

Secondo appello di Laboratorio di Matematica

1 luglio 2011

Problema 1. Dimostrare che

$$F_p^2 \equiv 1 \pmod{p} \quad \text{per ogni primo } p \neq 5,$$

dove F_n è l' n -simo numero di Fibonacci definito dalla ricorsione

$$F_0 = 0, F_1 = 1 \text{ e } F_n = F_{n-1} + F_{n-2} \text{ per } n \geq 2.$$

Problema 2. Sia n un numero intero positivo e siano z_1, z_2, \dots, z_n dei numeri complessi di modulo unitario (non necessariamente distinti). Dimostrare o confutare che esiste w tale che

$$|w| = 1 \quad \text{and} \quad \sum_{k=1}^n |w - z_k| > n.$$

Problema 3. Determinare per quali interi positivi n , il polinomio

$$P(z) = -1 + \prod_{k=1}^n (z - k)$$

è irriducibile su \mathbb{Z} .

Problema 4. Determinare tutte le funzioni $f \in C^1([0, +\infty))$ tali che

$$|f'(x)| \leq |f(x) - f(0)| \quad \text{per ogni } x \in [0, +\infty).$$
