第二章 數與坐標系

§2-1 整數

(甲)自然數與整數的引入

- (1)自然數(N):人類基於計數、排序最先發展出來的數系。
- (2)自然數系中加法、乘法的運算

 $a,b,c \in \mathbb{N}$

 $a+b\in\mathbb{N}$, $ab\in\mathbb{N}$ (封閉性) a+b=b+a , $ab=b\cdot a$ (交換律) a+(b+c)=(a+b)+c , (ab)c=a(bc) (結合律) $(a+b)\cdot c=ac+bc$ (分配律)

自然數的缺陷:

自然數對於加法、乘法具有封閉性,但是兩個自然數相減並不一定是自然數, 爲了彌補這個缺憾,於是有了整數的誕生。自然數系誕生後,爲了彌補上述缺 憾,整數系先是繼承了自然數對於加法、乘法的所有資產(運算性質),接著反 方向開拓了「零」和「負整數」,形成了一條「雙向開放」的整數大道。

(3)整數的基本性質:

若 a,b,c 都是任意整數,則

- (a)a+b,a-b, $a\cdot b$ 都是整數(封閉性), $a\div b$ 不一定是整數。
- (b)a+b=b+a, $a \cdot b=b \cdot a$
- (c)a+(b+c)=(a+b)+c, (ab)c=a(bc)
- $(d)(a+b)\cdot c = a\cdot c + b c$
- $(e)a+c=b+c \Rightarrow a=b$ (加法消去律)
- $(f)a \cdot c = b \cdot c \quad (c \neq 0) \Rightarrow a = b \quad (乘法消去律)$
- (g)a+0=0+a=a, $a\cdot 0=0\cdot a=0$, $a\cdot 1=1\cdot a=a$

(4)除法原理:

若 a,b 爲整數,則存在唯一的一組整數 q,r,使得 a=bq+r,且 $0 \le r < |b|$ 。 我們稱 a 爲被除數,b 爲除數,q 爲商數,r 爲餘數。

例如:23÷5=?......? 23=5×4+3 -13÷5=?......? -13=5×(-3)+2

(5)整數的大小:整數的大小(次序)關係具有下列性質:

若 a,b,c 都是任意整數

(a)三一律:a > b,a < b,a = b 三式恆有一式成立。

(c)加法律: $a>b \Leftrightarrow a+c>b+c$

(d)乘法律:c>0且 $a>b \Leftrightarrow ac>bc$, c<0且 $a>b \Leftrightarrow ac<bc$

(乙)因數、倍數與質數

(1)整數的除法:

若 a,b 爲整數,則存在唯一的一組整數 q,r 使得 a=bq+r,且 $0 \le r < |b|$ 。

說明: 17=5×1+12

 $17 = 5 \times 2 + 7$

 $17 = 5 \times 3 + 2$

 $17=5\times4+(-3)$

對於 17 與 5 我們可以找到許多組整數 q, r

但如果要求 $0 \le r < |\mathbf{b}|$,這樣的 q ,r 就只有一組了。

即 $a=b\times q+r$ 且 $0\leq r<|b|$ ←(這個條件非常重要)

 $17=5\times 3+2$ $0\leq 2<5$

其它例子: 13=5×2+3, -9=5×(-2)+1, -7=-3×3+2

當 r=0 時 a=bq,此時我們稱 b 是 a 的因數或 a 是 b 的倍數或 a 可被 b 整除。符號記爲:b/a。

- (2)整除的性質:
- (a)a/a (反身性)
- (b)a/b ∄ b/c ⇒ <math>a/c
- (c)a/b 且 $a/c \Rightarrow a/mb+nc$,m,n 爲整數。 Pf:

注意!

設a是異於0的整數,則下列命題是否成立? 若a|b+c,則a|b且a/c。

- (3)因數與倍數:
- (a)設a,b爲整數且b/a,我們稱b是a的因數或a是b的倍數。
- (b)質數:若p是大於 1 的正整數,且p只有 1 與p本身兩個正因數, 則稱p爲質數。

注意:(a)質數中只有 2 爲偶數。

- (b)質數有無限多個。
- (c)任一質數p的正因數都是_____個,即_____。
- (c)質因數:若b/a且b爲質數,則稱b爲a的質因數。

例如:12的正因數有1,2,3,4,6,12,其中2,3 爲12的質因數。

(d)倍數的判別:

2 的倍數: 末位數字 0,2,4,6,8 **5 的倍數**: 末位數字爲 0 或 5

3 的倍數: 各位數字和爲 3 的倍數9 的倍數: 各位數字和爲 9 的倍數4 的倍數: 末二位數爲 4 的倍數8 的倍數: 末三位數爲 8 的倍數

11 的倍數: 奇位數字和與偶位數字和的差爲 11 的倍數。

(e)質數的檢驗(篩法):

①設a,b,c爲正整數,且 $a=b\cdot c$,b>1,c>1,

求證:b,c中至少有一個小於或等於 \sqrt{a} 。

[證明]:假設b,c均大於 \sqrt{a}

 $\Rightarrow a=bc>\sqrt{a}\cdot\sqrt{a}=a$ 矛盾!

②設 $a \in \mathbb{N}$,a > 1,若a不爲質數,試證:a必有小於或等於 \sqrt{a} 的質因數。 [證明]:

:: a不爲質數,::可令a=bc,其中b,c爲大於 1 的正整數

根據前面的證明 $\Rightarrow b,c$ 之中至少有一個小於或等於 \sqrt{a}

設b≤ \sqrt{a} ,根據算術基本定理,可找到一個質數p,p|b

 $\therefore b \le \sqrt{a}$, $\therefore p \le \sqrt{a}$

又p|b且 $b|a \Rightarrow p|a \circ$

故a必有小於或等於 \sqrt{a} 的質因數p。

試判別 313 是否為質數。

 $(\alpha)\sqrt{313}=17.$

(β)找小於或等於 $\sqrt{313}$ 的質數:2,3,5,7,11,13,17

(γ)用 2,3,5,7,11,13,17 來除

請試判別 409 是否爲質數?

(f)標準分解式:

如果 $n \in \mathbb{N}$,n > 1,且 $n = p_1^{\alpha_1} \times p_2^{\alpha_2} \times ... \times p_k^{\alpha_k}$,其中 $p_1, p_2, ..., p_k$ 爲不同的質數, $\alpha_1, \alpha_2, \alpha_3, ..., \alpha_k$ 爲正整數,這種分解式,稱爲n的**標準分解式**。

[**例題**1] 設 a 爲整數,若 (2a-1)|(5a+1)且(a+2)|(5-2a),則求 a 的値。 Ans:a=1 或-3

[**例題2**] 設 $x,y \in \mathbb{N}, x$ 被 7 除餘 6,y 被 7 除餘 5,求(1)xy 被 7 除餘多少? (2)x+2y 被 7 除於多少? Ans:(1)2 (2)2

[例題3] 試求下列各小題:

- (1)72 的正因數個數與總和。
- (2)72 的因數個數與總和。

- (練習1) 設一個七位數 23ab421 爲 99 的倍數,求 a,b。Ans:a=2,b=4
- (練習2) (1)設a=1260,求a的標準分解式。 (2)設 $x \in \mathbb{N}$,若 $1260 \cdot x$ 為一自然數的完全平方數,求x的最小值。 Ans: $1260 = 2^2 \times 3^2 \times 5 \times 7$,x=35
- (練習3) 求 5292 之(1)標準分解式(2)正因數個數、總和(3)因數個數、總和(4)質因數個數(5)正因數中完全平方數個數、完全立方數個數(6)正因數中 3 的倍數的個數。 Ans: $(1)2^2 \cdot 3^3 \cdot 7^2$ (2)36,15960(3)72,0(4)3 (5)8,2 (6)27
- (練習4) 設 $a,b,c \in Z$ 若 a|bc 則 a|b 或 a|c 能成立嗎?若不成立,試舉出一個反例。
- (練習5) 請判斷命題:「若 a|b+c,則 a|b 或 a|c」是否正確? (提示:若正確請證明,若不正確請舉反例)
- (練習6) *m,n* 爲自然數,且 *m*>1,若 *m*|35*n*+28,*m*|7*n*+3,則 *m*=____。 Ans: *m*=13
- (練習7) 設 a 為整數,若(2a+1)|(3a-3)且(a+3)|(5a+3),則 a 的值為何? Ans:a=-5,-2,-1,0 或 1
- (練習8) 已知 k 爲整數,且 $\frac{k-15}{2k-3}$ 爲正整數,則滿足這個條件的 k 值爲何? Ans:k=1,0,-3,-12 [提示:2k-3|k-15]
- (練習9) 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?_____。
 (A) 1 個 (B) 2 個 (C) 3 個 (D) 4 個 (E) 5 個 (92 學科能力測驗) Ans: (D)

(丙)公因數、公倍數與最大公因數、最小公倍數

- (1)(最大)公因數、(最小)公倍數:
- (a) 設 *a,b,c* 為整數,且 *a/b*、*a/c*,則稱 *a* 為 *b,c* 的**公因數**, *b,c* 公因數中最大 者稱爲**最大公因數**,符號記為:(*b,c*)。 注意:若(*b,c*)=1,則稱 *b,c* **互**曾。
- (b)設 a,b,c 為整數,且 $b/a \cdot c/a$,則稱 a 為 b,c 的**公倍數**,b,c 正公倍數中最小者稱爲**最小公倍數**,符號記為:[b,c]。
- (c)設 a 爲 b,c 的公因數,則 a/(b,c)。

(d)設 a 爲 b,c 的公倍數,則[b,c]/a。

(2)輾轉相除法:

例如:求 38254 與 60466 的最大公因數。

60466=38254×1+22212

設 a=(60466,38254),b=(38254,22212)

因為 a|60466, $a|38254 \Rightarrow a|60466-38254 \times 1=22212 \Rightarrow a|b$

因為 b|38254, $b|22212 \Rightarrow b|38254 \times 1 + 22212 = 60466 \Rightarrow b|a$

所以 a=b,

被除數(60466)與除數(38254)的最大公因數

=除數(38254)與餘數(22212)的最大公因數。

即(60466,38254)=(38254,22212)。

接下來,將上一次除法的除數、餘數當成下一次除法的被除數與除數,如此一來,便可將過程中的被除數、除數與餘數逐漸變小,而能將 38254 與 60466 的最大公因數求出來。

 $38254=22212\times1+16042 \Rightarrow (38254,22212)=(22212,16042)$

 $22212=16042\times1+6170 \Rightarrow (22212,16042)=(16042,6170)$

 $16042=6170\times2+3702$ $\Rightarrow (16042,6170)=(6170,3702)$

 $6170=3702\times1+2468$ \Rightarrow (6170,3702)=(3702,2468)

 $3702=2468\times1+1234$ $\Rightarrow (3702,2468)=(2468,1234)$

 $2468=1234\times2+0$ \Rightarrow (2468,1234)=(1234,0)=1234

將上述的過程寫成直式:

11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
1	60466	38254	1
	38254	22212	1
1	22212	16042	2
	16042	12340	
1	6170	3702	1
	3702	2468	1
2	2468	3702	
	2468	2468	
	0	1234	

原理:設a,b 爲整數, $b\neq 0$,若b 除a 所得的商數爲q,餘數爲r,

即 a=bq+r,則(a,b)=(b,r)。

註:此定理說明了被除數與除數的最大公因數=除數與餘數的最大公因數。

Pf:

[**例題5**] 用輾轉相除法求 3431 與 2397 的最大公因數與最小公倍數。 Ans: 47,174981

注意:

設 $a,b \in N, \mathbb{L}(a,b)=d,$ 則

 $(1)a=dh,b=dk \perp (h,k)=1 \Rightarrow [a,b]=dhk$

(2)(a,b)[a,b]=ab 但(a,b,c)×[a,b,c]=a·b·c 不恆成立。

[**例題**6] 2^{20} -1 與 2^{19} +1 的最大公因數爲_____。(91 學科能力測驗能力測驗) Ans:3

[**例題7**] 設 a,b 爲自然數,且 a,b 爲三位數,若(a,b)=36,[a,b]=540,求 a,b 的値。 Ans:a=108,b=180。

[**例題**8] 試找一組整數 m,n 使得 3431m+2397n=47。Ans:m=7,n=-10

最大公因數表現定理:

設 a,b 都是自然數,若(a,b)=d,則存在整數 m,n,使得 d=am+bn。

[例題9] 試證明下列因數與倍數的性質:

- (1)設a,b是整數,p是質數,若p|ab,則p|a 或p|b。
- (2)設 *a,b,c* 是整數, 若 *a|bc*, 且(*a,b*)=1, 則 *a|c*。

- (練習10) 若 a 爲大於 1000 的自然數,且被 465 除後餘數爲 30,則 a 與 465 的最大公因數爲____。Ans:15
- (練習11) (1)求(5814,6018)=? [5814,6018]=? Ans:102,171×6018 (2)求最大公因數(4176,1566,1856)=? Ans:58
- (練習12) (1)利用輾轉相除法,求(7982,11359)=____。 (2)由(1)找出兩個整數 α , β ,使得 7982 α +11359 β =(7982,11359) Ans:(1)307 (2) α =10, β =-7
- (練習13) 設有足夠多的 5 克,7 克砝碼兩種,今想在天平的左右兩個盤子裡只放這兩種砝碼,問能夠稱出 1 克紅豆嗎?能稱出 13 克的紅豆嗎? Ans:可以:左放 4 個 5 克,右放 3 個 7 克
- (練習14) 設 a,b 為整數且(a,b)=1,證明:(a+b,ab)=1,(a-b,ab)=1。
- (練習15) 設 a,b 爲自然數,且 a < b,若 a + b = 1092,[a,b] = 3528,求 a,b 之值。 Ans:a = 504,b = 588

(丁)最大公因數與最小公倍數的應用、整數的分類

(1)韓信點兵問題:

例如:一個整數 n 除以 3 餘 1 ,除以 5 餘 2 ,除以 7 餘 3 ,試問 n 的一般式爲何? [解法]:

(2)整數的分類:

整數的分類:整數n可依餘數r分類 1.可分爲兩類:奇數(2k+1),偶數(2k)

2.可分爲三類:3k+1,3k+2,3k

3.可分爲四類:4k+1,4k+2,4k+3,4k

.

若所有正整數之平方除以6後,所得餘數之集合爲____。

Ans : $\{0,1,4\}$

Ans: $\{0,1,3,4\}$

(練習23) 設 x 為自然數,且 $\sqrt{x^2+23}$ 亦為自然數,則 x=? Ans: x=11

(練習24) a,b 為整數,且 a(b+2)=b,且 a>1,則請問數對(a,b)=?

Ans : $(a,b)=(2,-4) \cdot (3,-3)$

(練習25) 設 $p=(a^2-22a+121)(a^2-2a+137)$,其中a爲正整數,若p是質數,則p=? Ans:p=257

綜合練習

- (1) 下列那些數是 3 的倍數? (A)31³-28³ (B)11³+16³ (C)74234 (D)998866 (E)345678945。
- (2) 下列哪些數是 9 的倍數? (A)247023846(B)645×7329(C)3¹⁰¹(D)986³+814³(E)10⁹⁰+1 (79 社)
- (3) 若六位數 12a49b 爲 36 的倍數,則數對(a,b)=?
- (4) 下列何者是 2¹⁰⁰除以 10 的餘數(A)0(B)2(C)4(D)6(E)8 (88 學科)
- (5) 求(234793)¹²⁶被7除之的餘數。
- (6) 試求(a) (14963)⁵²⁷⁰乘開後的個位數字。 (b) (1990)¹⁰⁰被 7 除之的餘數。
- (7) 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 5 個數: 513,226,216,154,145; 試問下列何者可以和上述五數中的某一個數相加成爲完全平方數?(A)513(B)226(C)216(D)154(E)145 (87 學科)
- (8) 古代的足球運動,有一種計分法,規定踢進一球得 16 分,犯規後的罰踢,進一球得 6 分。請問下列哪些得分數有可能在計分板上出現? (A) 26 (B) 28 (C) 82 (D) 103 (E) 284 (90 學科)
- (9) 設 a 爲整數,若 2a-1|5a+1,a+2|5-2a,則 a 的值爲何?
- (10) 設 a 爲整數, 試證明 an+1 與 a 互質, 對於所有的整數 n 都成立。
- (11) 2160 的正因數有_______個,真因數有______個, ,質因數有_______個,正因數之和=_____。
- (12) 若m 及 $\frac{540}{m}$ 均爲自然數,則滿足此條件之m 有_____個。
- (13) 若正整數 a,b,q,r 滿足 a=bq+r 且令(a,b)表示 a 與 b 的最大公因數,則下列選項何者爲真?
 (A) (a,b)=(b,r) (B) (a,b)=(q,r) (C) (a,q)=(b,r) (D) (a,q)=(q,r) (E) (a,r)=(b,q) (90 學科)
- (14) $\Re(a)$ (7242,3195)=? (b) [693,45,77]=?
- (15) 試求 1134 與 918 的正公因數個數。

- (16) (a)利用輾轉相除法求 4176 與 1566 之最大公因數。 (b)求一組整數 x,y 使得 1566x+4176y=(4176,1566)。 (c)求 1566 及 4176 的正公因數的個數。
- (17)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? (89 學科)
- (18) 設 a,b 爲自然數且 a>b,若 a-b=30 且[a,b]=225,則數對(a,b)=?
- (19) 設 a,b 為正整數且 a>b,a+b=1092,a,b 之最小公倍數為 3528,求 a,b 之值。
- (20) 有一長方形木板,長 105 公尺,寬 28 公尺。若欲將此木板切成幾個一樣大之長方形木板,且不准剩下,如果要求這些正方形木板有最大面積,試問應如何切,可切成幾塊?
- (21) 甲乙丙三人,同時同地同方向繞一周長為 1800 公尺的圓形水池而走,設甲每分鐘走 90 公尺,乙每分鐘走 100 公尺,丙每分鐘走 120 公尺,則在幾分鐘之後三人會於原出發點會合?
- (22) 某恆星系統中有甲、乙兩行星。假設兩者公轉軌道在同一平面上,且爲以恆星爲 圓心的同心圓。某時,甲行星在恆星與乙行星之間而成一直線。今在該平面上設 定一座標系如下圖。已知兩行星皆以逆時針方向運行,且公轉之週期爲2:7。 試問下一次甲行星再度在恆星與乙行星之間而成一直線時, 應該是下面哪一種狀況?
 - (A) 行星在第一象限(B) 行星在第二象限
 - (C) 行星在第三象限(D) 行星在四象限(E)行星在正x軸上 (89年自然組)
- (23) 求滿足 xy=6(y-x)之整數 x,y 有幾組。
- (24) 求滿足 $\frac{5}{x}$ + $\frac{4}{y}$ =3 之整數 x,y 有幾組。

進階問題

- (25) 設 $100 \le n \le 500$,則滿足「 n^2 除以 7 餘 2」的n有幾個?
- (27) 試證明對於自然數k,若 2^k -1 爲質數,則k必爲質數。 (逆命題不成立,反例是 2^{11} -1=23×89)
- (28) 若n爲整數, n^4 - $6n^2$ +25 爲質數,求n之值。
- (29) 設 a 爲自然數,且 $a/99000 \cdot 25|a \cdot 且 9$ 不是 a 的因數,則 a 共有幾組解。
- (30) 設n是自然數,求使得 $9|23^n+7$ 成立的最小自然數n=?

- (31) 設 a,b,c 為正整數,且 6a+21b=20c,3a-7b+4c=0,(a,b,c)+[a,b,c]=3025,試求 a,b,c 之值。
- (32) 求含有 12 個正因數的自然數中,最小值是多少?
- (33) 求證:在 11,111,1111,...,<u>11...1</u>沒有完全平方數。

綜合練習解答

- (1) (A)(B)(E)
- (2) (A)(B)(C)(D)
- (3) $(0,2) \cdot (9,2)$ 或(5,6)
- (4) (D)
- **(5)** 1
- (6) (a)9 (b)2
- (7) (A)(C)(E)
- (8) (B)(C)(E)
- (9) a=1,-3
- (10) 提示:可考慮輾轉相除法原理。
- (11) 40, 38, 3, 7440
- (12) 24
- (13) (A)(D)
- (14) (a)213,(b)3465
- (15) 8個
- (16) (a)522 (b)x=3, y=-1(答案不只一組)(c)12
- (17) 2005年
- (18) (a,b)=(75,45)
- (19) a=588, b=504
- (20) 7, 60
- (21) 180 分鐘
- (22) (B)
- (23) 18組
- (24) (2,8)(3,3)(5,2)
- (25) 115
- (26) 提示: 設n=2k+1,k 爲整數, $n^4+4n^2+11=(n^2+2)^2+7=[4k(k+1)+3]^2+7$
- (27) 提示:利用反證法,令n=pq,其中p,q皆爲大於 1 的正整數,再代入 2^n-1 的值,證明它不爲質數。
- (28) 2,-2 (提示: n^4 -6 n^2 +25= $(n^2$ +5) 2 -16 n^2 = $(n^2$ +5+4n) $(n^2$ +5-4n)
- (29) 32
- (30) 5
- (31) a=200,b=300,c=375 (先求出 a:b:c)
- (32) 60 (提示:用力去湊這個數)
- (33) 考慮這些數被 4 除的餘數,再運用例題 10 的結果)