
Tarea 4 de Teoŕıa de Números

M. en C. Jesús Rodŕıguez Viorato

Entrega: Lunes, 22 de Noviembre de 2010

1. Demuestra las siguientes afirmaciones:

(a) Si a ≡ b (mod n) y m|n entonces a ≡ b (mod m).

(b) Si a ≡ b (mod m) y c es un entero positivo, entonces ca ≡ cb
(mod cm)

(c) Si a ≡ b (mod m) y los enteros a, b y m son múltiplos de d > 0,
entonces

a

d
≡ b

d
(mod

m

d
).

2. Demuestra que si a ≡ b (mod m) entonces (a,m) = (b,m).

3. Da un ejemplo donde a2 ≡ b2 (mod m) pero a 6≡ b (mod m).

4. Encuentra el residuo de 4165 y 250 al dividirse entre 7.

5. Demuestre que si a ≡ b (mod m1) y a ≡ b (mod m2) entonces a ≡ b
(mod m) donde m = (m1,m2)

6. (2 puntos) Usa la teoŕıa de congruencias para demostrar que:

• 13|3n+2 + 42n+1

• 27|25n+1 + 5n+2

Definición. Un sistema completo de residuos módulo m, es un conjunto de
m números enteros no congruentes por pares.

7. Considere un entero N en expansión decimal N = ak10k+· · ·+a110+a0.
Demuestra que 6 divide a N si y sólo si 6 divide a M = a0 + 4a1 +
4a2 + · · ·+ 4ak.

1

8. Resuelve cada una de las siguientes congruencias lineales.

(a) 36x ≡ 8 (mód 102)

(b) 34x ≡ 60 (mód 98)

9. Encuentra el entero más pequeño a > 2 tal que:

2|a, 3|a + 1, 4|a + 2, 5|a + 3 y 6|a + 4.

10. (2 puntos) Brahmagupta, 7mo siglo A.C.. Cuando de una canasta de
huevos se remueven de 2, 3, 4, 5 o 6 huevos a la vez, sobran repectiva-
mente 1, 2, 3, 4 y 5 huevos. Por ejemplo, si se quitan de 4 en cuatro
sobran 3 huevos. Además, si se quitaran de 7 en 7 no sobran. Encuentra
la mı́nima cantidad de huevos que podŕıa haber en la canasta.

2

