Chińskie twierdzenie o resztach

Jarosław Wróblewski Wałbrzych 29.03.2006

Zadanka na rozgrzewkę (do samodzielnego przemyślenia):

- 1. Podać przykład czterech kolejnych liczb naturalnych, z których pierwsza jest parzysta, druga jest podzielna przez 3, trzecia jest podzielna przez 5, a ostatnia jest podzielna przez 7.
 - 2. Podać przykład rozwiązania równania

$$x^3 + y^4 = z^5$$

w liczbach całkowitych dodatnich.

 $Wskaz \acute{o}wka: 2^{n} + 2^{n} = 2^{n+1}.$

3. Podać przykład rozwiązania równania

$$x^4 + y^5 = z^6$$

w liczbach całkowitych dodatnich.

Wskazówka: Przemnożyć równość 1+3=4 przez $2^n \cdot 3^m$.

Twierdzenie chińskie o resztach mówi, że dla dowolnych liczb całkowitych $r_1, r_2, ..., r_n$ i naturalnych $q_1, q_2, ..., q_n$ (0 nie jest u nas liczbą naturalną) istnieje takie r, że

o ile dla dowolnych $1 \le i < j \le n$ zachodzi podzielność $NWD(q_i, q_j)|r_i - r_j$. Ten ostatni warunek jest spełniony na przykład wtedy, gdy liczby $q_1, q_2, ..., q_n$ są parami względnie pierwsze, gdyż wówczas $NWD(q_i, q_j) = 1$ dla $i \ne j$.

Innymi słowy możemy zawsze znaleźć liczbę r, która spełnia ustalone przez nas postulaty typu: "niech r dzieli się przez q_i z resztą r_i ", jeśli tylko między tymi postulatami nie ma oczywistej sprzeczności. Nie sposób bowiem żądać, aby liczba dzieliła się przez 6 z resztą 2 i jednocześnie przez 10 z resztą 3, bo to oznaczałoby, że na pytanie czy liczba ma być parzysta odpowiadamy, że jesteśmy za, a nawet przeciw.

$$8 = 2^2 \cdot 2$$
$$9 = 3^2$$

$$48 = 4^{2} \cdot 3$$
$$49 = 7^{2}$$
$$50 = 5^{2} \cdot 2$$

$$242 = 11^{2} \cdot 2$$
$$243 = 9^{2} \cdot 3$$
$$244 = 2^{2} \cdot 61$$
$$245 = 7^{2} \cdot 5$$

$$844 = 2^{2} \cdot 211$$

$$845 = 13^{2} \cdot 5$$

$$846 = 3^{2} \cdot 94$$

$$847 = 11^{2} \cdot 7$$

$$848 = 4^{2} \cdot 53$$

ZADANIE 4: Dowieść, że istnieje 2006 kolejnych liczb naturalnych, z których każda jest podzielna przez kwadrat liczby naturalnej.

$$4|n$$
 $9|n+1$
 $25|n+2$
 $49|n+3$

$$121|n+4$$

$$p_k^2|n+k-1$$

$$p_{2006}^2|n+2005$$

$$14 = 2 \cdot 7$$

$$15 = 3 \cdot 5$$

$$644 = 2^2 \cdot 7 \cdot 23$$

$$645 = 3 \cdot 5 \cdot 43$$

$$646 = 2 \cdot 17 \cdot 19$$

$$134043 = 3 \cdot 7 \cdot 13 \cdot 491$$

$$134044 = 2^2 \cdot 23 \cdot 31 \cdot 47$$

$$134045 = 5 \cdot 17 \cdot 19 \cdot 83$$

$$134046 = 2 \cdot 3^2 \cdot 11 \cdot 677$$

ZADANIE 5: Dowieść, że istnieje 2006 kolejnych liczb naturalnych, z których każda ma co najmniej 2006 dzielników pierwszych.

zadanie 6: Dowieść, że istnieje 1000001 kolejnych liczb naturalnych, z których żadna nie jest sumą 2 kwadratów liczb całkowitych.

Rozwiązanie:

Skorzystamy z charakteryzacji liczb będących sumami 2 kwadratów. Otóż liczba naturalna jest sumą 2 kwadratów liczb całkowitych wtedy i tylko wtedy, gdy w rozkładzie na czynniki pierwsze liczby pierwsze postaci 4k+3 występują tylko w parzystych potęgach. Tak naprawdę wystarczy wiedzieć, że jeżeli q=4k+3 jest liczbą pierwszą, to liczba podzielna przez q, ale niepodzielna przez q^2 nie może być sumą 2 kwadratów. Niech $q_1=3,\ q_2=7,\ q_3=11,\ q_4=19,\ ...,\ q_{1000000}=32445143,\ q_{1000001}=32445191$ będą liczbami pierwszymi podzielnymi przez 4 z resztą 3.

Zażądamy, aby

$$n+k-1 \equiv q_k \pmod{q_k^2}$$

dla k=1,2,3,...,1000001. Spełnienie takiego układu warunków zapewnia, że liczby n,n+1,n+2,...,n+1000000 nie są sumami 2 kwadratów.

Następujące pytanie zostało postawione prelegentowi przez Jacka Świątkowskiego w

czasie wieczornego spaceru po wsi Mysłów (woj. jeleniogórskie):

zadanie 7: Na płaszczyźnie dany jest pionowy odcinek długości 1995 nie zawierający żadnych punktów kratowych (t.j. punktów o obu współrzędnych całkowitych). Czy można tak poruszać tym odcinkiem, aby w żadnym momencie nie zawierał on punktów kratowych, a po zakończeniu ruchu był położony poziomo?

Rozwiązanie:

Skorzystamy z wyniku poprzedniego zadania. Niech n będzie takie, że liczby n,n+1,n+2,...,n+1000000 nie są sumami 2 kwadratów. Rozważmy okręgi o środku w początku układu współrzędnychi promieniach $r=\sqrt{n}$ i $R=\sqrt{n+1000000}$. Z własności liczby n wynika, że na żadnym z tych okręgów, ani w pierścieniu między nimi nie ma punktów kratowych - na tych okręgach są co prawda punkty kratowe, ale między nimi nie ma).

Z twierdzenia Pitagorasa łatwo wyliczamy, że między okręgami można umieścić odcinek długości $2\sqrt{R^2-r^2}=2000$

Obrót wokół początku układu współrzędnych jest żądanym ruchem. Po wykonaniu obrotu o 90^o odcinek stanie się poziomy, a po drodze nie napotka na punkty kratowe, gdyż ruch odbywa się w pierścieniowym obszarze, w którym takowych punktów nie ma.

ZADANIE NA POŻEGNANIE.

Dowieść, że równanie

$$x^{2005} + y^{2006} + z^{2007} = t^{2010}$$

ma rozwiązanie w liczbach naturalnych x,y,z,t.