

1-1 整數

重點歸納一:整數的除法原理與餘數定理

- 1. 除法原理:若 a, b 爲整數,則可以找到整數 q 與 r 使 a = bq + r 且 $0 \le r < |b|$,此時我們稱 a 爲被除數, b 爲除數, q 爲商, r 爲餘數;也可以說:「a 除以 b,得商爲 q,餘數爲 r」或「b 除 a,得商爲 q,餘數爲 r」.
- 2. 餘數定理:設正整數 x, y 除以 a 之餘數分別爲 r_1, r_2, \mathbb{N}
 - (1)x+y 除以 a 之餘數恰爲 r_1+r_2 除以 a 之餘數.
 - $(2)x \cdot y$ 除以 a 之餘數恰爲 $r_1 \cdot r_2$ 除以 a 之餘數.

《除法原理》

範例 1

(1)求28除以9之商及餘數.

(2)求 28 除以-9之商及餘數.

(3)求-28除以10之商及餘數.

(4) 求-28 除以-10 之商及餘數.

解:(1): 28=9×3+1 : .. 商爲 3, 餘數爲 1

(2) ∴ 28 = (-9)×(-3)+1 ∴ 商爲 -3, 餘數爲 1

(3) :: -28 = 10×(-3)+2 ::.商爲-3, 餘數爲 2

(4) :: -28 = (-10)×3+2 :: 商爲 3, 餘數爲 2

演練 1

- (1) 求-36除以11之餘數.
- (2)求-36除以-11之餘數.

 $解:(1): -36 = 11 \times (-4) + 8$

二餘數爲8

(2): $-36 = (-11) \times 4 + 8$

二餘數爲8

《餘數定理》

範例 2

- 設二正整數 x 與 y 分別以 8 除之得餘數爲 3 與 4, 求
- (1)x+y以8除之的餘數.
- (2) xy 以 8 除之的餘數.

$$\mathfrak{M}$$
: $\Leftrightarrow x = 8q_1 + 3, y = 8q_2 + 4,$

(1)
$$x + y = (8q_1 + 3) + (8q_2 + 4) = 8(q_1 + q_2) + 7$$

(2)
$$xy = (8q_1 + 3)(8q_2 + 4)$$

$$=64q_1q_2+32q_1+24q_2+12$$

$$=8(8q_1q_2+4q_1+3q_2+1)+4$$

∴xy以8除之的餘數爲4

演練 2

三知 6666666, 55555 及 88888 除以 9 之餘數分別爲 6, 7, 4, 則 6666666×55555+88888 除以 9 之餘數爲何?

解: $:: 6 \times 7 + 4 = 46$

又46=9×5+1 ∴ 所求餘數爲 1

重點歸納二:因數與倍數

- 1. 因數與倍數:設 a, b, c 爲整數,若 a = bc 且 $b \neq 0$,則稱 a 爲 b 的倍數,b 爲 a 的因數,記爲 $b \mid a$. 例如:(1)2|6,5|0,-3|9,6|-12.
 - (2)36的所有因數爲 ± 1 , ± 2 , ± 3 , ± 4 , ± 6 , ± 9 , ± 12 , ± 18 , ± 36 .
- 2. 常見之因數、倍數判別法:
 - (1)2 的倍數 ⇔ 個位數爲偶數, 例:846.
 - (2)3 的倍數 ⇔ 數字和爲 3 的倍數, 例:1236. (∵1+2+3+6=12爲 3 的倍數)
 - (3)4的倍數 ⇔ 末二位數是 4的倍數, 例:5784.
 - (4)5 的倍數 ⇔ 末位數是 0 或 5, 例:85, 100.
 - (5)9 的倍數 ⇔ 數字和爲 9 的倍數,例:12321. (::1+2+3+2+1=9 爲 9 的倍數)
 - (6)11 的倍數 ⇔ (奇位數字之和) − (偶位數字之和) 爲 11 的倍數, 例: 12320.

(::(1+3+0)-(2+2)=0 爲 11 的倍數)

《倍數的判別》

範例 3

有一個 7 位數 432 905

- (1)若它是3的倍數,則□可以填入哪些數字?
- (2)若它是 11 的倍數, 則一可以填入哪些數字?

解:(1):4+3+2+□+9+0+5=23+□爲3的倍數

 $\therefore \square = 1, 4, 7$

(2):奇位數字和=5+9+2+4=20,

偶位數字和=0+□+3=3+□

又20-(3+□)=17-□爲11的倍數 ∴□=6

演練 3

若六位數 92a92b 可被 9 整除, 則 a+b 之值可能爲

(1)1 (2)3 (3)5 (4)7 (5)9

解: 若 92a92b 可被 9 整除

則9+2+a+9+2+b 可被 9 整除

所以22+(a+b)可被9整除

當a+b=1, 則22+(a+b)=23

當a+b=3, 則22+(a+b)=25

當a+b=5, 則22+(a+b)=27可被9整除

當a+b=7, 則22+(a+b)=29

當a+b=9, 則22+(a+b)=31

故選(3)

重點歸納三:因數線性組合定理

1. 因數性質:設 a,b,c 爲整數, 若 $a|b \perp b|c$, 則 a|c.

證明: $\therefore a \mid b$...存在整數 x 使得 b = ax $\therefore b \mid c$...存在整數 y 使得 c = by 所以 c = (ax)y = a(xy),故 $a \mid c$

2. 因數線性組合定理:設 a, b, c 爲整數,若 $c \mid a, c \mid b$,則 $c \mid ma \pm nb$ (其中 m, n 爲任取的整數). 證明: $\because c \mid a \quad \therefore$ 存在整數 x 使得 $a = cx \quad \because c \mid b \quad \therefore$ 存在整數 y 使得 b = cy

所以 $ma \pm nb = mcx \pm ncy = c(mx \pm ny)$,故 $c \mid ma \pm nb$

※註:爲了方便起見,往後我們將用符號 Z 表整數,N 表正整數(自然數),而符號 \in 表示「屬於」的意思.

《因數線性組合》

範例 4

(2)設
$$n \in \mathbb{N}$$
,已知 $\frac{6n-4}{2n+3}$ 爲整數,則 $n = ?$

解:(1): a | 5b+7, a | 3b+2

$$\therefore a \mid 3(5b+7)-5(3b+2)$$

$$\Rightarrow a \mid 11 \quad \overline{\nearrow} a > 1 \quad \therefore a = 11$$

(2) 由題意得 $2n+3 \mid 6n-4$

$$\sqrt{2}n+3|2n+3|$$

$$\therefore 2n+3 \mid (-1)(6n-4)+3(2n+3)$$

$$\Rightarrow 2n+3|13$$

$$\mathbb{Z} 2n+3>3 \ (::n\in\mathbb{N})$$

演練 4

(1)設
$$k \in \mathbb{Z}$$
,若 $\frac{5k+7}{k} \in \mathbb{Z}$,則 $k = ?$

(2)設 $n \in \mathbb{N}$,滿足2n+3|3n+7,求n之值?

$$\mathbf{F}: (1) : \frac{5k+7}{k} \in \mathbf{Z}$$
 $\therefore k \mid 5k+7$

$$\therefore k = \pm 1, \pm 7$$

(2) : $2n+3|3n+7 \perp 2n+3|2n+3|$

$$\therefore 2n+3 \mid 2(3n+7)-3(2n+3)$$

 $\Rightarrow 2n+3|5$

又
$$2n+3>3$$
 : $2n+3=5$ 故 $n=1$

重點歸納四:質數

1. 質數與合成數:設 $p \in N$, p > 1, 若p 恰只有 1 與p 二個正因數, 則p 稱爲質數;反之, 則稱爲合成數.

例如: 2, 3, 5, 7, 11 皆爲質數, 而 4, 6, 8, 9, 10, …等皆爲合成數.

2. 質數判別法:若p沒有小於或等於 \sqrt{p} 的質因數,則p必爲質數.

證明:假設p不爲質數,則必存在m, $n \in N$,使得p = mn,其中m爲p之最小質因數

 $\underline{\mathbb{H}}.m \le n$ $\therefore m \le n$ $\therefore m^2 \le mn = p \implies m \le \sqrt{p}$

 \therefore 當p不是質數時,必有小於或等於 \sqrt{p} 的質因數,

換言之,若p沒有小於或等於 \sqrt{p} 之質因數,則p必爲質數.

例如:小於或等於 $\sqrt{149} = 12...$ 的質數有 2, 3, 5, 7, 11, 皆不能整除 149

∴149 爲質數

.....

《質數的判別》

範例 5

下列各數何者爲質數?

(1)667 (2)677 (3)687 (4)767 (5)1547

解:(1)667 = 23×29,故爲合成數

(2) $p \le \sqrt{667}$ 的質數 p 有 2, 3, 5, 7, 11, 13, 17, 19, 23, 分別去除 677, 皆不能整除 故 677 爲質數

- (3)687 = 3×229, 故爲合成數
- (4)767=13×59,故爲合成數
- (5)1547=7×13×17,故爲合成數 故選(2)

演練 5

下列何者爲質數?

(1)321 (2)91 (3)299 (4)437 (5)1069

解:(1)321=3×107 (2)91=7×13

 $(3) 299 = 13 \times 23$ $(4) 437 = 19 \times 23$

 $(5)\sqrt{1069} = 32.\cdots$

小於 32 的質數有 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 都不是 1069 的因數 ∴1069 爲質數

故選(5)

重點歸納五:最大公因數、最小公倍數與因數分解法

- 1. 最大公因數:整數 a 和 b 的正公因數中最大的一個,稱爲 a 與 b 的最大公因數,以符號 (a,b) 表之.
- 2. 互質:設 $a, b \in \mathbb{Z}$,若(a, b) = 1,則稱a與b互質. 例如:4與9万質,1與8万質.
- 3. 最小公倍數:整數 a 和 b 之正公倍數中最小的一個,稱爲 a 與 b 的最小公倍數,以符號 [a,b] 表 之
- 4. 因數分解法:將各整數分解成質因數的連乘積,再觀察各質因數之次數高低來決定最大公因數及最小公倍數.

《因數分解求最大公因數、最小公倍數》

範例 6

(2)求(6600, 1260, 2352) = ? [6600, 1260, 2352] = ?

解:(1): $a = 2^3 \cdot 3^2 \cdot (2 \cdot 3)^4 \cdot 7^2 = 2^7 \cdot 3^6 \cdot 7^2$

$$b = 2^5 \cdot (2 \cdot 3)^3 \cdot 7^5 = 2^8 \cdot 3^3 \cdot 7^5$$

$$(a, b) = 2^7 \cdot 3^3 \cdot 7^2$$

$$[a, b] = 2^8 \cdot 3^6 \cdot 7^5$$

(2) :
$$\cdot 6600 = 2^3 \cdot 3 \cdot 5^2 \cdot 11$$

$$1260 = 2^2 \cdot 3^2 \cdot 5 \cdot 7$$

$$2352 = 2^4 \cdot 3 \cdot 7^2$$

$$\therefore$$
 (6600, 1260, 2352) = $2^2 \cdot 3 = 12$

$$[6600, 1260, 2352] = 2^4 \cdot 3^2 \cdot 5^2 \cdot 7^2 \cdot 11$$

演練 6

$$(2)$$
求 $(5940, 20328) = ?$

解:
$$(1)$$
: $a = (2 \cdot 5)^2 \cdot 11^2 \cdot (2^2 \cdot 3)^2 = 2^6 \cdot 3^2 \cdot 5^2 \cdot 11^2$

$$b = 7^2 \cdot (2^3)^2 \cdot (3^2)^2 = 2^6 \cdot 3^4 \cdot 7^2$$

$$c = (2 \cdot 3)^3 \cdot (2^3)^2 \cdot (2 \cdot 5)^2 = 2^{11} \cdot 3^3 \cdot 5^2$$

$$(a, b, c) = 2^6 \cdot 3^2$$

$$[a, b, c] = 2^{11} \cdot 3^4 \cdot 5^2 \cdot 7^2 \cdot 11^2$$

$$(2) :: 5940 = 2^2 \cdot 3^3 \cdot 5 \cdot 11$$

$$20328 = 2^3 \cdot 3 \cdot 7 \cdot 11^2$$

$$\therefore$$
 (5940, 20328) = $2^2 \cdot 3 \cdot 11 = 132$

$$[5940, 20328] = 2^3 \cdot 3^3 \cdot 5 \cdot 7 \cdot 11^2$$

重點歸納六: 輾轉相除法

1. 輾轉相除法:設 a, b 爲正整數, 若 a = bq + r, $0 \le r < b$, 則 (a, b) = (b, r).

證明: 設(a, b) = d, (b, r) = e,

(1)先證*d* ≤ *e*

$$\therefore (a, b) = d, \quad \therefore d \mid a, d \mid b, \quad \therefore d \mid a - bq, \quad \therefore d \mid r, \quad \mathbf{Z}d \mid b$$

$$\therefore d \otimes b, r$$
 的公因數, $\therefore d \mid e, \therefore d \leq e$

(2)再證 $e \leq d$

$$\therefore$$
 $(b, r) = e, \therefore e \mid b, e \mid r, \therefore e \mid bq + r, \therefore e \mid a, \forall e \mid b$

$$\therefore e \boxtimes a, b$$
 的公因數, $\therefore e \mid d$, $\therefore e \leq d$

$$由(1), (2)$$
得 $d = e, \therefore (a, b) = (b, r)$

2. 設 a, b 爲正整數, 則 $(a, b) \cdot [a, b] = ab$.

例如:
$$(4, 6) = 2, [4, 6] = 12,$$
 顯然, $(4, 6) \cdot [4, 6] = 4 \cdot 6$

《輾轉相除法》

範例 7

(1)利用輾轉相除法求(4369, 5911) = ?

(2)承上題,若將 $\frac{1}{4369} + \frac{1}{5911}$ 化爲最簡分數,則其分母爲何?

$$(4369, 5911) = 257$$

(2) :
$$[4369, 5911] = \frac{4369 \times 5911}{257} = 17 \times 5911 = 100487$$

∴原式=
$$\frac{17+23}{100487} = \frac{40}{100487}$$
爲最簡分數

故分母為 100487

演練 7

$$\overline{\mathfrak{X}}(3432, 182) = ? [3432, 182] = ?$$

$$\therefore$$
 (3432, 182) = 26

$$[3432, 182] = \frac{3432 \times 182}{26} = 24024$$

$$\langle a = bq + r \Rightarrow (a, b) = (b, r) \rangle$$

範例 8

設 a, b, q_1, q_2, q_3 皆爲正整數,且

解:由輾轉相除法得

$$(a, b) = (b, 4098) = (4098, 582) = (582, 24) = 6$$

演練 8

設 x, y, a, b, c 皆爲正整數, 且

解:(x, y) = (y, 7848) = (7848, 387) = (387, 108) = 9

重點歸納七:公因數與公倍數的性質

- 1. 設 a, b 爲正整數且(a, b) = d,則可令a = dh, b = dk,其中(h, k) = 1,且[a, b] = dhk.
- 2. 若(a, b) = 1, 則(a+b, ab) = 1且(a-b, ab) = 1.

例如:(7, 3) = 1

顯然 $(7+3, 7\times3)=(10, 21)=1$,而且 $(7-3, 7\times3)=(4, 21)=1$

$$\langle (a, b) = d \Rightarrow a = dh, b = dk, \not = h, k = 1 \rangle$$

範例 9

設 a, b 爲正整數, 若 (a, b) = 9, a + b = 180, 則 [a, b] 之最大値爲何?

$$\therefore a+b=180 \implies 9h+9k=180 \implies h+k=20$$

•

顯然 hk 最大値爲9×11=99

此時 $[a, b] = 9hk = 9 \times 99 = 891$

演練 9

若 a, b 爲正整數, a < b, (a, b) = 8 且 ab = 960, 求 a 與 b.

$$\therefore ab = 960 \implies 8h \cdot 8k = 960 \implies hk = 15$$

∇a < b : h < k

$$\therefore \begin{cases} h = 1 \\ k = 15 \end{cases} \begin{cases} h = 3 \\ k = 5 \end{cases}$$

故
$$a = 8$$
, $b = 120$ 或 $a = 24$, $b = 40$

題型一〈農曆記年問題〉

範例 10

我國農曆以天干(甲乙丙丁戊己庚辛壬癸),地支(子丑寅卯辰巳午未申酉戌亥)記年,即甲子,乙丑,丙寅,丁卯,…,癸酉,甲戌,乙亥,…,癸未,甲申,…,以60年爲一週期,俗稱一甲子,已知民國88年爲己卯,問

(1)民國 31 年的農曆記年是_____年. (2)民國 128 年的農曆記年是_____年.

解:(1): 88-31=57, 又57÷10=5···7 ∴ 天干由己往前推7年得壬年 又57÷12=4···9, ∴ 地支由卯往前推9年得午年, 故民國31年爲壬午年

(2): 128-88=40, 又 40÷10=4···0 ∴天干仍以己記年 又 40÷12=3···4, ∴ 地支由卯往後推 4 年得未年, 故民國 128 年爲己未年

類題1

下列哪些資料從未用過? (1)甲丑 (2)丙卯 (3)戊寅 (4)癸巳 (5)辛辰

解:記年方式爲奇數配奇數,偶數配偶數

二甲丑, 丙卯, 辛辰 從未用過 ஞி (ெ) (偶奇)

故選(1)(2)(5)

類題 2

如果民國84年爲乙亥年,則民國120年爲 辛亥 年

解:::120-84=36

∴天干: 36÷10=3···6, 由乙往後推6年爲辛年

地支: 36÷12=3…0, 仍爲亥年

故民國 120 年爲辛亥年

題型二〈二位合成數倍數的問題〉

Q 之倍數:設 Q 爲二位數, $Q = a \times b$ 且 (a, b) = 1,某數若爲 Q 之倍數,其必爲 a 與 b 之倍數.例如:18 的倍數:是 2 的倍數且是 9 的倍數.

範例 11

六位數 12a49b 爲 36 的倍數, 則此六位數爲何?

解: :: 36 = 4×9 且 (4, 9) = 1 : ..此六位數爲 4 與 9 的倍數

- (i): 12a49b 爲 4 的倍數 ∴ b = 2 或 6
- (ii): 12a49b 爲 9 的倍數 : 11+2+a+4+9+b=16+a+b 爲 9 的倍數 ⇒ a+b=2 或 11

當b=2時, a=0或9. 當b=6時, a=5.

∴此六位數爲 120492, 129492, 125496

類題

五位數 a358b 爲 45 的倍數, 則數對 (a, b) = (2,0)及(6,5).

解:
$$: 45 = 5 \times 9$$
 且 $(5, 9) = 1$

$$\therefore \begin{cases} 5 \mid a358b \Rightarrow b = 0 \stackrel{?}{\text{!}} 5 \\ 9 \mid a358b \Rightarrow 9 \mid a+3+5+8+b \end{cases}$$

$$\Rightarrow 9 \mid a+b+16 \Rightarrow a+b=2 \text{ if } 11$$

當
$$b=0$$
時, $a=2$

當
$$b=5$$
時, $a=6$

∴所求爲(2, 0)及(6, 5)

題型三〈質數的正因數只有1與自己本身〉

範例 12

設 $n \in N$, 若 $p = n^4 - 38n^2 + 169$ 爲質數, 求此質數 p.

$$\mathbf{F}: : n^4 - 38n^2 + 169 = n^4 + 26n^2 + 169 - 64n^2$$

$$= (n^2 + 13)^2 - (8n)^2$$

$$=(n^2+8n+13)(n^2-8n+13)$$

$$\overline{y}$$
 $n^2 + 8n + 13 > n^2 - 8n + 13 且 p$ 為質數

$$n^2 - 8n + 13 = 1$$

$$\Rightarrow (n-2)(n-6) = 0$$
 $\therefore n = 2 \not \boxtimes 6$

當
$$n = 2$$
時 $p = 33 = 3 \times 11$ (不合)

故
$$p = 97$$

類題

設
$$n \in \mathbb{Z}$$
, 若 $p = 4n^2 - 9n - 9$ 爲質數, 求 $p = 19$.

∴
$$n-3=1$$
, -1 或 $4n+3=1$, -1 ,

解得
$$n=4$$
, 2, -1 , $-\frac{1}{2}$ (不合)

當
$$n = 4$$
時, $p = 19$ (含)

當
$$n=2$$
時, $p=-11$ (不合)

當
$$n = -1$$
時, $p = 4$ (不合)

故
$$p = 19$$

題型四〈正因數的個數與標準分解式〉

任何大於 1 的正整數 n,皆可表成質因數的連乘積爲 $n=P_1^{\alpha_1}\cdot P_2^{\alpha_2}\cdot P_3^{\alpha_3}\cdot \cdots \cdot P_n^{\alpha_n}$,其中

- P_1, P_2, \cdots, P_n 爲相異質因數,則此式稱爲 n 的標準分解式,而且
- 1. n之正因數個數共有 $(\alpha_1+1)(\alpha_2+1)\cdots(\alpha_n+1)$ 個.
- 2. n 之正因數總和爲 $(1+P_1^1+P_1^2+\cdots+P_1^{\alpha_1})(1+P_2^1+P_2^2+\cdots+P_2^{\alpha_2})\cdots(1+P_n^1+P_n^2+\cdots+P_n^{\alpha_n})$
- 3. n 之正因數之積 = n^k ,其中 $k = \frac{1}{2}(\alpha_1 + 1)(\alpha_2 + 1)\cdots(\alpha_n + 1)$.

範例 13

360 之

- (1)標準分解式爲_____.
- (2)正因數共有______個;其總和爲_____
- (3)所有正因數之積爲 .
- (4)正因數中, 15 的倍數共有______個.
- (5)正因數中, 完全平方數有______個.

解: $(1)360 = 2^3 \cdot 3^2 \cdot 5$

- (2)(3+1)(2+1)(1+1) = 24個,而和爲 $(1+2^1+2^2+2^3)(1+3^1+3^2)(1+5^1) = 1170$
- (3)360 的所有正因數爲 $\frac{1}{360}$, $\frac{1}{100}$,
 - ⇒ 相乘得360¹²
- (4): $360 = 15 \cdot (2^3 \cdot 3)$

(5) .. 正因數型如 $2^{\alpha} \times 3^{\beta} \times 5^{\gamma}$

若爲完全平方數,則 α = 0, 2; β = 0, 2; γ = 0 ∴ 共有 2×2×1 = 4 個

類題

3528 🕏

- (1)正因數有__36__個;其總和爲__11115__.
- (2)正因數的乘積爲 352818 .
- (3)正因數中, 14 的倍數有 18 個.
- (4)正因數中,完全平方數有__8_個.

解: : $3528 = 2^3 \cdot 3^2 \cdot 7^2$

$$(1)(3+1)(2+1)(2+1) = 36$$
 個,而和爲 $(1+2^1+2^2+2^3)(1+3^1+3^2)(1+7^1+7^2) = 11115$

 $(2)3528^{18}$

(4):正因數型如 2^{α} , 3^{β} , 7^{γ}

若爲完全平方數,則 $\alpha = 0$, 2; $\beta = 0$, 2; $\gamma = 0$, 2 ∴共有 $2 \times 2 \times 2 = 8$ 個

題型五〈利用輾轉相除法求整數解〉

範例 14

試找出一組 $x, y \in \mathbb{Z}$, 使得4176x + 1566y = (4176, 1566).

解:〈方法一〉:
$$\begin{cases} 4176 = 1566 \cdot 2 + 1044 \\ 1566 = 1044 \cdot 1 + 522 \end{cases}$$

$$\therefore$$
 522 = 1566 - 1044 · 1 = 1566 - (4176 - 1566 · 2) · 1 = 4176 · (-1) + 1566 · 3
故可取 $x = -1$, $y = 3$

〈方法二〉令
$$a = 4176, b = 1566$$

$$\begin{array}{c|ccccc}
a & 4176 & 1566 & b \\
2 b & 3132 & 1044 & a-2 b \\
\hline
a-2b & 1044 & 522 & -a+3b \\
& & & & & & \\
1044 & & & & & \\
\hline
& & & & & & \\
& & & & & & \\
\end{array}$$

由表可知522 = -a + 3b,故x = -1, y = 3

類題

試找出一組整數 x, y 使得 611x + 235y = (611, 235). x = 2, y = -5

$$\Rightarrow 2a - 5b = 47 = (611, 235) \Rightarrow x = 2, y = -5 \Rightarrow (x, y) = (2, -5)$$

利用因式來求整數解

研究一

(1)求滿足xy-2x+3y=11之正整數解?

(2)設
$$x \in N$$
且 $\sqrt{4x^2 - 11} \in N$, 則 $x = ?$

解: (1)原式
$$\Rightarrow$$
 $(x+3)(y-2)=5$ \Rightarrow $\begin{array}{c|c|c|c} x+3 & 1 & 5 \\ \hline y-2 & 5 & 1 \\ \hline \end{array}$ \Rightarrow $\begin{array}{c|c|c|c} x & -2 & 2 \\ \hline y & 7 & 3 \\ \hline \end{array}$, \Rightarrow \Rightarrow $\begin{array}{c|c|c} x & -2 & 2 \\ \hline y & 7 & 3 \\ \hline \end{array}$,

一、基本題

- 1. 以下題目對的打〇, 錯的打义.
 - (\times) (1)設 $a, b, c \in \mathbb{Z}$,若a|bc,則a|b或a|c.
 - (\times) (2)設 $a \in \mathbb{Z}$, 若 $a \mid 85 + 51$, 則 $a \mid 85$ 或 $a \mid 51$.
 - (×) (3)設 $n \in \mathbb{N}$, 若 $4|n^2$, 則4|n.
 - (〇) (4)設a, b, $c \in \mathbb{Z}$, 若 $a \mid b \perp a \mid c$, 則 $a \mid b^2 c^2$.

解: (1)4|12=2×6, 但4/2月4/6

- (2)取a = 2, 則 $2 \mid 85 + 51$, 但 $2 \mid 85$ 且 $2 \mid 51$
- (3)令n=2,則 $4|2^2$,但4/2
- (4): $a \mid b \perp a \mid c$

$$\therefore a \mid b-c \quad \overline{\times} b^2-c^2 = (b+c)(b-c)$$

$$\therefore a \mid b^2 - c^2$$

2. 下列何者爲質數?

(1)157 (2)271 (3)361 (4)1001 (5)11
$$^3 + 2^3$$

解:(3)361=19²

$$(4)1001 = 11 \times 91$$

$$(5)11^3 + 2^3 = (11+2)(11^2 - 11 \times 2 + 2^2)$$

- - (1)(a, b) = (b, r)
 - (2)(a, b) = (q, r)
 - (3)(a, q) = (b, r)
 - (4)(a, q) = (q, r)
 - (5)(a, r) = (b, q)

解:由輾轉相除法得(a, b) = (b, r), (a, q) = (q, r).

- 4. 設 x, y, z 為正整數, 若 (x, y) = 21, (y, z) = 56, 則 (x, y, z) = ?
 - (1)1 (2)7 (3)9 (4)21 (5)28

解:
$$(x, y, z) = ((x, y), (y, z)) = (21, 56) = 7$$
.

- 5. 設正整數 x, y 除以 13 的餘數分別爲 9 與 7, 求
 - (1)3x + y 除以 13 的餘數 8 .

$$(2) x^2 + y$$
 除以 13 的餘數 ______.

$$解: 令 x = 13q_1 + 9, y = 13q_2 + 7$$

$$(1)3x + y = 3(13q_1 + 9) + (13q_2 + 7)$$
$$= 39q_1 + 13q_2 + 34$$
$$= 13(3q_1 + q_2 + 2) + 8$$

∴餘數爲 8

$$(2) x^{2} + y = (13q_{1} + 9)^{2} + (13q_{2} + 7)$$

$$= 169q_{1}^{2} + 13 \cdot 18 \cdot q_{1} + 13q_{2} + 88$$

$$= 13(13q_{1}^{2} + 18q_{1} + q_{2} + 6) + 10$$

∴餘數爲 10

- 7. 中國人習慣以 12 生肖來計年齡, 12 生肖依序爲鼠、牛、虎、兔、龍、蛇、馬、羊、猴、雞、狗、豬, 已知弟弟屬馬, 哥哥大弟弟 8 歲, 則哥哥生肖屬_______. 解: 馬往前推 8 年得狗
- 8. 設 $x \in \mathbb{N}$, 208 除以 x 餘 10, 880 除以 x 餘 22, 則 $x = \underline{33 \text{ <u>g} 66}$ </u>. 解: $\therefore 208 10 = 198$, 880 22 = 858 $\therefore x | (198, 858) \Rightarrow x | 66$ 但 x > 22,故 x = 33 或 66
- 9. 2²⁰-1與2¹⁹+1之最大公因數爲____3___.

10. 若 a 爲大於 1000 的正整數,且被 465 除後的餘數爲 30,則 $(a, 465) = ___15$ __. 解: (a, 465) = (465, 30) = 15

11. <u>素還真</u>趕鴨子去覓食,已知原有20000隻,回來後每5隻一數,每9隻一數,每13隻一數,每17隻一數,都剩下3隻,如果走失的鴨子不會超過200隻,共走失了<u>107</u>隻鴨子.

解:設回來了x隻鴨子, 由題意知x-3爲 5, 9, 13, 17 的倍數, 又[5, 9, 13, 17] = 9945

而取k = 2時最接近 20000,

此時 $x = 9945 \times 2 + 3 = 19893$

∴ 走失了 20000-19893=107 隻鴨子

二、挑戰題

12. 下列哪些數是 9 的倍數?

(1)247023846 $(2)645 \times 7329$ $(3)3^{101}$ $(4)986^3 + 814^3$ $(5)10^{90} + 1$

解:(1)因2+4+7+0+2+3+8+4+6=36是9的倍數,故(1)對

(2)因6+4+5=15是3的倍數

又7+3+2+9=21是3的倍數

∴ 645×7329 是3×3=9的倍數, 故(2)對

(3)顯然 $9 = 3^2 是 3^{101}$ 的因數,故(3)對

 $(4)986^3 + 814^3 = (986 + 814)(986^2 - 986 \times 814 + 814^2)$

因986+814=1800是9的倍數,故(4)對

(5)10% +1的數字和是1+1=2不是9的倍數, 故錯

13. 已知 $a, b \in \mathbb{N}$ 且 a > b,若 a - 5b = 91 且 $b - 132 \times 91 = 14$,則 (a, b) = 7 .

解: $: a = b \cdot 5 + 91 \Rightarrow (a, b) = (b, 91)$

(a, b) = (91, 14) = 7

14. 設 $a, b \in N$,若a-b=34, [a, b]=255,求

(1)a 與 b 的最大公因數 17 .

(2)a,b 之值 85,51 .

解: (1)令(a, b) = d 且 a = dh, b = dk, 其中<math>(h, k) = 1

$$\therefore (h, k) = 1 \qquad \therefore (h-k, hk) = 1$$

$$\therefore d = (34, 255) = 17$$

$$(2) : \begin{cases} h-k=2 \\ hk=15 \end{cases} \Rightarrow h=5, \ k=3$$

故a = 85, b = 51

○ 歴屆大考試題觀摩 ○

1. 已知「偶數的平方是 4 的倍數;奇數的平方除以 4 餘數爲 1」. 考慮五個數:513,226,216,154,145. 試問下列何者可以和上述五數中的某一數相加成爲完全平方數?

(1)513 (2)226 (3)216 (4)154 (5)145

【87 學測】

解:完全平方數被 4 除之,餘數必爲 0 或 1,但反之則不然 而 513,226,216,154,145 被 4 除之的餘數分別爲 1,2,0,2,1 故若用 513 與上述五數相加,欲得完全平方數可能的數只有 216

 $\overline{\text{m}}$ 513+216=729=(27)² ...513 合

同理, 226 只可能加 226 或 154, 但皆不合 216 只可能加 513, 216 或 145,

 $\overline{\text{m}}$ 216+145 = 361 = (19)²

∴216 及 145 皆合, 154 經檢查亦不合 由上知可選(1)(3)(5)

2. 今年(公元 2000 年是閏年)的1月1日是星期六. 試問下一個1月1日也是星期六, 發生在公元哪一年?答: __2005_. 【89 學測】

解: 2000 年有 366 天除以 7 餘 2

2001年有365天除以7餘1

2002年有365天除以7餘1

2003 年有 365 天除以 7 餘 1

2004年有366天除以7餘2

2+1+1+1+2=7 爲 7 的倍數

∴2000 年元旦與 2005 年元旦同爲星期六

3. 試問有多少個正整數 n 使得 $\frac{1}{n} + \frac{2}{n} + \dots + \frac{10}{n}$ 爲整數?

(1)1 個 (2)2 個 (3)3 個 (4)4 個 (5)5 個

【92 學測】

 $\Rightarrow n \mid 55 \perp n \in N$

 \Rightarrow n=1, 5, 11, 55 共 4 個

4. 某高中招收高一新生共有男生 1008 人、女生 924 人報到.學校想將他們依男女合班的原則平均分班,且要求各班有同樣多的男生,也有同樣多的女生;考量教學效益,並限制各班總人數在 40 與 50 人之間,則共分成 42 班. 【93 學測】

解:設班級數爲 n, 新生總人數爲1008+924=1932人

∵各班人數在 40 與 50 人之間

$$\therefore \frac{1932}{50} \le n \le \frac{1932}{40} \implies 38.64 \le n \le 48.3 \dots \oplus$$

又每班男、女生人數皆相同

⇒ 班級數 n 必為 1008 與 924 之公因數

最大公因數(1008, 924)=84

∴ *n* | 84 ······②

由①, ②可得 n = 42 ∴分成 42 班

- 5. 試問整數 43659 共有多少個不同的質因數?
 - (1)1 個 (2)2 個 (3)3 個 (4)4 個 (5)5 個

【94 學測】

- \Rightarrow 43659 = 9×4851 = 9×9×539 = 3⁴×7²×11
- ∴43659 有三個質因數,故選(3)
- 6. 假設 a, b, c 是三個正整數,若 25 是 a, b 的最大公因數,且 3, 4, 14 都是 b, c 的公因數,則下列何者正確?
 - (1) c 一定可以被 56 整除
 - $(2) b \ge 2100$
 - (3) 若 $a \le 100$,則a = 25
 - (4) a, b, c 三個數的最大公因數是 25 的因數
 - (5) a, b, c 三個數的最小公倍數大於或等於 $25 \times 3 \times 4 \times 14$.

【95 學測】

解:(1) 例如:c=84

- (2) \therefore [25, 3, 4, 14] = 2100 $\therefore b \ge 2100$
- (3)○ :: a 最小是 25, 且 a 不可爲 2, 3, 7 的倍數
- (4) (a, b, c) | (a, b)

- 7. 將正整數 18 分解成兩個正整數的乘積有1×18, 2×9, 3×6三種,又3×6是這三種分解中,兩數的 差最小的,我們稱3×6爲 18 的最佳分解. 當 $p \times q$ ($p \le q$)是正整數 n 的最佳分解時,我們規定 函數 $F(n) = \frac{p}{a}$,例如 $F(18) = \frac{3}{6} = \frac{1}{2}$. 下列有關函數 F(n)的敘述,何者正確?
 - (1) F(4) = 1

$$(2) F(24) = \frac{3}{8}$$

$$(3) F(27) = \frac{1}{3}$$

- (4) 若 n 是一個質數,則 $F(n) = \frac{1}{n}$
- (5)若n是一個完全平方數,則F(n)=1

【95 學測】

解:(1)〇
$$: F(4) = \frac{2}{2} = 1$$

(2)
$$\times F(24) = \frac{4}{6} = \frac{2}{3}$$

(3)
$$\therefore F(27) = \frac{3}{9} = \frac{1}{3}$$

$$(4)\bigcirc \quad \therefore n = 1 \times n \quad \therefore F(n) = \frac{1}{n}$$

(5)〇 :若
$$n = a \cdot a$$
 則 $F(n) = \frac{a}{a} = 1$

- 8. (1)將 48510 分解成質因數的乘積 $2 \times 3^2 \times 5 \times 7^2 \times 11$.
 - (2)寫出在 1 和 250 之間且與 48510 互質的所有合數 169, 221, 247 (合數就是比 1 大而不是質數的整數). 【95 指考甲】

$$\therefore 48510 = 2 \times 3^2 \times 5 \times 7^2 \times 11$$

(2)除了 2, 3, 5, 7, 11 之外之質數有 13, 17, 19, 23, 29, …, 故所求爲13×13=169, 13×17=221, 13×19=247

24 第一章 數與坐標系 9. <u>中國</u>古代流傳的一本數學書中有下面這段文字(標點符號爲現代人所加): 今有多數 21, 少數 15, 問等數幾何?草曰:置 21 於上, 15 於下,以下 15 除去上 21,上餘 6; 又以上6除去下15,下餘3;又以下3除去上6,適盡,則下3爲等數合問. 在上文中「等數」 指的是:

(1)兩數之和 (2)兩數之差 (3)兩數之積 (4)兩數之商 (5)兩數之最大公因數 【96 指考乙】

解:由題意得 $21=15q_1+6$, $15=6q_2+3$, $6=3q_3$

其中 q_1 , q_2 , q_3 表商

由輾轉相除法原理知(21, 15)=(15, 6)=(6, 3)=3 ∴等數爲 3, 即爲 21, 15 的最大公因數 故選(5)