

SEMINAR LESSON 3

INTRO TO NUMBER THEORY

- 1) p and q are two different prime numbers. How many divisors has
 - a) pq ;
 - b) p^2q ;
 - c) p^2q^2 ;
 - d) p^nq^m ?
- 2) Prove that product of any three consecutive natural numbers is divisible by 6.
- 3) Find the least natural number n such that $n!$ is divisible by 990.
- 4) Can it happen that $n!$ is end with exactly 5 zeros?
- 5) How many zeros at the end of $(100!)$?
- 6) Can it happen that a number which consist of 100 zeros, 100 ones and 100 twos is a full square of some natural number?
- 7) Find a remainder after dividing
 - a) $1989 \cdot 1990 \cdot 1991 + 1992^3$ on 7;
 - b) 9^{100} on 8.
- 8) Prove that $n^3 + 2n$ is divisible by 3 for any natural n .
- 9) Prove that $n^5 + 4n$ is divisible by 5 for any natural n .
- 10) Prove that $p^2 - 1$ is divisible by 24 for any prime p , where $p > 3$.
- 11) x, y, z are natural numbers such that $x^2 + y^2 = z^2$. Prove that at least one of these numbers is divisible by 3.
- 12) Find a last digit of the number 1989^{1989} .
- 13) Find a last digit of the number 777^{777} .
- 14) Find a remainder after dividing 2^{300} on 3.
- 15) Find a remainder after dividing 3^{1989} on 7.
- 16) Prove that $2222^{5555} + 5555^{2222}$ is divisible by 7.
- 17) Find a last digit of the number 7^7 .
- 18) Prove that there exists a natural number n such that the numbers $n + 1, n + 2, \dots, n + 2018$ are composite.
- 19) Prove that there exist infinitely many prime numbers.
- 20) x, y, z are natural numbers such that $x^2 + y^2 = z^2$. Prove that xy is divisible by 12.

HOME WORK 3

INTRO TO NUMBER THEORY

- 1) Find a remainder after dividing $2^{70} + 3^{70}$ on 13.
- 2) Prove that $169|3^{3n+3} - 26n - 27$ for any natural n .
- 3) Prove that $11 \cdot 31 \cdot 61|20^{15} - 1$.
- 4) Find all possible natural n such that $(n + 1)|(n^2 + 1)$
- 5) Prove that there exist infinitely many natural n such that $4n^2 + 1$ is divisible simultaneously on 5 and 13.
- 6) Find a last digit of the number $1^2 + 2^2 + \dots + 99^2$.
- 7) Prove that if $(n - 1)! + 1$ is divisible by n then n is a prime number.
- 8) Find all possible natural solutions of the equation $x^2 - 3y^2 = 8$.
- 9) Prove that $F_n|2^{F_n} - 2$ where $F_n = 2^{2^n} + 1$ for any natural n .
- 10) Prove that $\gcd\left(\frac{a^m - 1}{a - 1}, a - 1\right) = \gcd(a - 1, m)$ for any natural m and $a > 1$.