设为主页 加入收藏夹 English

同步教学资源 教材培训 教学研究 高考专栏 数学书屋 中数专业委员会 个人作品专辑 教师成果展示同步学习资源 解题指导 数学竞赛 教辅推荐 课外阅读 数学应用知多少 数学达人简历 数学故事欣赏

网学 论坛 公告 网刊 活动 投稿

当前位置:人教网2010>>高中数学>>学生中心>>数学竞赛>>专题讲座

所谓不定方程,是指未知数的个数多于方程个数,且未知数受到某些(如要求是有理数、整数或正整数等等)的方程或方程组。不定方程也称为丢番图方程,是数论的重要分支学科,也是历史上最活跃的数学领域之一。不定方程的内容十分丰富,与代数数论、几何数论、集合数论等等都有较为密切的联系。不定方程的重要性在数学竞赛中也得到了充分的体现,每年世界各地的数学竞赛吉,不定方程都占有一席之地;另外它也是培养学生思维能力的好材料,数学竞赛中的不定方程问题,不仅要求学生对初等数论的一般理论、方法有一定的了解,而且更需要讲究思想、方法与技巧,创造性的解决问题。在本节我们来看一看不定方程的基础性的题目。

基础知识

- 1. 不定方程问题的常见类型:
- (1) 求不定方程的解;
- (2) 判定不定方程是否有解;
- (3) 判定不定方程的解的个数(有限个还是无限个)。
- 2.解不定方程问题常用的解法:
- (1) 代数恒等变形:如因式分解、配方、换元等;
- (2) 不等式估算法:利用不等式等方法,确定出方程中某些变量的范围,进而求解;
- (3) 同余法:对等式两边取特殊的模(如奇偶分析),缩小变量的范围或性质,得出不定方程的整数解或判定其无解;
 - (4) 构造法:构造出符合要求的特解,或构造一个求解的递推式,证明方程有无穷多解;
 - (5) 无穷递推法。

以下给出几个关于特殊方程的求解定理:

(一) 二元一次不定方程(组)

定义1.形如ax + by = c ($a, b, c, \in \mathbb{Z}$, a, b 不同时为零)的方程称为二元一次不定方程。

定理1.方程ax + by = c 有解的充要是 $(a,b) \mid c$;

定理2.若(a,b)=1,且 x_0,y_0 为ax+by=c的一个解,则方程的一切解都可以表示成

$$\begin{cases} x = x_0 + \frac{b}{(a,b)}t \\ y = y_0 - \frac{a}{(a,b)}t \ (t \ \text{为任意整数}). \end{cases}$$

定理3. n 元一次不定方程 $^{a_1x_1+a_2x_2+\cdots+a_nx_n=c}$, $(^{a_1,a_2,\cdots,a_n,c\in\mathbb{N}})$ 有解的充要条件是 $^{(a_1,a_2,\cdots,a_n)\mid c}$.方法与技巧:

- 1.解二元一次不定方程通常先判定方程有无解。若有解,可先求 $^{ax+by=c}$ 一个特解,从而写出通解。当不定方程系数不大时,有时可以通过观察法求得其解,即引入变量,逐渐减小系数,直到容易得其特解为止;
 - 2.解 n 元一次不定方程 $^{a_1x_1+a_2x_2+\cdots+a_nx_n}=c$ 时,可先顺次求出 $^{(a_1,a_2)=d_2,(d_2,a_3)=d_3}$,
- $(d_{s-1}, a_s) = d_s$ 若 $d_s + c$,则方程无解;若 $d_s \mid c$,则方程有解,作方程组:

$$\begin{cases} a_1x_1+a_2x_2=d_2t_2\\ d_2t_2+a_3x_3=d_3t_3\\ \dots & \text{求出最后一个方程的一切解,然后把}^{t_{n-1}}\text{的每一个值代入倒数第二个方程,求出它的一}\\ d_{n-2}t_{n-2}+a_{n-1}x_{n-1}=d_{n-1}t_{n-1}\\ d_{n-1}t_{n-1}+a_nx_n=c \end{cases}$$

切解,这样下去即可得方程的一切解。

- 3.m个n元一次不定方程组成的方程组,其中m<n,可以消去m-1个未知数,从而消去了m-1个不定方程,将方程组转化为一个n-m+1元的一次不定方程。
 - (二) 高次不定方程(组) 及其解法
 - 1.因式分解法:对方程的一边进行因式分解,另一边作质因式分解,然后对比两边,转而求解若干个方程组;
- 2.同 余 法:如 果 不 定 方 程 $^{F(x_1,\cdots,x_n)=0}$ 有 整 数 解 ,则 对 于 任 意 $^{m\in \mathbb{N}}$,其 整 数 解 $^{(x_1,\cdots,x_n)}$ 满足 $^{F(x_1,\cdots,x_n)\equiv 0 \pmod{n}}$,利用这一条件,同余可以作为探究不定方程整数解的一块试金石;

- 3.不等式估计法:利用不等式工具确定不定方程中某些字母的范围,再分别求解;
- 4. 无限递降法:若关于正整数 n 的命题 $^{P(n)}$ 对某些正整数成立,设 n_0 是使 $^{P(n)}$ 成立的最小正整数,可以推出:存在 n_1 \in $^{N^*}$,使得 n_1 $<^{n_0}$ 成立,适合证明不定方程无正整数解。

方法与技巧

- 1.因式分解法是不定方程中最基本的方法,其理论基础是整数的唯一分解定理,分解法作为解题的一种手段, 没有因定的程序可循,应具体的例子中才能有深刻地体会;
- 2. 同余法主要用于证明方程无解或导出有解的必要条件,为进一步求解或求证作准备。同余的关键是选择适当的模,它需要经过多次尝试:
- 3.不等式估计法主要针对方程有整数解,则必然有实数解,当方程的实数解为一个有界集,则着眼于一个有限 范围内的整数解至多有有限个,逐一检验,求出全部解;若方程的实数解是无界的,则着眼于整数,利用整数的各种性质产生适用的不等式;
 - 4. 无限递降法论证的核心是设法构造出方程的新解,使得它比已选择的解"严格地小",由此产生矛盾。

(三) 特殊的不定方程

1. 利用分解法求不定方程 $ax + by = cxy(abc \neq 0)$ 整数解的基本思路:

$$\begin{cases} x = \frac{a_i + a}{c} \\ y = \frac{b_i + b}{c} \end{cases}$$
,再取舍得其整数解;

2. 定义2: 形如 $x^2+y^2=z^2$ 的方程叫做勾股数方程,这里x,y,z为正整数。

对于方程 $x^2+y^2=z^2$,如果 (x,y)=d ,则 $d^2\mid z^2$,从而只需讨论 (x,y)=1 的情形,此时易知 x,y,z 两两互素,这种两两互素的正整数组叫方程的本原解。

定理3.勾股数方程 $x^2 + y^2 = z^2$ 满足条件2|y的一切解可表示为:

$$x = a^2 - b^2$$
, $y = 2ab$, $z = a^2 + b^2$. 其中 $a > b > 0$, $(a,b) = 1$ 且 a,b 为一奇一偶。

推论:勾股数方程 $x^2+y^2=z^2$ 的全部正整数解 (x,y) 的顺序不加区别)可表示为:

 $x=(a^2-b^2)d$, y=2abd , $z=(a^2+b^2)d$ 其中 a>b>0 是互质的奇偶性不同的一对正整数 , d 是一个整数。

勾股数不定方程 $x^2 + y^2 = z^2$ 的整数解的问题主要依据定理来解决。

3.定义3.方程 $x^2-dy^2=\pm 1,\pm 4(x,y\in \mathbb{Z},d\in \mathbb{N}^*$ 且不是平方数)是 $x^2-dy^2=c$ 的一种特殊情况,称为沛尔(Pell)方程。

这种二元二次方程比较复杂,它们本质上归结为双曲线方程 $x^2-dy^2=c$ 的研究,其中 c,d 都是整数,d>0 且非平方数,而 $c\neq 0$ 。它主要用于证明问题有无数多个整数解。对于具体的 d 可用尝试法求出一组成正整数解。如果上述pell方程有正整数解 (x,y),则称使 $x+\sqrt{d}y$ 的最小的正整数解 (x_1,y_1) 为它的最小解。

定理 4.Pell方程 $x^2-dy^2=1(x,y\in Z,d\in N^{\bullet}$ 且不是平方数)必有正整数解(x,y),且若设它的最小解为 (x_1,y_1) ,则它的全部解可以表示成:

$$\begin{cases} x_{n} = \frac{1}{2} \left[(x_{1} + \sqrt{d}y_{1})^{n} + (x_{1} - \sqrt{d}y_{1})^{n} \right] \\ y_{n} = \frac{1}{2\sqrt{d}} \left[(x_{1} + \sqrt{d}y_{1})^{n} - (x_{1} - \sqrt{d}y_{1})^{n} \right] \end{cases} (n \in \mathbb{N}^{+}) \cdot$$

上面的公式也可以写成以下几种形式:

$$\begin{cases} x_{n+1} = x_1 x_n + dy_1 y_n \\ y_{n+1} = x_1 y_n + y_1 x_n \end{cases} \begin{cases} x_{n+1} = 2x_1 x_n - y_{n-1} \\ y_{n+1} = 2x_1 y_n - y_{n-1} \end{cases}$$

定理5.Pell方程 $x^2-dy^2=-1(x,y\in\mathbb{Z},d\in\mathbb{N}^*$ 且不是平方数)要么无正整数解,要么有无穷多组正整数解(x,y),

且在后一种情况下,设它的最小解为 (x_1,y_1) ,则它的全部解可以表示为

$$\begin{cases} x_n = \frac{1}{2} \left[(x_1 + \sqrt{d} y_1)^{2n-1} + (x_1 - \sqrt{d} y_1)^{2n-1} \right] \\ y_n = \frac{1}{2\sqrt{d}} \left[(x_1 + \sqrt{d} y_1)^{2n-1} - (x_1 - \sqrt{d} y_1)^{2n-1} \right]^{(n)} \in \mathbb{N}^* \end{cases}$$

定理6. (费尔马 (Fermat) 大定理) 方程 $x^n + y^n = z^n (n \ge 3)$ 为整数)无正整数解。

费尔马(Fermat)大定理的证明一直以来是数学界的难题,但是在1994年6月,美国普林斯顿大学的数学教授 A.Wiles完全解决了这一难题。至此,这一困扰了人们四百多年的数学难题终于露出了庐山真面目,脱去了其神秘面 纱。

典例分析

例1. 求不定方程 37x + 107y = 25的整数解。

解:先求 $^{37x+107}$ $^y=^1$ 的一组特解,为此对37,107运用辗转相除法: $^{107}=^2\times37+33$, $^{37}=^1\times33+4$, $^{33}=^4\times8+1$

将上述过程回填,得:

```
1 = 33 - 8 \times 4 = 37 - 4 - 8 \times 4 = 37 - 9 \times 4 = 37 - 9 \times (37 - 33) = 9 \times 33 - 8 \times 37 = 9 \times (107 - 2 \times 37) - 8 \times 37
 = 9 \times 107 - 26 \times 37 = 37 \times (-26) + 107 \times 9
 由此可知, x_1 = -26, y_1 = 9 是方程 37x + 107y = 1的一组特解, 于是 x_0 = 25 \times (-26) = -650, y_0 = 25 \times 9 = 225 是方程
37x + 107y = 25的一组特解,因此原方程的一 切整数解为: y = 225 - 37t
 例2. 求不定方程 7x+19y=213的所有正整数解。
 x = \frac{213 - 19y}{7} = 30 - 2y + \frac{3 - 5y}{7}解:用原方程中的最小系数7去除方程的各项,并移项得:
 因为 x, y 是整数,故 \frac{3-5y}{7} = u
 也 一 定 是 整 数 ,于 是 有 5y + 7u = 3 ,再 用 5 去 除 比 式 的 两 边 ,得
 5 为整数,由此得2u + 5v = 3。
 经观察得u=-1,v=1是最后一个方程的一组解,依次回代,可求得原方程的一组特解:x_0=25,y_0=2,所以
 \int x = 25 - 19t
原方程的一切整数解为: y = 2 + 7t
 例3. 求不定方程 3x + 2y + 8z = 40的正整数解。
 解:显然此方程有整数解。先确定系数最大的未知数z的取值范围,因为^{\chi,\mathcal{Y},\mathcal{Z}}的最小值为1,所以
 当z=1时,原方程变形为3x+2y=32,即y=\frac{32-3x}{2},由上式知x是偶数且2\le x\le 10 故方程组有5组正整数
\begin{cases} x = 2 \\ y = 13 \end{cases} \begin{cases} x = 4 \\ y = 10 \end{cases} \begin{cases} x = 6 \\ y = 7 \end{cases} \begin{cases} x = 8 \\ y = 4 \end{cases} \begin{cases} x = 10 \\ y = 1 \end{cases}
 当z=2时,原方程变形为3x+2y=24,即y=\frac{24-3x}{2},故方程有3组正整数解,分别为:\begin{cases} x=2 \\ y=9 \end{cases}
\int x = 6
y = 3.
 当z=3时,原方程变形为3x+2y=16,即y=\frac{16-3x}{2},故方程有2组正整数解,分别为:\begin{cases} x=2 & \begin{cases} x=4 \\ y=5 \end{cases} \end{cases}
 当z=4时,原方程变形为3x+2y=8,即y=\frac{8-3x}{2},故方程只有一组正整数解,为y=\frac{1}{2}
 故原方程有11组正整数解(如下表)

 X
 2
 4
 6
 8
 10
 2
 4
 6
 2
 4
 2

 Y
 13
 10
 7
 4
 1
 9
 6
 3
 5
 2
 1

 Z
 1
 1
 1
 1
 2
 2
 2
 3
 3
 4

 例4. 求出方程 x^2 - 7y^2 = 1的所有正整数解
 解: 先求最小解(x_1,y_1)。 令y=1,2,3,\cdots
 当y=1时,1+7y^2=8;当y=2时,1+7y^2=29;当y=3时,1+7y^2=64=8^2。所以 x^2-7y^2=1的最小
解为(8,3),于是:
\begin{cases} x_{N} = \frac{1}{2} \left[ (x_{1} + \sqrt{d}y_{1})^{N} + (x_{1} - \sqrt{d}y_{1})^{N} \right] = \frac{1}{2} \left[ (8 + 3\sqrt{7})^{N} + (8 - 3\sqrt{7})^{N} \right] \\ y_{N} = \frac{1}{2\sqrt{d}} \left[ (x_{1} + \sqrt{d}y_{1})^{N} - (x_{1} - \sqrt{d}y_{1})^{N} \right] = \frac{1}{2\sqrt{7}} \left[ (8 + 3\sqrt{7})^{N} - (8 - 3\sqrt{7})^{N} \right] \end{cases} (n \in \mathbb{N}^{*})
 例5.在直角坐标平面上,以(199,0)为圆心,以199为半径的圆周上的整点的个数为多少个?
 解:设 A(x,y) 为圆 O 上任一整点,则其方程为: y^2+(x-199)^2=199^2:
 显然(0,0),(199,199),(199,-199),(389,0) 为方程的4组解。
 但当y \neq 0,\pm 199时,(y,199) = 1 (因为199是质数),此时,^{199},y,|_{199-x}|_{20}是一组勾股数,故199可表示为
两个正整数的平方和,即199 = m^2 + n^2。
 因为199 = 4 \times 49 + 3,可设m = 2k, n = 2l + 1.
 \text{MI} 199 = 4k^2 + 4l^2 + 4l + 1 = 4(k^2 + l^2 + l) + 1
 这与199为4d+3型的质数矛盾!
 因而圆O上只有四个整点<sup>(0,0)</sup>,(199199),(199-199),(3890)
 例6. 求所有满足8^x + 15^y = 17^x的正整数三元组(x,y,z)。
 解:两边取mod 8,得(-1)^{y} = 1 \pmod{8},所以y是偶数,再mod 7得(2 = 3^{x} \pmod{7}),所以z也是偶数。此时令
y = 2m, z = 2t(m, t \in N)
```

```
于是,由8* +15" = 17"可知:2<sup>3x</sup> = (17'-15")(17'+15"):
 由唯一分解定理: (17-15**)=2*, (17+15**)=2**-*,
 以而 17^t = \frac{1}{2}(2^s + 2^{3x-s}) = 2^{s-1} + 2^{3x-s-1}
 于是17t-15™=2。
 当 m \ge 2 时,在 17^t - 15^m = 2 的两边取 mod 9,得 (-1)^t \equiv 2 \pmod{9},这显然是不成立的,所以 m = 1,从而
t = 1, x = 2
 故方程 8^x + 15^y = 17^x 只有唯一的一组解 (2, 2, 2) 。
 例7. a是一个给定的整数,当a为何值时,x,y的方程y^3+1=a(xy-1)有正整数解?在有正整数解时,求解
该不定方程。
 解;若有质数p \mid x^3, p \mid xy-1, 则p \mid x, 从而p \mid 1, 矛盾!所以(x^3, xy-1) = 1。
 因此xy-1|y^3+1当且仅当xy-1|x^3(y^3+1)。
 因为x^3(y^3+1)=(x^3y^3-1)+(x^3+1).显然xy-1|x^3(y^3+1).所以xy-1|y^3+1当且仅当xy-1|x^3+1
 (1) 若y=1时,a=\frac{2}{x-1} \in \mathbb{Z},所以x=2或x=3,a=2或a=1;
(2) 类似地,若x=1,则y=10,所以y=2或y=3,a=9或a=14;
 (3) 由于条件(*), 不妨设 <sup>x ≥ y > 1</sup>;
 若 x = y ,则 a = \frac{y^3 + 1}{y^2 - 1} = y + \frac{1}{y - 1} \in \mathbb{Z} ,所以 x = y = 2, a = 3 ;
 若x > y ,则因为y^3 + 1 \equiv 1 \pmod{y}, xy - 1 \equiv -1 \pmod{y} , 所以存在b \in N , 使得:
y^3 + 1 = (xy - 1)(by - 1)
 by-1 = \frac{y^3+1}{xy-1} < \frac{y^3+1}{y^2-1} = y + \frac{1}{y-1}, by-1 < \frac{1}{y-1} + 1
 因为y \ge 2, b \in N,所以必有b = 1。
 所以 y^3 + 1 = (xy - 1)(y - 1),故 y^3 = xy^2 - xy - y, y^2 = xy - y - 1
 x = \frac{y^2 + 1}{y - 1} = y + 1 + \frac{2}{y - 1} \in N , 所以 y = 2或 y = 3
 当y=2时, x=5;
 当y=3时,x=5,对应的\alpha为1或2。
 由条件 (*) 知 x=2,y=5以及 x=3,y=5也是原方程的解,对应的整数 \alpha 为14或9。
 综上.当 ^{\alpha=1,2,3,9,14} 时原方程有整数解,它们分别是: (3\,,1) , (5\,,2) ; (2\,,1) , (5\,,3) ,
 (2,2); (1,2), (3,5); (1,3), (2,5).
 例8. 求证:边长为整数的直角三角形的面积不可能是完全平方数。
 证明:假设结论不成立,在所有的面积为平方数勾股三角形中选取一个面积最小的,设其边长为^{x < y < z},则
\frac{1}{2}xy 是平方数,则必有(x,y)=1。
 因为 x^2+y^2=z^2 , 故 存 在 整 数 a>b>0 , a,b 中 一 奇 一 偶 , (a,b)=1 , 使 得 (不 妨 设 ^{\mathcal{Y}} 是 偶 数 )
x = a^2 - b^2, y = 2ab, z = a^2 + b^2
 \frac{1}{2}xy=(a-b)(a+b)ab
由于 \frac{1}{2}xy=(a-b)(a+b)ab
是完全平方数,而知 a-b,a+b,ab 两两互素,故它们是平方数,
 \exists a = p^2, b = q^2, a + b = u^2, a - b = v^2
 所以u^2 - v^2 = 2q^2即(u + v)(u - v) = 2q^2
 因为^{u,v}是奇数,易知^{(u+v,u-v)=2},于是^{u-v}与^{u+v}中有一个是^{2r^2},另一个是^{(2s)^2},而^{q^2=4r^2s^2};
 另一方面 , a=p^2,b=q^2,a+b=u^2,a-b=v^2得
 p^{2} = a = \frac{1}{2}(u^{2} + v^{2}) = \frac{1}{4}[(u + v)^{2} + (u - v)^{2}]
 = \frac{1}{4}[(2r^2)^2 + (2s)^4] = r^4 + 4s^4
```

电话: 010-58758866

传真: 010-58758877

400-810-5788

所以,以 r^2 , $2s^2$,p为边的三角形都是直角三角形,其面积等于 $\frac{1}{2}r^2 \times 2s^2 = (rs)^2$ 是平方数, $(rs)^2 = \frac{q^2}{r^2} = \frac{b}{r^2} \times (rs^2 - b^2) = \frac{1}{r} r^2 \times 2s^2 = (rs)^2$

但是 $(rs)^2=\frac{q^2}{4}=\frac{b}{4}<(a^2-b^2)ab=\frac{1}{2}xy$,于是构造出了一个面积更小的勾股三角形,矛盾!

大中小 推荐给朋友 打印 关闭

【上一篇】 【下一篇】

地址:北京市海淀区中关村南大街17号院1号楼

邮编:100081

E-mail:pep@pep.com.cn

版权所有:人民教育出版社 京ICP备05019902号 新出网证(京)字016 京公网安备110402440009号

2012年05月29日 16:47