СУММЫ ГАУССА И ИХ ПРИЛОЖЕНИЯ

проф. С.В.Конягин

1/2 года

1. Кольцо 
[image: image1.wmf]m

Z

, группа 
[image: image2.wmf]*

m

Z

. Цикличность группы 
[image: image3.wmf]*

p

Z

. Первообразный корень. Индексы.

2. Двучленные сравнения по простому модулю. Степенные вычеты. Квадратичные вычеты, символ Лежандра.

3. Суммы Гаусса первой и второй степени.

4. Связь сумм Гаусса с тригонометрическими суммами по подгруппам 
[image: image4.wmf]*

p

Z

 и с тригонометрическими суммами с показательной функцией.

5. Простейшие оценки тригонометрических сумм по подгруппам 
[image: image5.wmf]*

p

Z

 и сумм Гаусса.

6. Проблема Варинга в 
[image: image6.wmf]p

Z

 – простейший вариант.

7. Оценки тригонометрических сумм по подгруппам 
[image: image7.wmf]*

p

Z

 через число решений аддитивного уравнения в элементах подгруппы.

8. Теорема Гарсиа-Волоха.

9. Оценки “длинных” тригонометрических сумм по подгруппам 
[image: image8.wmf]*

p

Z

.

10. Задачи типа Эрдеша-Семереди и комбинаторные свойства подмножеств 
[image: image9.wmf]p

Z

. Проблема Варинга в 
[image: image10.wmf]p

Z

.
11. Верхние оценки “коротких” тригонометрических сумм по подгруппам 
[image: image11.wmf]*

p

Z

.

12. Неулучшаемость верхних оценок “коротких” тригонометрических сумм по подгруппам 
[image: image12.wmf]*

p

Z

.

13. Оценка сумм Гаусса по модулю, равному степени простого числа.

14. Мультипликативность сумм Гаусса.

15. Оценки типа Стечкина сумм Гаусса.

16. Распределение маленьких вычетов по смежным классам по подгруппе 
[image: image13.wmf]*

p

Z

.

17. Расстояние между соседними вычетами в смежном классе по подгруппе 
[image: image14.wmf]*

p

Z

. Оценки сверху.

18. Распределение цифр в разложении 
[image: image15.wmf]1/

p

.

19. Расстояние между соседними вычетами в смежном классе по подгруппе 
[image: image16.wmf]*

p

Z

. Оценки снизу.

20. Оценка отклонения множеств, определяемых подгруппами 
[image: image17.wmf]*

p

Z

, по модулю 1.

21. Оценки тригонометрических сумм по подгруппам 
[image: image18.wmf]*

p

Z

 для “массивного” множества простых p.

22. Расстояние между соседними вычетами в смежном классе по подгруппе 
[image: image19.wmf]*

p

Z

. Оценки сверху для “массивного” множества простых p.

Литература

1. Бухштаб А.А. Теория чисел. М., Просвещение, 1966.

2. Виноградов И.М. Основы теории чисел. М., Наука, 1972.

3. Konyagin S., Shparlinski I. Exponential sums with finitely generated multiplicative groops and their applications. Cambridge University Press, 1999.

4. Конягин С.В. Оценки тригонометрических сумм по подгруппам и сумм Гаусса.\\ Труды Международной конференции “Современные проблемы теории чисел и ее приложения” (Москва-2002).
_1102781389.unknown

_1102781411.unknown

_1102781161.unknown

_1102781245.unknown

_1102780924.unknown

