

Number System

Prep Smart. Score Better. Go gradeup

www.gradeup.co

Number System

NUMBERS

> Real numbers:

All the numbers, which can be represented on number line is called real number. This is made up of all the Rational and Irrational Numbers.

Ex: 2, 1/3, √5, - 5/2

> Imaginary numbers: (Not required for Bank exam)

> Complex numbers: (Not required for Bank exam)

Rational numbers: Any number that can be expressed as a ratio of the two integers is called a rational number.

Ex: 2, 1/7, - 3/2, 9/4

Irrational Numbers: Any number that cannot be expressed as the ratio of two integers is called an irrational number.

Ex: √5, –√3

> Integers: An integer is a whole number (not a fractional number) that can be positive, negative, or zero.

Ex: -32, -5, 0, 1, 47, 88

Fractions: A rational number, which is not integer is called fraction.

Ex: 1/5, - 4/11, 3/8

> Natural Numbers: The numbers starting from 1 and including 1, 2, 3, 4, 5, and so on. are called Natural numbers.

Ex: 3, 2, 5, 1, 7, 8

> **Prime Numbers:** All the numbers that have only two factors, 1 and the number itself, are called prime numbers.

Hence, a prime number can only be written as the product of 1 and itself. The numbers 2, 3, 5, 7, 11...37, etc. are prime numbers.

Ex: 2, 3, 5, 7, 11

To find whether a number N is prime or not

Find the root R (approximate) of the number N, i.e. $R = \sqrt{N}$. Divide N by every prime number less than or equal to R. If N is divisible by at least one of those prime numbers it is not a prime number. If N is not divisible by any of those prime numbers, it is a prime number.

➤ Odd and Even Numbers: All the numbers divisible by 2 are called even numbers whereas all the numbers not divisible by 2 are called odd numbers. 2, 4, 6, 8... etc. are even numbers and 1, 3, 5, 7.. etc. are odd numbers.

Remember!
$$(Even)^{Odd} = Even$$
Odd + Odd = Even $Even \times Odd = Even$ Even + Even = Even $Even \times Even = Even$ Odd + Even = Odd $Odd \times Odd = Odd$ $(Odd)^{Even} = Odd$ $(Odd)^{Even} \times (Even)^{Odd} = Even$ $(Odd)^{Even} + (Even)^{Odd} = Odd$

DIVISIBILITY

> Divisibility rule of 2, 4, 8, 16, 32, ... 2ⁿ etc

A number is divisible by 2, 4, 8, 16, 32, ... 2ⁿ, when the number formed by the last one, last two, last three, last four, last five... last n digits is divisible by 2, 4, 8, 16, 32, ... 2ⁿ respectively.

Ex: 1246384 is divisible by 8 because the number formed by the last three digits of the number i.e. 384 is divisible by 8, therefore the number will be divisible by 8.

Ex: 89764 is divisible by 4 because the number formed by the last two digits of the number i.e. 64 is divisible by 4, therefore the number will be divisible by 4.

Divisibility rule of 3 and 9

A number is divisible by 3 or 9 when the sum of the digits of the number is divisible by 3 or 9 respectively.

Ex: 313644 is divisible by 3 because the sum of the digits- 3 + 1 + 3 + 6 + 4 + 4 = 21 is divisible by 3.

Ex: 212364 is divisible by 9 because the sum of the digit- 2 + 1 + 2 + 3 + 6 + 4 = 18 is divisible by 9.

Divisibility rule of 6, 12, 14, 15, 18 etc: Whenever we have to check the divisibility of a composite number N, the number N should be divisible by all the prime factors (the highest power of every prime factor) present in N.

Divisibility by 6: the number should be divisible by both 2 and 3.

Divisibility by 12: the number should be divisible by both 3 and 4.

Divisibility by 14: the number should be divisible by both 2 and 7.

Divisibility by 15: the number should be divisible by both 3 and 5.

Divisibility by 18: the number should be divisible by both 2 and 9.

Divisibility rule of 11: If the sum of the digits at odd places and even places of a number is 0 or divisible by 11, then the number will be divisible by 11.

Ex: 2754818

Here (2 + 5 + 8 + 8) - (7 + 4 + 1) = 23 - 12 = 11 (a multiple of 11).

FACTORS

- Factor: If a number N (integer) is divided into integers, then these integers are factors of N or Factors are those numbers that divide the given number completely.
- ➤ Here we will learn to calculate
 - Prime factorization I.
 - The number of factors II.
 - III. The sum of factors
 - IV. Product of factors
- **Prime factorization:** We all know that every composite number can be written as a product of some prime numbers.

For example, we can write 90 as $2 \times 3^2 \times 5$. This process is called prime factorization

Let $N = X^a \times Y^b \times Z^c$ be a number, where X, Y and Z are different prime number, then Total number of factors of N = (a + 1)(b + 1)(c + 1)

Sum of all factors of
$$N = \frac{(x^{a+1}-1)}{(x-1)} \times \frac{(y^{b+1}-1)}{(y-1)} \times \frac{(z^{c+1}-1)}{(z-1)}$$
Product of factors of $N = N^{\text{Total number of factors/2}}$

Ex: If a number 18 is given, then find

- (i) Total number of factors
- (ii) Sum of all factors
- (iii) Product of all factors

Sol: $18 = 2^1 \times 3^2$

- Total number of factors = $(1 + 1)(2 + 1) = 2 \times 3 = 6$ (i)
- Sum of total number of factors = $\frac{(2^{1+1}-1)}{(2-1)} \times \frac{(3^{2+1}-1)}{(3-1)} = \frac{(4-1)}{1} \times \frac{(27-1)}{2} = 3 \times \frac{26}{2} = 39$ (ii)
- Product of factors = $18^{6/2} = 18^3 = 5932$. (iii)

REMAINDER

When a number N is divided by another number D (Such that N > D), then the remainder is calculated by subtracting the maximum possible multiple of D from N.

 $Dividend = Quotient \times Divisor + Remainder$

 $N = Q \times D + R$

Where: N = Number, Q = Quotient, D = Divisor and R = Remainder

Important points on the remainder

- > The remainder is always less than the divisor.
- > If the dividend is less than the divisor, then the remainder is dividend itself.

Ex: 8 divided by 13, then the remainder is 8 only.

- ➤ If the remainder is 0, then the divisor is called the factor of the dividend
- Two number N_1 and N_2 are divided by a number d, then remainder are R_1 and R_2 , then

When $N_1 + N_2$ is divided by a number d, then remainder = $R_1 + R_2$ When $N_1 - N_2$ is divided by a number d, then remainder = $R_1 - R_2$

When $N_1 \times N_1$ is divided by a number d, then remainder = $R_1 \times R_2$

gradeup