Alg Primzahlen Allerlei

1. Definition: Eine Zahl ist prim, wenn sie genau zwei Teiler hat, nämlich ___ und ____________________.
2. Sieb des Erathostenes (von Kyrene –276 bis –194): Dieser griechische Gelehrte war Bibliothekar in Alexandria, berechnete als erster den Weltumfang, erfand die Weltkoordinaten und suchte mit dem Zahlensieb nach den Primzahlen. Notiere der Reihe nach [die kleinste Primzahl, dann streiche sämtliche Vielfache dieser Primzahl in der Tabelle und geh zum ersten Schritt zurück] bis du alle Primzahlen herausgefiltert hast.

2, 3, __ __ __ __ __ __ __ __ __ __ __ __ __ __

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110

	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120

	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130

	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	
	131
	132
	133
	134
	135
	136
	137
	138
	139
	140

	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	
	141
	142
	143
	144
	145
	146
	147
	148
	149
	150

	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	
	151
	152
	153
	154
	155
	156
	157
	158
	159
	160

	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	
	161
	162
	163
	164
	165
	166
	167
	168
	169
	170

	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	
	171
	172
	173
	174
	175
	176
	177
	178
	179
	180

	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	
	181
	182
	183
	184
	185
	186
	187
	188
	189
	190

	91
	92
	93
	94
	95
	96
	97
	98
	99
	100
	
	191
	192
	193
	194
	195
	196
	197
	198
	199
	200

[image: image1.png]Ende / Abbruch _Datei.
Primzahlen von .. bis
Kleiner als 1 Millarde |

untere Grenze [1 | obere Grenze [746 Start mit RETURN
2 3 B 7 1T 3E}
17 19 2 2 3 7
41 It 7 53 59 61
57 7 7 7 8 89
a7 0 103 107 109 113
127 131 137 139 149 151
157 163 167 173 179 181
191 193 197 199 211 223
227 229 233 239 241 25
257 263 269 2 277 261
263 293 307 an 33 317
331 37 347 349 353 359
367 373 379 383 389 397
401 109 9 2 a1 3
433 pre} 149 457 161 163
467 73 187 481 199 503
509 521 523 541
 Primzahizwilinge Primzahlen Anzaht 100 m
 Piimzahlvietlinge
 Piimzahlen 4ns1
 Prinfaktorzerlequng [V Primzahl |3 5 7 11 [13 Teilerzahl>= [i |

[image: image2.png]DateiAnalsis_Algebra Geometis_Stochast_Anwendung 2

x|2

[5[0818) #|F|%al%|

RIRIICIEEY

B [E@©]s]

Primzahlen,

Frimzahlgessz

Nach Legendre (1752-1833) existiert in

Jones, Sato, Wada und Wiens (Alberta Kanada)

iedem Intervall [24, -1, mindestens eine
Primzah.

entwickelten ein Polynom F, dessen positive
Funklionswerte durchweg Primzahlen sind, falls

Nach Tschebyschow (1821-1834) sxistiettin
jedern Intervall x4, %1, mindsstens eine

die 26 Variablen durchweg mit natirichen
Zahlen belegt werden:

Primzahl

Flabedef.

Goldbach-Vermutung

=Dtz eh+ - GF - @nep g zeef

Goldbach (1690-1764) am 7.6.1742 an Euler.

"Es scheinet wenigstens, das eine jede Zahl,

(@ 1 [+ 227 17 0T
16 (k+ 1 (k+ D+ 17+ 1 - FF

die gréfer ist als 2, ein a
numerorum primorum sei”

regatum trium

<[+ - P A - G e
gk -1

(dh. sine Summe von 3 Primzahlen)
AKtueller Nachweisstand:

<lgks 29+ k+ 1) +) +h- 2
(1Bt (- 1) 1 - UT

1.fir gentigend grofe ungerade Zahlen

“[p-m+(a-n- 1)+ b(2an + 2a- rt- 2n- 2

(Matveevic)
2. jede natiriche Zah ist als Summe von

-[z-pm + pla- A + {2ap- p*-1F
-[4-x+¥(a-p-1) + s(2ap + 2a- p- 20-2F

hidchstens 27 Primzahlen darstellbar

(@ F - (e -

a3

‘WinFunklion 9.0 | 22:53:04

[image: image3.png]ieb des Eratosthenes =]

Ende Bearbeiten.. 2
>
A | startwert 1 Primzahlen ... weiRe Felder

[image: image4.png]ieb des Eratosthenes =]

Ende Bearbeiten.. 2
A | startwert 101 Primzahlen ... weiRe Felder

[image: image5.png]DateiAnalsis_Algebra Geometis_Stochast_Anwendung 2

x|2

[5[0818) #|F|%al%|

RIRIICIEEY

B [E@©]s]

Rekordprimzahlen

670772772 §328+111, 4622, 1095

Zahl Ziflen Entdecker

169202323271 0°4020++1, 4030, 1993

299762211 895932
243082691 420021

Spence 1997
Armengaud 1996

465547882871 03420++1, 3439, 1093
17065057211236++1, 3389, 1089

242877871 378632
28504331 256716

Slowinski1996
Slowinski1994

450°278520+11, 2671, 1093
117145228271 0°2490++1, 2500, 1991

27568301 227832
527240037+1 72530

Slowinski,1992
Young 1987

571305°27701++1, 2324, 1089

391581°2°216103-1 65087 Six,1989

Weiters Rekordprirmzahien

29160911 65050
NN 64217

Slowinski1985
Young 1987

Zahl, Ziflem, Entdecker
361011, 11277, Caldwell 1993

527900787+1 63153 Young 1997

350711, 10912, Caldwell 1992
24020¢+1, 10387, Caldwell 1993

¥ Zahitabellen

23801#+1, 10273, Caldwell 1993
18523#+1, 8002, Dubner 1989

Rekord-Primzahizwilinge

471B001#+1, 6905, Demichel 1995

Zahl, Zifem, Jahr
242206083°2°38880+/1, 11713, 1095

1587741, 6845, Caldwell 1992
13640¢+1, 5862, Dubner 1987

57001834871 0°6120++1, 5129, 1995
6970538132 6362+/1, 4932, 1094

4713108#+1, 5643, Demichel 1995
196311, 5614, Caldwell 1992

‘WinFunkiion 9.0 | 23:38:03

3. Die ersten 100 Primzahlen: (übertrage die gefundenen Primzahlen < 100 in die Lücke)

4. Erstaunliches zu den Primzahlen:

Im Intervall 1 < p < 2'000'000‘000 sind rund 5% der Zahlen prim.

1998 wurde die bislang grösste Primzahl entdeckt. Sie besteht aus 909‘526 Ziffern. In normaler Schriftgrösse hintereinander notiert würde dafür eine 45km breite Wandtafel benötigt. Vollflächig notiert wären dies 4’500 Wandtafelseiten, also rund 500 vollgeschriebene Buch-Wandtafeln. Eine Person würde ca 3 Arbeitswochen Schreibzeit für die Anschrift dieser grössten bekannten Primzahl benötigen.

Es ist doch erstaunlich, dass immer noch auch sehr sehr grosse Zahlen gefunden werden, die prim sind. Noch mehr erstaunen mag, dass bei diesen grössten Primzahlen oft wieder 2 vorkommen, die recht nahe beieinander liegen.

5. Knobelei:

Der Mathematiker Goldbach (1690-1764) vermutete: „Jede natürliche Zahl lässt sich als Summe von Primzahlen darstellen“. Es ist bewiesen worden, dass tatsächlich jede natürliche Zahl als Summe von maximal 27 Primzahlen hergestellt werden kann. Uberprüfe diese Aussage mit einem frei gewählten Beispiel.
 6. Und wozu dient das alles? ___

Hinweise für die Lehrperson; ohne Gewähr, erbitte Rückmeldung an: jo-strebel@mythen.ch

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	101
	102
	103
	104
	105
	106
	107
	108
	109
	110

	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120

	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130

	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	
	131
	132
	133
	134
	135
	136
	137
	138
	139
	140

	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	
	141
	142
	143
	144
	145
	146
	147
	148
	149
	150

	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	
	151
	152
	153
	154
	155
	156
	157
	158
	159
	160

	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	
	161
	162
	163
	164
	165
	166
	167
	168
	169
	170

	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	
	171
	172
	173
	174
	175
	176
	177
	178
	179
	180

	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	
	181
	182
	183
	184
	185
	186
	187
	188
	189
	190

	91
	92
	93
	94
	95
	96
	97
	98
	99
	100
	
	191
	192
	193
	194
	195
	196
	197
	198
	199
	200

Vorlage zur Anfertigung einer Kontrollfolie. Das Sieb des Erathostenens kann auch 1x1 Vertiefung sein.

Lösungshinweis:

Ad 1) 1 - sich selber Hinweis: 1 wird nicht als prim bezeichnet weil für sie beide Bedingungen gleich wären 1 – 1, also im streng logischen Sinn keine zwei (unterschiedlichen) Bedingungen 1 und sich selber gelten.

Ad 2) und 3). Im Word File lassen sich die weissen Kästchen wegbewegen oder ausdehnen; die Lösungen sind dahinter „versteckt“ 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53

Ad 5) 3+5+7=13 2+5+13+53=73 .. mir ist kein Algorythmus zur Auffindung der prim-Additoren bekannt, sorry

Ad 6) einmal, um den Aufbau unseres Zahlsystems zu durchschauen, zum Anderen: Primzahlen bilden die Grundlage für Ver- und Entschlüsselungsalgorythemn, die im Zeitalter der elektronischen Medien wichtig sind.

ist Primzahlen Quelle: WinFunktionen Mathe 9.0 bhv

Rückmeldung an: jo-strebel@mythen.ch 04.01.01

