел вида px+1 бесконечно много.
12. Найдите а) произведение всех вычетов по модулю p б)сумму их k-х степеней.
13.
Решите сравнение .

oleObject3.bin

image4.wmf
4

1

oleObject4.bin

image5.wmf
6

1

oleObject5.bin

image6.wmf
n

oleObject6.bin

image7.wmf
(cos()sin())

zri

jj

=+

oleObject7.bin

image8.wmf
i

e

oleObject8.bin

image9.wmf
d

oleObject9.bin

image10.wmf
1

d

i

e

=

oleObject10.bin

image11.wmf
10

d

x

-=

oleObject11.bin

image12.wmf
1

e

oleObject12.bin

image13.wmf
2

e

oleObject13.bin

image14.wmf
n

e

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

image15.wmf
*

Z

Î

m

a

oleObject21.bin

image16.wmf
()

m

j

oleObject22.bin

image17.wmf
()

m

j

oleObject23.bin

image18.wmf
*

p

Z

oleObject24.bin

image19.wmf
1

1

p

x

-

-

oleObject25.bin

image20.wmf
*

p

Z

image1.wmf
3

1

-

oleObject26.bin

oleObject27.bin

image21.wmf
65432

10(mod101)

xxxxxx

++++++º

oleObject28.bin

oleObject1.bin

image2.wmf
4

1

-

oleObject2.bin

image3.wmf
6

1

-

