

# Tarea 2 de Teoría de Números

M. en C. Jesús Rodríguez Viorato

Entregar: Lunes 27 de Septiembre de 2010

1. (1 punto) Prueba que para cualquier par de enteros  $a$  y  $b$  existen enteros  $q$  y  $r$  únicos tales que:

$$a = qb + r, \quad \text{donde } -|b/2| < r \leq |b/2|$$

2. (1 punto) Demuestra que
  - 4 no divide a  $n^2 + 2$ .
  - 3 divide a  $n(n+1)(n+2)$
3. (1 punto) Demuestra que el cubo de un número entero es de alguna de las formas  $7k$  o  $7k \pm 1$ .
4. (2 punto) Pruebe que en la siguiente sucesión de números no hay cuadrados perfectos.

$$11, 111, 1111, 11111, \dots$$

5. (2 puntos) Prueba o da un contra ejemplo a las siguientes afirmaciones:
  - Si  $a|b$  y  $a|c$ , entonces  $a^2|bc$ .
  - Si  $a|(b+c)$ , entonces  $a|b$  y  $a|c$
  - Si  $a|bc$ , entonces  $a|b$  o  $a|c$ .
  - $a|bc$  si y sólo si  $\frac{a}{M.C.D(a,b)}|c$ .

6. (1 punto) Usa inducción matemática para demostrar que:

$$8|5^{2n} + 7$$

7. (1 punto) Considera  $x$  e  $y$  dos números enteros tales que:

$$ax + by = (a, b).$$

Demuestra que  $(x, y) = 1$ .

8. (1 puntos) Para todo entero  $a$  demuestre que

$$(2a + 1, 9a + 4) = 1$$

9. (1 punto) Asumiendo que  $(a, b) = 1$ , demuestra lo siguiente:

$$MCD(a + b, a^2 + b^2) = 1 \text{ ó } 2$$

10. (1 punto) Demuestre que  $(n! + 1, (n + 1)! + 1) = 1$