

1. Pokazać że dla dowolnej liczby n istnieje ciąg n kolejnych liczb złożonych.
2. Udowodnić, że dla dowolnej liczby naturalnej n istnieje ciąg kolejnych liczb długości n , który zawiera dokładnie dwie liczby pierwsze.
3. Czy istnieje ciąg zawierający 2010 kolejnych liczb zawierający dokładnie 5 liczb pierwszych? A dokładnie 10.
4. Cechy podzielności przez 7, 11, 13. Pokazać jak się takie cechy znajdują.
5. (Delta 5.2009) Rozstrzygnąć czy istnieje 19 cyfrowa liczba naturalna N podzielna przez 11 taka, że każda inna 19 cyfrowa liczba otrzymana z N poprzez zamianę kolejności (permutacje) jej cyfr nie jest podzielna przez 11.
6. Czy istnieje największa liczba pierwsza dająca resztę 3 z dzielenia przez 4?
7. Zbiór S składa się z 10 kolejnych liczb całkowitych. Pokazać, że zbioru S nie da się rozbić na dwa rozłączne podzbiory, których iloczyny elementów są równe.
8. (zasada Dirichleta) Na tablicy napisano kilka różnych liczb całkowitych dodatnich (co najmniej cztery). Okazało się, że suma każdych trzech spośród napisanych liczb jest liczbą pierwszą. Ile liczb napisano na tablicy?
9. Wykazać, że każda liczba euklidesa $e_n = p_1 p_2 \dots p_n + 1$, gdzie p_1, p_2, \dots, p_n są początkowymi liczbami pierwszymi, ma nie więcej niż n dzielników pierwszych.
10. Udowodnić, że nie istnieje para liczb naturalnych (m, n) która spełniałaby równanie $5^m + 2 = 17^n$.
11. Niech $m \geq n$, $m, n \in \mathbb{N}$, Udowodnić, że liczba $q = \sum_{j=0}^{j=m} \frac{1}{n+j}$ nie jest liczbą naturalną.
12. Wyznaczyć wszystkie liczby pierwsze p , takie że $4p^2 + 1$ oraz $6p^2 + 1$ są pierwsze.
13. Udowodnić, że jeśli liczba p nie jest podzielna przez 2 i 5 to można znaleźć liczbę jedynek (repunit: wszystkie cyfry 1) podzielna przez p .
14. Jakie reszty może dawać kwadrat liczby całkowitej przy dzieleniu przez 3? 4? 8? 5?
Redukcja modulo
15. Udowodnić, że jeśli 7 dzieli $x^3 + y^3 + z^3$ to 7 dzieli iloczyn xyz .
16. Udowodnić, że jeśli n jest liczbą całkowitą dodatnią to 21 dzieli $2^{4^n} + 5$.
17. Udowodnić, że jeśli 8 dzieli $x^2 + y^2 + z^2 - 2$ to któraś z liczb x, y, z jest podzielna przez 4.

18. Udowodnić, że równanie $x^3 + y^3 + z^3 = 2009^2$ nie ma rozwiązań w liczbach całkowitych.
19. Udowodnić, że równanie $15x^2 - 7y^2 = 1$ nie ma rozwiązań w liczbach całkowitych.
20. Udowodnić, że kwadrat liczby całkowitej nieparzystej nie może być sumą pięciu kwadratów innych liczb nieparzystych.
21. (LIX OM 2 etap) Wyznaczyć największą możliwą długość ciągu kolejnych liczb całkowitych, z których każdą można przedstawić w postaci $x^3 + 2y^2$ dla pewnych liczb całkowitych x, y .
22. (XIII IMO) Udowodnić, że ciąg $2^n - 3, n = 2, 3, \dots$ zawiera nieskończenie wiele par liczb względnie pierwszych.
23. (XLIII OM) Udowodnić, że wśród dowolnych $n+2$ liczb całkowitych istnieją takie dwie, których suma lub różnica dzieli się przez $2n$.
24. Udowodnić, że z dowolnego ciągu n liczb całkowitych można wybrać k kolejnych, tak aby ich suma była podzielna przez n .
25. (Kanada) Niech $\mathcal{A} = (a_1, \dots, a_{2000})$ będzie ciągiem liczb całkowitych z przedziału $[-1000, 1000]$. Pokazać, że jeśli $a_1 + a_2 + \dots + a_{2000} = 1$ to można wybrać pewną liczbę elementów ze zbioru \mathcal{A} o sumie 0.
Małe twierdzenie Fermata i okolice.
26. Wiadomo, że liczba pierwsza p dzieli $\underbrace{1 \dots 1}_p$. Wyznacz p .
27. Udowodnić, że dla każdego n naturalnego liczba $n^{n^4} - n^{n^2}$ jest podzielna przez 547.
28. Udowodnić, że 10 dzieli $53^{53} - 33^{33}$.
29. Wyznacz dwie ostatnie cyfry liczby $99^{99} - 49^{49}$.
30. Wyznacz dwie ostatnie cyfry liczby $99^{99} - 51^{51}$.
31. (XVI OM) Wyznaczyć wszystkie takie liczby pierwsze p , że $4p^2 + 1$ oraz $6p^2 + 1$ są również liczbami pierwszymi.
32. (LV OM) Znaleźć wszystkie takie rozwiązania równania $a^2 + b^2 = c^2$ w liczbach całkowitych dodatnich, że a, c są pierwsze a liczba b jest iloczynem co najwyżej czterech liczb pierwszych
33. Mamy $n = 2k$ liczb całkowitych. Suma tych liczb jest podzielna przez n . Wykazać, że w zbiorze tym można znaleźć pewne dwa elementy, których różnica jest podzielna przez n
34. (LII OM) Dowiedzieć, że wśród 12 kolejnych liczb całkowitych dodatnich istnieje liczba nie będąca sumą 10 czwartych potęg liczb całkowitych
35. (Bułgaria) Znajdź liczbę całkowitych $n > 1$ takich, że $a^{25} - a$ jest podzielna przez n dla dowolnej liczby całkowitej a