Lektionе 23. Bertrands postulat
Vidare är n ett positivt heltal och p ett primtal. Samtliga p[st[enden ska bevisas.
1. För varje n finns det n på varandra följande sammansatta tal.
2. Låt n<4000. Så finns det p sådant att n<p≤2n.
3.
[image: image1.wmf]n

n

n

2

2

1

2

£

÷

÷

ø

ö

ç

ç

è

æ

+

4.
[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

£

Õ

+

£

<

+

m

m

p

m

p

m

1

2

1

2

1

5.
[image: image3.wmf]m

m

p

p

4

1

2

£

Õ

+

£

6. (Legendres sats) p ingår i primtalutveckling av n! exakt
[image: image4.wmf]å

³

ú

û

ú

ê

ë

ê

1

k

k

p

n

 ggr.
7. p ingår i primtalutveckling av
[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

n

n

2

 högst 2n ggr.

8. Om p>
[image: image6.wmf]n

2

 så ingår p i primtalutveckling av
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

n

n

2

 högst 1 gång.
9. Om 2n/3 <p ≤ n , så p inte ingår i primtalutveckling av
[image: image8.wmf]÷

÷

ø

ö

ç

ç

è

æ

n

n

2

.
10.
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

n

n

2

≥
[image: image10.wmf]n

n

2

4

11.
[image: image11.wmf](

)

Õ

Õ

£

<

£

<

+

×

×

£

n

p

n

n

p

n

n

n

p

p

n

2

3

2

2

2

1

2

4

12.
[image: image12.wmf](

)

n

n

n

2

1

3

/

2

4

+

>

för n≥4000.

13 (Bertrands postulat) För varje n finns det p sådant att n<p≤2n.
Hemläxa
14. Mellan n och 2n finns det minst
[image: image13.wmf]n

n

2

log

1

30

1

+

primtal.
15. Visa att
[image: image14.wmf](

)

(

)

(

)

!

!

!

!

2

!

2

n

m

n

m

n

m

+

 är ett heltal.
Mattecirkeln http://shap.homedns.org/sks/svenska/ 24 maj 2008 Ledaren Alexandre Chapovalov sasja@shap.homedns.org
_1273068047.unknown

_1273068326.unknown

_1273068733.unknown

_1273069303.unknown

_1273071434.unknown

_1273069009.unknown

_1273068582.unknown

_1273068285.unknown

_1273067683.unknown

_1273067924.unknown

_1273067601.unknown

_1150526856.unknown

