Вопросы к зачету по I полугодию по спецматематике, 8 класс, 2007
1. Основные понятия и определения (уметь формулировать, применять, приводить примеры):
последовательности, способы их задания, периодические последовательности, предпериод, период, наименьший период, сумма последовательностей, рациональные и иррациональные числа, представление их в виде десятичной дроби, периодические дроби, ММИ, системы счисления, делимость, остатки, простые и составные числа, НОД, взаимная простота, система вычетов, сравнения по модулю, диофантовы уравнения, приведённая система вычетов, φ(n).
2. Теоремы (уметь формулировать, доказывать, использовать при решении задач):

теорема о длине наименьшего периода, о сумме периодических последовательностей;
представление рационального числа в виде периодической или конечной дроби (рассмотреть оба случая) и наоборот, длина периода такой дроби;
формула суммы первых n натуральных чисел;

представление числа в системе счисления с натуральным основанием, большим единицы;

эквивалентность двух определений сравнений по модулю;

свойства сравнений (сложение, вычитание, умножение, возведение в степень, два свойства деления);

свойство одинаковых сравнений по взаимно простым модулям;

признаки делимости (и нахождения остатка) на 10, 2, 5, 3, 9, 11, 7, 13;

малая теорема Ферма и её следствие;

теорема Вильсона;

алгоритм Евклида нахождения НОД;

теорема о линейной комбинации;

теорема о существовании решения диофантова уравнения, и формула корней;

разрешимость сравнения вида ax≡b(mod m);

китайская теорема об остатках (только формулировка для случая двух сравнений);

теорема Эйлера;

мультипликативность функции Эйлера.

3. Основные задачи (уметь):

задавать последовательность разными способами, находить элементы последовательностей, заданных разными способами, выводить из формулы n-ного члена рекуррентную формулу, из формулы суммы первых элементов рекуррентную формулу;

переводить рациональное число в десятичную дробь и обратно;

доказывать периодичность последовательности, заданной рекуррентно;
решать задачи о бородатых прямоугольниках, о квадрате 2n×2n с вырезанной клеткой, о ханойской башне;
доказывать делимость с помощью ММИ;

доказывать тождества с помощью ММИ;

переводить числа из одной системы счисления в другую (двумя способами из десятичной, и одним – в десятичную);

строить таблицы сложения и умножения в разных системах счисления;

складывать и умножать числа столбиком в разных системах счисления;

уметь оценивать количество информации в задачах на взвешивания;

находить остатки от деления сумм, произведений, степеней, используя свойства сравнений, МТФ, т. Вильсона, т. Эйлера;

уметь решать сравнения вида ax≡b(mod m) и системы двух таких сравнений;
уметь находить «обратные числа»;

уметь находить НОД алгоритмом Евклида;

уметь решать диофантовы уравнения;

уметь вычислять функцию Эйлера, пользуясь свойствами делимости и её мультипликативностью.
Вопросы к зачету по I полугодию по спецматематике, 8 класс, 2007

1. Основные понятия и определения (уметь формулировать, применять, приводить примеры):

последовательности, способы их задания, периодические последовательности, предпериод, период, наименьший период, сумма последовательностей, рациональные и иррациональные числа, представление их в виде десятичной дроби, периодические дроби, ММИ, системы счисления, делимость, остатки, простые и составные числа, НОД, взаимная простота, система вычетов, сравнения по модулю, диофантовы уравнения, приведённая система вычетов, φ(n).

2. Теоремы (уметь формулировать, доказывать, использовать при решении задач):

теорема о длине наименьшего периода, о сумме периодических последовательностей;

представление рационального числа в виде периодической или конечной дроби (рассмотреть оба случая) и наоборот, длина периода такой дроби;

формула суммы первых n натуральных чисел;

представление числа в системе счисления с натуральным основанием, большим единицы;

эквивалентность двух определений сравнений по модулю;

свойства сравнений (сложение, вычитание, умножение, возведение в степень, два свойства деления);

свойство одинаковых сравнений по взаимно простым модулям;

признаки делимости (и нахождения остатка) на 10, 2, 5, 3, 9, 11, 7, 13;

малая теорема Ферма и её следствие;

теорема Вильсона;

алгоритм Евклида нахождения НОД;

теорема о линейной комбинации;

теорема о существовании решения диофантова уравнения, и формула корней;

разрешимость сравнения вида ax≡b(mod m);

китайская теорема об остатках (только формулировка для случая двух сравнений);

теорема Эйлера;

мультипликативность функции Эйлера.

3. Основные задачи (уметь):

задавать последовательность разными способами, находить элементы последовательностей, заданных разными способами, выводить из формулы n-ного члена рекуррентную формулу, из формулы суммы первых элементов рекуррентную формулу;

переводить рациональное число в десятичную дробь и обратно;

доказывать периодичность последовательности, заданной рекуррентно;

решать задачи о бородатых прямоугольниках, о квадрате 2n×2n с вырезанной клеткой, о ханойской башне;

доказывать делимость с помощью ММИ;

доказывать тождества с помощью ММИ;

переводить числа из одной системы счисления в другую (двумя способами из десятичной, и одним – в десятичную);

строить таблицы сложения и умножения в разных системах счисления;

складывать и умножать числа столбиком в разных системах счисления;

уметь оценивать количество информации в задачах на взвешивания;

находить остатки от деления сумм, произведений, степеней, используя свойства сравнений, МТФ, т. Вильсона, т. Эйлера;

уметь решать сравнения вида ax≡b(mod m) и системы двух таких сравнений;

уметь находить «обратные числа»;

уметь находить НОД алгоритмом Евклида;

уметь решать диофантовы уравнения;

уметь вычислять функцию Эйлера, пользуясь свойствами делимости и её мультипликативностью.
