
 Приложение
 ДИДАКТИЧЕСКИЙ МАТЕРИАЛ

 К ЭЛЕКТИВНОМУ КУРСУ

 «ВОПРОСЫ ТЕОРИИ ЧИСЕЛ»
[image: image46.jpg]Hpurigamaem
[IPHHATEH
yuyacrue

quCaa ¥
neiicTBHY
C HUMH

DIOSLERKY M

CroBapuk aykumona

AYKIHOH (0T JIATHHCKOTO auctio)- Iponaxa ¢ 1ryOIM9IHOro TOpra,
CIOCOD NPOJEKN HEKOTOPBIX TOBAPOB, IIPH KOTOPOM TOBAP
NIPEABAPUTENILHO BHICTABIIACTCS /i 0CMOTPA.

AYKIHOHHUCT- Ye/0OBEK, NPOBOASIMIA paciposaxy.
ACCHCTEHT- 4e/T0BeK, TOMOrAIOITHI aYKITHOHHCTY.

Jlor Ne 1, Jlot Ne 2, ...- enuuuis: ToBapa, BRCTABASEMOTO Ha
AYKIHOHE.

MoJaoTok-opyane ayKIMOHICTA.

CraproBasi IeHa- neHa Ha JIOT, YCTaHaB/IMBaeMas 10 Hayana
AyKIHOHA.

Topr- mpouenypa npogaxu.

HeJlb Aylcuuona- TIPOJAaTh BEUIN KaK MOKHO JOPOXKE.

АЛГЕБРАИЧЕСКИЙ БАНК

• Дидактический материал
к математическому аукциону

[image: image1.jpg]Tecr no Teme
«Hayka o uncie»

Psjt HaTYpaIbHBIX YHCEN HAUHHACTCH C...

a)0
K) 1

Mmeercst m camoe Gonbinoe HaTypanbHOE YHCI0?

y) Her
M) 2a

Kakue uncna otcensaet pemiero Iparochena?

a) mpocThie
) cocTahbie

Conepxarhes JIM NIPOCTHIC YHCIIA B POMEXKYTKE MEXKTY
997 1 1009?

e) na
H) HeT

Hama cucrema HCUHCIICHUS.

T) ABOWYHAs
a) JiecaTHIHas
3) BOChbMepHYHaL

B necsiunoii cHCTEME CUHCIECHHS

1) GeCKOHEUHOE MHOKECTBO
undp

1) 10 wigp

k) 9 unp

CKoBKO Beero TpEX3HadHbIX ynces?

r) 999
u) 900
| 909

C110B0 «MMILTHOHY NIPHIyMan

0) Apxumen
T) Ditnep
Ioso

1015

T) GriHOH
1) TPHILTHOH
a) KB/IPHJLTHOH

€

) 9HC0 Apxumena
u) uncno Diinepa
| p) uncno Kypra Jlacesnua

[image: image2.jpg]3anaua Ne9 (8 Gassios)
Jlokaure, uro 43'*%-1 nenures na 77.
3amaua NelO (6 6ansos)

Jloxaxcure, uTo I8 1I060T0 HaTypaiabHOro k HaiieTcs Takoe YucIto X, 9ro umeno k-x + 1
COCTaBHOE.

3apnaua Nell (7 6annos)

Jl1st KaKKX IPOCTBIX YMCEN P CYIIECTBYET HATYPATBHOE YHCIO q Takoe, uto Y g+p -V q
HaTypajibHoe?

3anaua Nel2 (7 6annos)
Yucna a, b B3anmno npoctsie. Kakue obiue nesurenu MoryT ObiTh y yncen a+b, a-b?
3anaua Nel3 (7 6annos)

Harypanbnoe uncio k sipsiercs: Ipou3BeIeHHeM JBYX PasiHyHbIX MPOCTHIX YHCEN, a CyMMa
BCex ero genutened (cunrtas 1, Ho He cuntas k) paBua 1000. Haiinure Bce Takune k.

3anaya Nel4,

SBngercs i a :Ll/lik_l) +@T(A+ 1 KBa/IpaToM HaTypaILHOTO YUCIIA?

[image: image3.jpg]Anredpanueckuii 6aHK.

3apaua Nel. (4 6ama)

Haiiti uncno, yeTBepras CTeneHs KOToporo, AeNeHHas Ha MIOJIOBHHY CaMOTO YHCIa U
yBeJMueHHas Ha 145, pasHsuiacs 6u1 100.

3anauya Ne2 (6 Gayios)

Boruncinre 1 npescTaBbTe B BHJIE CyMMEI KBaJIPATOB HEKOTOPBIX YHCEI CIIEAYIONIME CYMMBL:
32+4%; 62+82; 9%+122% 3anummre B o0meM BHE MPABHITO GBICTPOTO HAXOKACHHS PE3YIIbTATA
BBIMHCICHHH B BHJIE CYMMBI KBaapaToB uncen. [Ipuvennte 910 npasuno s ciydas 122+16°
3amaga Ne3 (4 Gaa)

Yucnureis 1polu eCTh e/IMHAIR, @ 3HAMEHATEIb — IPOU3BE/ICHAE JIBYX MOCIEOBATENLHBIX

HATypPaNBHEIX Yncel. lIpescTaBbre aTy poGh B BUAE PA3HOCTH ABYX ApoGei ¢ UHCIHTEIIMH,
PaBHBIMH €JMHHIIE.

3anaya Ned (5 Ganos)

C NOMOILIBIO TONBKO YCTHBIX BRIYMCIICHNH HaiiuTe, uemy Gyner paBHa CyMMa CTa ThICSY TaKHX
npobeit:

1-2 2-3 34 100000 - 100001

3agaua NeS (S 6aiwion)

Maia xoxur B Gacceitn oxuH pas B 3 nus, Bacs — B 4 nus1, a Konst — B 5 nueit. Oun BCTPETHJIMCH
B GacceiiHe B 3TOT NOHEAENBHIK. Yepes CKOJIBKO JHEH U B Kakoi Heele OHu BCTPETATCS CHOBA?

3amaua No6 (6 6asuios)

B sterennie pacckassiBaetes, 4TO KOT/Ia O/IMH U3 MOMOIIHUKOB Maromera — mynpern Xospart Anu
CaJIMIICS HA KOHS, TTOJIOIIEIIMI YeNOBEeK CIIPOCHII €r0:

- Kaxoe uncno genures 6e3 ocratkana 2, 3, 4, 5, 6, 7, 8, 9?

Mynpeu orBermi:

- YMHOXHTD YHCIIO THEH B HeJelIe Ha YUCIIo AHEH B HY>XHOM MECSIIE U HA YUCJIO MECSIIEB B
ropy (cuuraercs, uro B Mecsie 30 aueit)

[Tposepste, npas sm Xo3par Asu.

3amaua Ne7 (7 Gaios)
Jlokasats, uto uncio k*+4 cocrasmoe (keN,k>1)
3anaua Ne8 (7 H6aios)

Haiinure Takoe npoctoe yucsio p, 4to p2+7 TAKKe NMpoCcToe.

[image: image4.jpg]Permtenue 3agau.

Nel
x* 343 7
..... + 1442 100, 2x°+142=100, X’= === , X= -, x=3%
X 8 2
2
Otser: 33
No2

3%44%=9+16=25=5"

6>+82=36+64=100=10>

02+122=81+144=225=152

[1paBusio OLICTPOH 3aMCH pe3yIbTaTa MOXKET ObITh 3allHCaHO B 00LIEM BHIE TaK: ECIH a2+b2:02,
10 (n-ay+(no)’=(n-c)’. 3Has, aro 3+4>=5%, umeem: 12%+16°=(3-4)*+(4-4)’=(5-4)*=20"

Ne3
1 1 1 1 1 1 1 1 1
smmm = oemem o emee) emem = eme- - ———— U T.J. B 00wmem Buge: ----------- = eem o -
12 1 2 34 3 4 n-(n+l) n n+1
Ne4
1 100000

1 = =

100001 100001
Ne§

Jlnst Berpeun Marmu, Bacu 1 Ko B GacceitHe He00X0 UM, YTO ObI 4HCIIO JHEH, HPOIIE/IINX
OT MEPBOM BCTPeUH, AeuiIochk Obl v Ha 3, 1 Ha 4, 1 Ha 5. Takux uncen 66CKOHEUHOE MHOXKECTBO.
OpHako BTopast BCTpeua MPOU30HIeT TOraa, KOrja co JHSI COBMECTHOTO MOCEIIEeHHUs! ITPOU30iaeT
HauMeHbIIIee YUCIIO JHeH, aensimuxcs Ha 3,4us.

K(3.4.5)=60 (nueii)

HerpynHo paccunTaTh AeHb HElleTH, B KOTOpoH npou3oinet Berpeva: 60:7=8 (ocT. 4). Pebsara
MEpPBBIi pa3 BCTPETUIIMCH B MOHE/ICIbHUK — B [IEPBBIH JICHb He/Ie)IH, 2 HOBasi BCTpeya
[POU30HMAET B NSATHHUILY.

Ne6

Mynpen npas

K (2,3.,4,5,6,7,8,9)=2520
2520=7-30-12.

[image: image5.jpg]No7
kra=k Ak H4-4k2= (KP42)2-4k%= (K2-2k+2) (K*+2k+2)

No8
2
p*+7 HeyeTHo, TOr/a p° ¥ P — YeTHble uncia. Takoe 9rucio ogHo p=2.

Ne9 ;
a’*-1 nenures na a>-1. [TosTomy 43'9%.1 nenures na 43%-1:
43%-1= (43-1) (43+1)= 42-44=7724.

Nel0Q
Bosbmem x = k+2. Toraa kex+1= k*+2k+1=(k+1)%.

Nell
JUJ1st HEYETHBIX: q:kz, p=2k+1, p+q=(k+1)2, Ng+p - \/a =1

Nel2
[Tycts a+b = p-d, a-b = q'd, d — o6muit nenurens. CxianbBasi 4 BBIYUTASI ITH PABEHCTBA,
nosayuuM: 2a = (p-q)-d, 2b = (p-q)-d. Tak kax a,b B3auMHo npocTsl, y unces 2a, 2d obimem
JICJIUTENIEM MOXET OBITh TOJIBKO 2.

Orser: 2.

Nel3
k=p-q, p+q+1=1000, p+q=999, p=2, q=997. Jlpyrux pemenui HeT (€Ciu p,q HEYETHBI TO P+q
YETHO)

Orser: k=1994.

Nel4

W3gectHO, uto \11...1,=33. ./1_3,2 +22._/,_2,»
B ¢

1 1 1 2
[[eﬁcmmcnbno,ll{ 1= = 1 90uOen ¢ (102"—1): — (1072 1OMHD) + - - (10%-1) =
2k 9 2k 9 9 9
=333 +22...2
k k

Torma a=33.3+6...6+1=(33...3+1)
o2 T8 e

KK

Занятие 1.

Множества и их элементы.

 В математике есть первичные, неопределяемые понятия: понятия натурального числа, точки, прямой и т. д. К ним относится и понятие «множество».

 Множества можно составлять на основе самых различных признаков из самых разнообразных объектов (которые в дальнейшем будем называть элементами множества).

 Под множеством также понимается совокупность объектов, которая может состоять, например, из одного, двух и т. д. элементов.

 Пустое множество – это множество, не содержащее ни одного элемента.

 Например:

 Число 5 является элементом множества натуральных чисел, И. Бунин – элемент множества российских писателей. Но – 5 не является элементом множества натуральных чисел, П. Мериме не является элементом множества российских писателей.

 Множества обозначаются латинскими прописными буквами, а их элементы – строчными.

 Например, а
[image: image6.wmf]Î

А

 Если элемент не принадлежит множеству А, то пишут: а
[image: image7.wmf]Ï

А

 Множества А и В называются равными, если они содержат одни и те же элементы.

 Например: А= {6, 8, 10, 12}, В= {8, 6, 12, 10}, А=В.

 Множество В называется подмножеством множества А, если все элементы множества В принадлежит множеству А
, и пишут В
[image: image8.wmf]Ì

 А.

 Например, А – множество рациональных чисел, В – множество натуральных чисел. В этом случае В
[image: image9.wmf]Ì

А.

 Подмножество В множества А называется собственным, если В не совпадает с А.

Упражнения (для обсуждения и решения в группах).

	№ п/п
	1 группа
	2 группа

	1.
	Перечислите известные вам элементы множества российских писателей.
	Перечислите известные вам элементы множества советских космонавтов.

	2.
	Как называется множество точек плоскости, находящихся на заданном расстоянии от данной точки?
	Как называется множество точек плоскости, находящихся на расстоянии, не более заданного, от данной точки?

	3.
	Назовите 5 элементов, принадлежащих множеству:

а) десятков

б) простых чисел вида
[image: image10.wmf]1

2

2

-

k

.
	Назовите 5 элементов, принадлежащих множеству:

а) сотен

б) простых чисел вида
[image: image11.wmf]2

3

2

k

+1.

	4.
	Пусть А – множество существ, умеющих плавать, В – множество всех птиц, С – множество всех млекопитающих:

а) назовите 2 элемента множества В, не являющимися элементами множества А.

б) существуют ли элементы, которые принадлежат всем трем множествам?

	Пусть А – множество существ, умеющих плавать, В – множество всех птиц, С – множество всех млекопитающих:

а) назовите 3 элемента множества С, не являющихся элементами множества А.

б) существуют ли элементы, которые принадлежат всем трем множествам?

	5.
	Пусть А – множество корней уравнения
[image: image12.wmf]0

16

2

=

-

x

x

.

Верна ли запись?

а) 4
[image: image13.wmf]Î

А

б) 0
[image: image14.wmf]Î

А

в) 16
[image: image15.wmf]Ï

А

г) -4
[image: image16.wmf]Ï

А
	Пусть А – множество корней уравнения
[image: image17.wmf]0

12

2

=

-

-

x

x

.

Верна ли запись?

а) 0
[image: image18.wmf]Ï

А

б) 3
[image: image19.wmf]Î

А

в) -4
[image: image20.wmf]Ï

А

г) 6
[image: image21.wmf]Î

А

 Занятие 2.

Операции над множествами.

 Диаграммы Эйлера-Венна – прием изображений между множествами.

 На них множества представлены плоскими фигурами, чаще всего кругами.

1) Объединение множеств.

 Объединение множеств А и В называется множество, состоящее из всех элементов, принадлежащих хотя бы одному из этих множеств.

Обозначение: А
[image: image22.wmf]È

В (
[image: image23.wmf]È

 - знак объединения).

 Диаграмма Эйлера-Венна:

 [image: image24.png]

Например, А – множество учеников 5-А класса, В – множество учеников 5-Б класса, то А
[image: image25.wmf]È

В – множество учеников 5-х классов данной школы.

Упражнения.

 Найти А
[image: image26.wmf]È

В, если:

1. А=[1; 2], В=[4; 5].

2. А – множество делителей числа 8,

 В – множество делителей числа 9.

3. А – множество решений неравенства
[image: image27.wmf]0

4

2

³

-

x

 В – множество решений неравенства
[image: image28.wmf]0

25

2

£

-

x

 2) Пересечение множеств.
 Пересечение множеств А и В – это множество, содержащее те и только те элементы, которые входят одновременно и в множество А, и в множество В.
[image: image29.wmf]
 Обозначение: А
[image: image30.wmf]Ç

В (
[image: image31.wmf]Ç

 - знак пересечения).

Например, если А – множество всех прямоугольников, В – множество всех ромбов, то А
[image: image32.wmf]Ç

В – множество всех квадратов.

 Диаграмма Эйлера-Венна:

 [image: image33.png]

 А
[image: image34.wmf]Ç

В=
[image: image35.wmf]
 Упражнения.

Найти А
[image: image36.wmf]Ç

В, если:

1. А=[-1; 5], В=[0; 3].

2. А – множество натуральных чисел,

 В – множество целых чисел.

3. А – множество корней уравнения
[image: image37.wmf]0

10

7

2

=

+

-

x

x

 В – множество корней уравнения
[image: image38.wmf]0

15

8

2

=

+

-

x

x

 3) Разность множеств.
 Разность множеств А и В – это множество, состоящее из всех элементов А, не принадлежащих В.

 Обозначение А\В (или А – В).

 Диаграмма Эйлера-Венна:

Например, А – множество натуральных чисел, кратных 2, В – множество натуральных чисел, кратных 6, тогда А\В – множество натуральных чисел, кратных 2, но не кратных 3.

 Упражнения.

1) Пусть А=[0; 5], В=[1; 8]. Найти: А\В, В\А.

2) Пусть А – множество корней уравнения
[image: image39.wmf]0

)

5

)(

4

(

=

-

-

x

x

x

,

 В – множество корней уравнения
[image: image40.wmf]0

16

2

=

-

x

.

Занятие 3.

Тест.
1. Найти множество корней уравнения (
[image: image41.wmf]9

2

-

x

)
[image: image42.wmf]·

(
[image: image43.wmf]x

2

4

16

-

)=0:

 а) {3; -3; 4; -4}; б) {3; 2};

 в) {-3; -2; 2; 3}; г) {3; 4}.
2. Найти А
[image: image44.wmf]È

В, если А=[-8; 9), В= [-9; 1]:
 а) [-8; 9); б) [-9; 9); в) [8; 9); г) [-8; 1].
3. Найти А
[image: image45.wmf]Ç

В, если А=[-10; 0], В=[-1; 1]:

 а) [-1; 0]; б) [-10; 1]; в) [-10; -1]; г) [0; 1].
4. Какими свойствами выделяется подмножество квадратов в множестве ромбов?

 а) равенством всех сторон;

 б) перпендикулярными диагоналями;

 в) равенством углов;

 г) неравными диагоналями.

5. Найти множество В\А, если А=[1/9; 1/2], В=[1/5; 1].
 а) [1/9; 1]; б) [1/2; 1]; в) (1/2; 1]; г) [1/5; 1/2).
Ответы: В, Г, А, В, В.

Контрольная работа.
 Цель: диагностика уровня знаний, умений и навыков по темам элективного курса «Вопросы теории чисел»

I. Ограниченный момент.

II. Выполнение контрольной работы.

Вариант I.

1. Требуется найти число, которое, будучи умножено само на себя, сложено с двумя, затем удвоено, вновь сложено с тремя, разделено на 5, наконец, умножено на 10, в результате даёт 50.

2. Написать наименьшее делящееся на 11 шестизначное число, первая цифра которого 7 и все цифры различны.

3. Сколько элементов содержит множество значений функции?

 У= (√1+х)2 + (√1-х)2
4. В какую область мишени представленной очками: 40, 39, 24, 18, 17, 16, нужно попасть и сколько выстрелов сделать, чтобы выбить ровно 100 очков?

5. Доказать, что каждое число вида а4+4 есть составное (а>1).

Вариант II.

1. Если некоторое число умножить на 5, от произведения отнять его треть, остаток разделить на 10 и прибавить к этому последовательно 1/3, 1/2, и 1/4 первоначального числа, то получится 68. Как велико число?

2. Написать наименьшее, делящееся на 7 шестизначное число, первые три цифры которого 108 и все цифры различны.

3. Сколько элементов содержит множество значений функции У=(4√2+х)4+(4√2-х)4.?

4. В какую область мишени, представленной очками: 40, 39, 24, 18, 17, 16, нужно попасть и сколько выстрелов сделать, чтобы выбить ровно 50 очков?

5. Доказать, что любое число вида 4n2+1 (n- натуральное число) может быть составным при n>1.

III. Итог урока.

 Решение задач контрольной работы.

Вариант I.

1. Решение.

50:10=5; 5·5=25; 25-3=22; 22:2=11; 11-2=9; √9=3.

Ответ: 3.

2. Решение.

Запишем за 7 четыре цифры, начиная с 0, в порядке их роста: 70123. Остаётся приписать последнюю цифру так, чтобы всё число разделилось на 11. Сумма цифр, стоящих на нечётных местах (считая слева), равна 7+1+3=11; сумма цифр, стоящих на чётных местах, равна 2. Чтобы разность сумм цифр, стоящих на нечётных местах, делилась на 11 или равнялось 0, последняя цифра должна быть 9 (7+1+3=0+2+9). Значит, искомое число есть 701239.

Ответ: 701239.

3. Решение.

у = (√1+х)2 + (√1-х)2,

у = 1+х+1-х, у =2.

{2}- множество значений функции.

Ответ: один элемент.

4. Решение.

Пусть х – число очков в соответствующем кольце мишени, тогда Х·2 – число очков, «выбитых» за 2 выстрела в данную область мишени, и т.п.

Составим таблицу:

	Х·1
	Х·2
	Х·3
	Х·4
	Х·5

	
	Х·1
	Х·2
	Х·3
	Х·4
	Х·5

	16
	32
	48
	64
	80
	
	24
	48
	72
	96
	120

	17
	34
	51
	68
	85
	
	39
	78
	117
	156
	195

	18
	36
	54
	72
	90
	
	40
	80
	120
	160
	200

100=32+68=2·16+4·17.

Ответ: нужно сделать 6 выстрелов: 2 раза попасть в 16 и 4 раза попасть в 17.

5. Доказательство.

а4+4= а4+4а2+4-4а2 = (а2+а)2 – 4а2 = (а2+2)2 – (2а)2 = (а2+2+2а)· (а2+2-2а) = ((а+1)2+1)· ((а-1)2+1), где (а+1)2+1≠1 и (а-1)2+1≠1.

Т.о., а4+4 имеет два различных делителя, отличных от него самого и 1. Значит, это число составное. Что и требовалось доказать.

Вариант II.

1. Решение.

Пусть х – искомое число, тогда (5х-5/3х): 10+1/3х+1/2х+1/4х=68,

х/3 + 13х/12=68, 4х+13х/12=68, 17х=816, х=48

Ответ: 48.

2. Решение.

Запишем за 108 две цифры, начиная с 0: 10801. Остаётся приписать последнюю цифру, обозначим её х, тогда, используя признак делимости на 7, имеем 10801х=108000+01х+108-108=108ּ1001-(108-01х).

Первое слагаемое делится на 7, чтобы выражение в скобках делилось на 7, необходимо, чтобы х=7. Значит, искомое число 108017.

Ответ: 108017.

3. Решение.

у=(4√2+х)4 + (4√2-х)4.

у= 2+х+2-х, у=4.

{4} – множество значений функции.

Ответ: 1 элемент.

4. Пусть х-число очков соответствующем кольце мишени, тогда х·2 – число очков, «выбитых» за 2 выстрела в данную область мишени, и т.п.

Составим таблицу:

	Х·1
	Х·2
	Х·3
	Х·4
	Х·5

	
	Х·1
	Х·2
	Х·3
	Х·4
	Х·5

	16
	32
	48
	64
	80
	
	24
	48
	72
	96
	120

	17
	34
	51
	68
	85
	
	39
	78
	117
	156
	195

	18
	36
	54
	72
	90
	
	40
	80
	120
	160
	200

 50 = 16+2·17.

 Ответ: нужно сделать 3 выстрела: 1 раз попасть в 16 и 2 раза попасть в 17.

 5. Доказательство.

4 n4+1 = 4n4-4n3+2n2+4n3-4n2+2n+2n2-2n+1= (2n2+2n+1)· (2n2-2n+1), где (2n2+2n+1) ≠1 и (2n2-2n+1) ≠1

при n>1.

Т.о., 4n4 +1 имеет два различных делителя, отличных от него самого и 1. Значит, это число составное.

Что и требовалось доказать.

В

А

 В

А

 Вооо

PAGE
10

_1415029572.unknown

_1415029935.unknown

_1415030390.unknown

_1415030782.unknown

_1415031097.unknown

_1415100936.unknown

_1415030891.unknown

_1415030944.unknown

_1415030958.unknown

_1415030863.unknown

_1415030655.unknown

_1415030696.unknown

_1415030501.unknown

_1415030063.unknown

_1415030345.unknown

_1415030049.unknown

_1415029792.unknown

_1415029912.unknown

_1415029920.unknown

_1415029854.unknown

_1415029607.unknown

_1415029618.unknown

_1415029581.unknown

_1415029431.unknown

_1415029470.unknown

_1415029487.unknown

_1415029495.unknown

_1415029479.unknown

_1415029452.unknown

_1415029462.unknown

_1415029443.unknown

_1415029053.unknown

_1415029304.unknown

_1415029376.unknown

_1415029246.unknown

_1415029017.unknown

_1415029039.unknown

_1415028957.unknown

