COT 3100 Fall 2002

Homework #5

Assigned: 10/24/02

Due: 11/5/02 in lecture
1) a) Use Euclid's Algorithm to find the greatest common divisor of 962 and 629.

 b) Use the Extended Euclidean Algorithm to find integers x and y such that

 962x+629y = gcd(962, 629).

2) Let x and y be integers. If 13 | (2x+5y), prove there are no integer solutions to 3x+y = 2003.

3) Given the prime factorization of n is paqb, where p and q are prime and a and b are positive integers, determine the number of factors of n. (Hint: Note that each factor of n MUST only contain p and q in its prime factorization, and can not contain more than a p's or b q's.) As an example, find the total number of factors of 108 and list each of these. This is a counting question...)

4) Prove that for all integers a, 16 | ((2a+1)8 - 1). Do NOT use induction for this proof. Instead, use the binomial theorem and any mod rules you deem necessary.
