Universidade Federal da Bahia Departamento de Matemática

Matemática Discreta II Prof. Ciro Russo Segunda unidade – 27/05/2015

- 1. Encontre, usando o Teorema Chinês do Resto, o mínimo número positivo cujo último algarismo é
 - 2 na representação na base 3,
 - A na representação na base 11,
 - \bullet C na representação na base 13,

onde os algarismos nas bases 11 e 13 são, respectivamente, $0,1,\ldots,9,A$ e $0,1,\ldots,9,A,B,C$.

- 2. Para transferir 77 litros de um dado líquido posso usar ou um par de recipientes de 2 e 13 litros ou um par de 4 e 11 litros. Qual par é mais eficiente em termos de número total de enchimentos dos recipientes? Justifique a resposta mostrando todo o procedimento.
- **3.** Para cada iten, diga, justificando a resposta, a qual número entre 0 e m-1 é congruente o número a dado.

a.
$$m = 9, a = 777.$$

b.
$$m = 11, a = 7897.$$

c.
$$m = 19, a = 8420.$$

4. Usando os critérios de divisibilidade, verifique, para cada iten, se a é divisível por n.

a.
$$n = 3$$
, $a = 10^{75} + 728$.

b.
$$n = 11$$
, $a = 10^{42} - 1$.

c.
$$n = 7, a = 2420.$$

Soluções.

1. O último algarismo de um número n em uma dada base b é o resto da divisão de n por b, e então o único número entre 0 e b-1 ao qual n é congruente módulo b. Logo, o problema dado é equivalente a encontrar a mínima solução positiva do seguinte sistema de equações congruenciais:

$$\begin{cases} x \equiv 2 \pmod{3} \\ x \equiv 10 \pmod{11} \\ x \equiv 12 \pmod{13} \end{cases}$$

Para aplicar o Teorema Chinês do Resto, precisamos, primeiro, calcular m, m_1', m_2', m_3' :

$$m = 3 \cdot 11 \cdot 13 = 429,$$

 $m'_1 = 11 \cdot 13 = 143,$
 $m'_2 = 3 \cdot 13 = 39,$
 $m'_3 = 3 \cdot 11 = 33.$

Agora precisamos achar uma solução particular para cada uma das equações seguintes:

$$143x \equiv 1 \pmod{3},$$

$$39x \equiv 1 \pmod{11},$$

$$33x \equiv 1 \pmod{13}.$$

Com poucas contas, vamos obter, respectivamente, as soluções $c_1 = -1$, $c_2 = 2$ e $c_3 = 2$. Daí, obtemos uma solução particular do sistema, dada por:

$$c = \sum_{i=1}^{3} b_i m_i' c_i = 2 \cdot 143 \cdot (-1) + 10 \cdot 39 \cdot 2 + 12 \cdot 33 \cdot 2 = 1286.$$

O conjunto das soluções do sistema é, portanto,

$$S = \{1286 + 429n : n \in \mathbb{Z}\}.$$

Vamos caraterizar, agora, as soluções positivas em função de n:

$$1286 + 429n > 0$$
 se, e somente se, $n > -\frac{1286}{429} \cong -2,99$

e então se, e somente se, $n \ge -2$. Logo, como 1286 + 429n é uma função estritamente crescente de n, temos que $1286 + 429 \cdot (-2) = 428$ é a mínima solução positiva do sistema, e então é a solução do nosso problema.

2. O problema pode ser formalizado na maneira seguinte: temos que solucionar as equações diofantinas

$$2x + 13y = 77, (1)$$

$$4x + 11y = 77, (2)$$

encontrar as soluções não negativas de ambas e somar os números de cada um desses par ao fim de encontrar o menor resultado.

As equações diofantinas acima têm soluções particulares, respectivamente, (-462,77) a eq. (1), e (231,-77) a eq. (2); então os conjuntos de soluções de (1) e (2) são, respectivamente,

$$S_1 = \{ (-462 - 13k, 77 + 2k) : k \in \mathbb{Z} \},$$

$$S_2 = \{ (231 - 11k, -77 + 4k) : k \in \mathbb{Z} \}.$$

Encontrando as soluções não negativas de (1):

$$\begin{cases} -462 - 13k \ge 0 \\ 77 + 2k \ge 0 \end{cases}$$

O sistema acima é verificado por $-38, 5 \le k \le -35, 5$ e então pelos inteiros -36, -37 e -38. Os elementos de S_1 correspondentes são (6,5), (19,3) e (32,1) e isso implica que, usando os recipientes de 2 e 13 litros, o mínimo número de enchimentos que teremos que fazer é 6+5=11.

Encontrando as soluções não negativas de (2):

$$\begin{cases} 231 - 11k \ge 0 \\ -77 + 4k \ge 0 \end{cases}$$

O sistema acima é verificado por $19,25 \le k \le 21$ e então pelos inteiros 20 e 21. Os elementos de S_2 correspondentes são (11,3) e (0,7) e isso implica que, usando os recipientes de 4 e 11 litros, o mínimo número de enchimentos que teremos que fazer é 7. Logo, a maneira mais eficiente de transferir o líquido é de escolher o segundo par de recipientes e usar apenas o recipiente de 11 litros 7 vézes.

3. a. Na congruência módulo 9, vale o seguinte:

$$777 = 7 \cdot 10^2 + 7 \cdot 10 + 7 \equiv 7 \cdot 1^2 + 7 \cdot 1 + 7 \equiv 21 \equiv 3.$$

b. Na congruência módulo 11, vale:

$$7897 = 7 \cdot 10^3 + 8 \cdot 10^2 + 9 \cdot 10 + 7 \equiv$$

$$\equiv 7 \cdot (-1)^3 + 8 \cdot (-1)^2 + 9 \cdot (-1) + 7 \equiv$$

$$\equiv -7 + 8 - 9 + 7 \equiv -1 \equiv 10.$$

c. Na congruência módulo 19, vale:

$$8420 = 8 \cdot 10^{3} + 4 \cdot 10^{2} + 2 \cdot 10 =$$

$$= 2^{3} \cdot 10^{3} + 2^{2} \cdot 10^{2} + 2 \cdot 10 =$$

$$= 20^{3} + 20^{2} + 20 \equiv 1^{3} + 1^{2} + 1 \equiv 3.$$

- 4. a. O número $10^{75} + 728$ tem 76 algarismos, 72 dos quais iguais a zero. Pelo critério de divisibilidade por 3, um número é divisível por 3 se, e somente se, a soma de seus algarismos é divisível por 3. Neste caso, a soma dos algarismos é $1 + 7 + 2 + 8 = 18 = 3 \cdot 6$. Portanto $10^75 + 728$ é divisível por 3.
 - b. O número 10⁴² 1 tem 42 algarismos, todos iguais a 9. Pelo critério de divisibilidade por 11, um número é divisível por 11 se, e somente se, a soma de seus algarismos pares menos a soma de seus algarismos impares é um múltiplo de 11. Neste caso, tal diferença tem como resultado 0, e então o número é divisível por 11.
 - **c.** 7 não divide 2420, pois, pelo críterio de divisibilidade por 7, temos que

7 | 2420 sse 7 | 242 +
$$0 \cdot 5 = 242$$
 sse 7 | 24 + $2 \cdot 5 = 34$,

mas 34 não é múltiplo de 7.