Università degli Studi Roma Tre

Corso di Laurea in Matematica, a.a. 2003/2004

TEORIA DEI NUMERI 1

Prof. Pappalardi

Tutorato 2 - 3 marzo 2004

1. Data l’equazione diofantea

(2(+ 3) (+ 5(+ ((= 4

(a) determinare per quali valori di (, (((, l’equazione assegnata è risolubile;

(b) per il più piccolo valore positivo di (per il quale l’equazione assegnata è risolubile, scrivere esplicitamente le soluzioni.

2. Trovare tutte le soluzioni della congruenza:

4(+ 3((5 (mod 6).

3. Trovare tutte le eventuali soluzioni della sistema seguente al variare del parametro (, 1 (((10:

(5((+ 2((3 (mod 10)

(((- ((2 (mod 10).

4. Siano m ed n interi positivi relativamente primi e siano S* : = (x1, …, x((n)(e (* : = (y1, …, y((m)(rispettivamente un sistema ridotto di residui (modulo n) ed un sistema ridotto di residui (modulo m). Verificare che:

V* : = (mxi + nyj, 1 (i (((n), 1 (j (((m)(
è un sistema ridotto di residui (modulo mn).

5. Data l’equazione diofantea

(3(+ 1) (+ 5(= 10

(a) determinare per quali valori di (, (((, l’equazione assegnata è risolubile;

(b) per il più piccolo valore positivo di (per il quale l’equazione assegnata è risolubile, scrivere esplicitamente le soluzioni.

6. Dato il sistema di congruenze

(3(+ 2(((4 (mod 9)

((- 2((1 (mod 9)

(a) determinare per quali valori di (, 0 (((8, il sistema ammette un’unica soluzione;

(b) trovare le soluzioni del sistema per (= 5.

7. Studiare quando il seguente sistema di congruenze ammette un’unica soluzione al variare del parametro (, 0 (((5:

(3(+ 2(((4 (mod 6)

((- 2((1 (mod 6),

e trovare le eventuali soluzioni.

8. Sia S* : = (a1, …, a((n)(un sistema ridotto di residui (modulo n). Verificare che se a ((e MCD(a, n) = 1, allora (* : = (aa1, …, aa((n)(è ancora un sistema ridotto di residui (modulo n).

