第六單元 多項式

(甲)多項式的基本定義與性質

(1)何謂多項式:

在代數中,我們通常會引進一些符號 x,y,z 等,用以表示一給定問題的未知數,有了這一些符號,可將問題中量與量之間的關係列成算式,而將給定的問題轉成方程式的問題,而在解方程式的過程中,跟數一樣,會牽涉到數與式之間的運算。將數及具有數的性質的符號 x,y,z 等,經過加、減、乘的運算所形成的式子,叫做**多項式**。

多項式中,只含有一個符號 x,叫做單元多項式,含有多於一個的符號,叫做多元多項式,高中的範圍多項式指的是單元多項式。

(2)單元多項式:

若 $a_n, a_{n-1}, \ldots a_1, a_0$ 均為實數,形如 $a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0$ 這樣的式子稱為 x 的單元多項式,也可簡稱為 x 的多項式。

(3)相關的名詞說明:

設 $f(x)=a_nx^n+a_{n-1}x^{n-1}+...+a_1x+a_0$, $a_n,a_{n-1},...a_1,a_0$ 均為實數

①項: $a_n x^n, a_{n-1} x^{n-1}$, ..., $a_1 x, a_0$ 分別稱為此多項式的 n 次項,n-1 次項,...一次項,常數項。

②係數: $a_n, a_{n-1}, \dots, a_1, a_0$ 分別為此多項式的n次項,n-1次項,…一次項,常數項的係數。

③領導係數:多項式中最高次項之係數(不為0)稱為此多項式之領導係數。

④次數:當 $a_n \neq 0$ 時,稱此多項式為 n 次多項式,記為: $\deg f(x) = n$ 。

⑤單項式:只有一項的多項式稱為單項式。

⑥常數多項式:若一多項式僅含常數項 a_0 ,則稱此多項式為常數多項式。 當 $a_0 \neq 0$,又稱為零次多項式。當 $a_0 = 0$,又稱為零多項式。

②升羃與降羃式:若一多項式一變數 x 的次方 由大而小排列者稱為降羃式,由小而大排列者稱為升羃式。

⑧由多項式的係數決定多項式全體所成的集合:

Z[x]表由全體整係數多項式所成的集合

Q[x]表由全體有理係數多項式所成的集合

R[x]表由全體實係數多項式所成的集合

C[x]表由全體複係數多項式全體所成的集合

[本單元中,若沒有指定多項式的係數所在的數系,則多項式均為實係數多項式]

(4)多項式的相等:

兩個多項式 f(x)與 g(x)為兩個非零多項式,

若 f(x)與 g(x)相等⇔兩者的次數相同,對應項的係數也一樣。

「例題1]
$$f(x)=a_nx^n+a_{n-1}x^{n-1}+...+a_1x+a_0$$
,則

各項係數之和=

,常數項=

奇次項係數之和=

,偶數項的係數之和=

 $a_0-a_2+a_4-a_6+...$

 $a_1-a_3+a_5-a_7+...=$

結論:

 $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$, []

各項係數之和=f(1),常數項=f(0)

奇次項係數之和= $\frac{f(1)-f(-1)}{2}$,偶數項的係數之和= $\frac{f(1)+f(-1)}{2}$

f(i)之實部= $a_0-a_2+a_4-a_6+\dots$,f(i)之虚部= $a_1-a_3+a_5-a_7+\dots$

(乙)多項式的運算

(1)多項式的加減法:兩多項式相加減,則同次項的係數相加減。

例如:
$$f(x)=6x^4-7x^3+2x+7$$
, $g(x)=-5x^5+2x^3-3x^2+8x-9$

$$f(x)+g(x)=-5x^5+6x^4-5x^3-3x^2+10x-2$$

$$f(x)-g(x)=5x^5+6x^4-9x^3+3x^2-6x+16$$

$\deg(f(x)\pm g(x)) \le \operatorname{Max}(\deg f(x),\deg g(x))$ 或 $f(x)\pm g(x)=0$

(2)多項式的乘法:利用乘法對加法的分配律,再合併同類項。

例如:
$$f(x)=3x^3-2x^2+x-4$$
, $g(x)=4x^2-6x+1$

直式運算: $f(x)\cdot g(x)$

$$3x^3 - 2x^2 + x - 4$$

$$\frac{\times 4x^2 - 6x + 1}{12x^5 - 8x^4 + 4x^3 - 16x^2}$$

$$-18x^4 + 12x^3 - 6x^2 + 24x$$

$$3x^3 - 2x^2 + x - 4$$

$$3x^{3} - 2x^{2} + x - 4$$

$$12x^{5} - 26x^{4} + 19x^{3} - 24x^{2} + 25x - 4$$

横式運算: $f(x)\cdot g(x)$

$$(3x^{3}-2x^{2}+x-4)\times(4x^{2}-6x+1)$$

$$=(3x^{3}-2x^{2}+x-4)\times4x^{2}+(3x^{3}-2x^{2}+x-4)\times(-6x)+(3x^{3}-2x^{2}+x-4)\times1$$

$$=(12x^{5}-8x^{4}+4x^{3}-16x^{2})+(-18x^{4}+12x^{3}-6x^{2}+24x)+(3x^{3}-2x^{2}+x-4)$$

$$=12x^{5}-26x^{4}+19x^{3}-24x^{2}+25x-4$$

 $\deg(f(x)\cdot g(x))=[\deg f(x)]\cdot + [\deg g(x)]$ (其中 f(x)與 g(x)均不為零多項式。)

(3)多項式的除法:

除法原理:

設 f(x),g(x)為二多項式且 g(x)不是零多項式,則可找到唯一的多項式 q(x)及 r(x)滿足 $f(x)=q(x)\cdot g(x)+r(x)$,其中 r(x)=0 或 $\deg r(x)<\deg g(x)$ 。

此時稱 f(x)為被除式,g(x)為除式,g(x)為商式,r(x)為餘式。

例如:設 $f(x)=2x^3+5x^2+x-2$, $g(x)=x^2+2x-3$ (a)長除法:

$$\begin{array}{r}
2x+1 \\
x^2+2x-3 \\
\hline
2x^3+5x^2+x-2 \\
\underline{2x^3+4x^2-6x} \\
x^2+7x-2 \\
\underline{x^2+2x-3} \\
5x+1
\end{array}$$

(b)綜合除法:

綜合除法:

綜合除法的目的就是根據被除式中的各項係數和除式中的常數項,算出商式的 各項係數和餘式的值。

①當除式 g(x)=x-a 時,我們介紹綜合除法去求商式、餘式。

例如:設 $f(x)=2x^4+x^2-5x$,g(x)=x-2,求f(x)除以g(x)的商式、餘式。

②綜合除法的原理:

設 $f(x)=a_3x^3+a_2x^2+a_1x+a_0$,g(x)=x-b,若存在商式 $q(x)=c_2x^2+c_1x+c_0$,餘式 r(x)=d。 由除法的定義: $(a_3x^3+a_2x^2+a_1x+a_0)=(c_2x^2+c_1x+c_0)(x-b)+d$

經比較係數可得:
$$\begin{cases} a_3 = c_2 \\ a_2 = -c_2b + c_1 \\ a_1 = -c_1b + c_0 \\ a_0 = -c_0b + d \end{cases} \Longrightarrow \begin{cases} c_2 = a_3 \\ c_1 = a_2 + c_2b \\ c_0 = a_1 + c_1b \\ d = a_0 + c_0b \end{cases}$$

上面的關係可寫成以下的形式:

③ 當 f(x)除以 g(x)=ax+b 時,我們也可利用綜合除法求餘式 r(x)、商式 q(x)。由除法的定義: $f(x)=(ax+b)\cdot q(x)+r(x)=(x+\frac{b}{a})\cdot [aq(x)]+r(x)$ 可先利用綜合除法求出 f(x)除以 $(x+\frac{b}{a})$ 的商式 q'(x)=aq(x)與餘式 r(x),而要求的商式 $q(x)=\frac{1}{a}$ q'(x),餘式 r(x)不變。

例如:
$$f(x)=3x^3+5x^2-46x+42$$
 除以 $g(x)=3x-7$

$$f(x) = 3 \quad 5 \quad -46 \quad 42 \quad | \frac{7}{3}$$

$$(+) \quad \downarrow \quad 7 \quad 28 \quad -42 \quad |$$

$$3 \cdot q(x) = 3 \quad 12 \quad -18 \quad ,0 \quad | = r(x)$$

$$q(x) = 1 \quad 4 \quad -6 \quad |$$

[討論]:

[討論]:

設 $f(x)=a_5x^5+a_4x^4+a_3x^3+a_2x^2+a_1x+a_0$, $g(x)=x^2+bx+c$,

f(x)除以 g(x)所得的商式為 $q(x)=b_3x^3+b_2x^2+b_1x+b_0$,餘式 r(x)=mx+n,仿照前面的討論,可否找到類似綜合除法的方式去求出 g(x)、r(x)。

- **(練習1)** 設 f(x)為一多項式,a,b 為實數, $a\neq 0$,若以 $x-\frac{b}{a}$ 除以 f(x),所得的商式 為 Q(x),餘式為 r。則
 - (1)以 ax-b 除 f(x), 得商為_____, 餘式為____。
 - (2)以 x-b 除 $f(\frac{x}{a})$,得商為_____,餘式為____。
 - (3)以 x-b 除 $af(\frac{x}{a})$, 得商為_____, 餘式為____。
 - (4)以 $x-\frac{1}{a}$ 除 f(bx),得商為_____,餘式為____。

Ans: $(1)\frac{1}{a} Q(x)$, $r(2)\frac{1}{a} Q(\frac{x}{a})$, $r(3)Q(\frac{x}{a})$, $ar(4)b\cdot Q(bx)$, $r(3)Q(\frac{x}{a})$

- (練習2) 多項式 $f(x)=(x^5-2x^3+x+1)^{1999}$ 展開式中,試求下列各小題: (1)各項係數和 (2)常數項 (3)奇數項係數和 (4)偶數項係數和 Ans: (1)1,(2)1,(3)0,(4)1
- (練習3) 已知 x^2+ax+1 能整除 x^3+3x^2+bx+2 , 試求 a,b 之值。 Ans: a=1,b=3
- (練習4) 利用綜合除法計算下列各題之商式與餘式:

(1)以 x+4 除 $2x^4+3x^2-5x-4$; (2)以 3x+7 除 $6x^3+12x^2+11$

Ans: (1)商式= $2x^3-8x^2+35x-145$,餘式=576(2)商式= $2x^2-\frac{2}{3}x+\frac{14}{9}$,餘式= $\frac{1}{9}$

(丙)除法原理的應用

(1)餘式定理:多項式f(x)除以x-a的餘式等於f(a)。

證明:

由多項式的除法原理得知,恰有兩多項式 q(x)及 r(r) 為常數多項式)

滿足 $f(x)=(x-a)\cdot q(x)+r$,而此等式為恆等式,

因此將 x=a 代入上式,得 $f(a)=(a-a)\cdot q(a)+r=r$ 。

推廣:多項式 f(x)除以 ax+b 的餘式等於 $f(-\frac{b}{a})$ 。

f(a)的雙重意義:

- ①多項函數 f(x)在 x=a 的函數值。
- ②多項式 f(x)除以 x-a 的餘式。

[例題2] 求下列二小題:

(1)求 $(x^3+2x^2-x-4)^3$ 除以x+3的餘式。

(2) 設 $f(x)=1250x^6-2790x^5-3125x^4+707x^3+100x^2+45x-62$,則 f(3)=?

Ans: (1)-1000 (2)217

[例題3] 試求下列各小題:

- (1) 設多項式 f(x) 不低於 2 次,以 x-1 除之餘 2,以 x+2 除之餘-1,則以(x-1)(x+2) 除 f(x)的餘式為何?
- (2) 設多項式 f(x) 不低於 3 次,以 x-1 除之餘 3,以 x+1 除之餘 1,以 x-2 除之餘-2,則求以(x-1)(x-1)(x-2)除 f(x)的餘式。
- (3) 多項式 f(x)以 x^2+2x+3 除之,餘式為 x+12,以(x+1)除之餘式為-1,則 f(x) 除以 $(x+1)(x^2+2x+3)$ 之餘式為何?

Ans: (1)x+1 $(2)-2x^2+x+4$ $(3)-6x^2-11x-6$

(練習5) $f(x)=2x^4+3x^3+5x^2-6$,求 2x-1 除 f(x-3)的餘式。 Ans: $\frac{113}{2}$

(練習6) 試求 11⁵-4·11⁴-72·11³-56·11²+15·11+7 之值為____。Ans: 51

- (練習7) 多項式 f(x)除以 x-3 得餘式 16,除以 x+4 得餘式 -19,則 f(x)除以 (x-3)(x+4) 所得的餘式為_____。 Ans: 5x+1
- (練習8) 多項式 f(x)以 x^2-3x+2 除之餘式為 3,以 x^2-4x+3 除之得餘式為 3x,則以 x^2-5x+6 除之餘式為 _____。 Ans:6x-9
- (練習9) 多項式 f(x)以 x^2+2x+2 除之,餘式為 x+3,以(x+1)除之餘式為-1,則 f(x)除以 $(x+1)(x^2+2x+3)$ 之餘式為何? Ans: $-3x^2-5x-3$

(2)因式定理

設 $f(x) \cdot g(x)$ 為兩個多項式,且g(x)不是零多項式,

若 f(x)被 g(x)整除(餘式為零多項式),則存在一個多項式 q(x),使得 $f(x)=g(x)\cdot q(x)$,

此時 g(x)稱為 f(x)的**因式**,f(x)稱為 g(x)的**倍式**。符號可以記為 g(x)|f(x)。

[問題與討論]:

設 $f(x)=x^2-9=(x-3)(x+3)$

請問 $x-3,\frac{1}{2}(x-3),\sqrt{5}$ (x-3)都是 f(x)的因式嗎?

因式定理:

設f(x)是一個n 次多項式,且 $a\neq 0$,則ax-b 是f(x)的因式 $\Leftrightarrow f(\frac{b}{a})=0$ 。

因式定理是餘式定理的推論,其概念是整除 \Leftrightarrow 餘式為零多項式 根據因式定理對一個多項式 f(x)而言,f(a)=0 代表下列四個涵義:

- $(1^\circ)f(x)$ 在 x=a 的取值為 0。
- $(2^{\circ})a$ 為方程式 f(x)=0 的一個根(解)。
- $(3^\circ)f(x)$ 除以 x-a 的餘式 f(a)等於 0°
- (4°)*x*-*a* 為 *f*(*x*)的因式。

「例題4] 因式定理的推廣

若設 a_1 , a_2 , a_3 ,...., a_n 為相異實數,且 $f(a_i)=0$, i=1,2,...,n 則 f(x)含有 n 次因式 $(x-a_1)(x-a_2)\cdots(x-a_n)$ 。

[**例題5**] 試求三次多項式 f(x),滿足 f(11)=f(12)=f(13)=1,f(14)=19Ans:f(x)=3(x-11)(x-12)(x-13)+1

- (練習10) (1)若 $f(x)=3x^4+mx^2+nx-2$ 含有因式 x^2-x-2 ,試求係數 m,n。 (2)若 $f(x)=3x^4+mx^2+nx-2$ 含有因式 x^2-x+2 ,試求係數 m,n。 Ans:(1)m=-8、n=-7 (2)m=7、n=2
- (練習11) 試求三次多項式 g(x)滿足 g(1)=g(3)=g(5)=0,且 g(7)=96。 Ans:g(x)=2(x-1)(x-3)(x-5)
- (練習12) a,b,c 為整數,0 < a < b,若 x-c 為 x(x-a)(x-c)-17 的因式,則(a,b,c)=? Ans:(2,18,1)

(3)一次因式檢驗定理:

設 f(x)=2x+3, $g(x)=5x^2-x+7$, $h(x)=f(x)\cdot g(x)=10x^3+13x^2+11x+21$, $10x^3$ 是 $2x\cdot 5x^2$ 來的,21 是 $3\cdot 7$ 來的,因此觀察一次式 2x+3|h(x),而 2|10,3|21,這個結果對於一般整係數的多項式也是成立,我們將它寫成下面的定理:

定理:設 $f(x)=a_nx^n+a_{n-1}x^{n-1}+...+a_1x+a_0$ 為一個**整係數**n 次多項式,若整係數一次式ax-b是f(x)的因式,且a,b 互質,則 $a|a_n$ 且 $b|a_0$ 。

證明:

注意:

(a)一次因式檢驗定理的逆敘述不成立。

例如:
$$f(x)=3x^3+5x^2+4x-2$$
, $f(-\frac{1}{3})\neq 0$ 。

(b)由一次因式檢驗定理,可知若一次式 cx-d 中 c 不為 a_n 的因數或 d 不為 a_0 的因數的 話,則 cx-d 必不為 f(x)的因式。故只有滿足 $a|a_n$ 且 $b|a_0$ 的一次式 ax-b 才有可能成為 f(x)的因式,因此我們只要從滿足 $a|a_n$ 且 $b|a_0$ 這些 ax-b 去找一次因式就可以了。

例如:

求整係數 $f(x)=3x^3+5x^2+4x-2$ 的整係數一次因式。

根據一次因式檢驗定理,假設 ax-b 為 f(x)的一次因式,則 a3 且 b12。

我們將所有可能的 ax-b 組合 x+1,x-1,x+2,x-2,3x+1,3x-1,3x+2,3x-2,再

利用綜合除法檢驗看看那一個是f(x)的因式 $\Rightarrow 3x-1$ 是f(x)的因式。

[討論]: 設 $f(x)=x^n+a_{n-1}x^{n-1}+...+a_1x+a_0\in Z[x]$,則方程式f(x)=0的有理根必為整數根嗎?

[**例題6**] 求 $f(x)=2x^4+5x^3-x^2+5x-3$ 的一次因式。 Ans: 2x-1 與 x+3

[**例題7**] 設 a,b,c 為整數,且 $x^4+ax^3+bx^2+cx+9=0$ 之四根為相異之有理數,求 a,b,c 之值。 Ans:a=0,b=-10,c=0

- (練習13) 找出 $f(x)=6x^4-7x^3+6x^2-1$ 的所有整係數一次式。 Ans: $2x-1 \cdot 3x+1$
- (練習14) 設 $f(x)=x^4-x^3+kx^2-2kx-2$ 為整係數多項式,且 f(x)有整係數一次因式,求 k 之值。 Ans: 0,-2
- (練習15) p,q 為整數,且方程式 $x^4-2x^3+px^2+qx+35=0$ 有四個相異有理數,求其最大之有理根____。 Ans: 7
- (練習16) 求證:在 Z[x]中找不到一個多項式 f(x)滿足 f(7)=5 且 f(15)=10。
 - (3)多項式的求值
 - [**例題8**] 設多項式 $f(x)=2x^4-7x^3+x^2+5x+5=a(x+1)^4+b(x+1)^3+c(x+1)^2+d(x+1)+e$ (1)求 a,b,c,d,e 之值。
 - (2)求 $(x+1)^2$ 除f(x) 之餘式。
 - (3)求 f(-0.999)的近似值到小數點後第三位。

Ans: (1)a=2,b-15,c=34,d=-26,e=10 (2)-26x-26 (3)9.974

[例題9] 求
$$4(\frac{3+2\sqrt{2}}{2})^4 - 8(\frac{3+2\sqrt{2}}{2})^3 - 15(\frac{3+2\sqrt{2}}{2})^2 + 13(\frac{3+2\sqrt{2}}{2}) + 1$$
 之值。Ans:2

- (練習17) 設 $2x^4-23x^3+31x-7=a(x-2)^4+b(x-2)^3+c(x-2)^2+d(x-2)+e$, 則求 a,b,c,d,e 之值。Ans:a=2,b=-7,c=-90,d=-181,e=-97
- (練習18) 設 $f(x)=54x^3-99x^2+66x-20 = a(3x-1)^3+b(3x-1)^2+c(3x-1)+d$, (1)試求數對(a.,b,c,d)=? (2)求 f(0.333)的近似值到小數點後第三位。 Ans:(1)a=2,b=-5,c=6,d=-7 (2)-7.006
- (練習19) 將 $f(x)=(x-3)^4+5(x-3)^3+6(x-3)^2+11(x-3)+13$ 展成 x 的多項式,依降次排列為何? Ans: $x^4-7x^3+15x^2+2x+20$ [提示:可令 $y=x-3\Rightarrow x=y+3$,原來的多項式可化為

 $f(y)=y^4+5y^3+6y^2+11y+13$,再利用綜合除法將 f(y)化為 y+3 的多項式即為所求。]

(練習20)
$$8(\frac{\sqrt{5+1}}{2})^3 - 16(\frac{\sqrt{5+1}}{2})^2 + 2(\frac{\sqrt{5+1}}{2}) + 15$$
 的值可以化成 $a+b\sqrt{5}(a,b)$ 為整數) 試求 $(a,b)=?$ Ans: $(a,b)=(8,1)$

(4)插值多項式

(a) 造 Lagrange 多項式

某地區冬天的氣溫變化下表所示:

時間 t(時)	18	19	20	21
氣溫 y(°C)	8	6	10	12

估計 t=19.5 時該地區的氣溫約多少°C?

氣溫的變化圖可以視為連續函數,借用多項式函數 y=f(x) 來逼近,先求出一個通過四點的「三次函數 f(x)」,即 $f(18)=8 \cdot f(19)=6 \cdot f(20)=10 \cdot f(21)=12$ 再用 f(19.5) 來估計氣溫。如何求 f(x)呢?

介紹法國數學家拉格朗日(Lagrange)的方法:

引入三次函數 $P(x) \cdot Q(x) \cdot R(x) \cdot T(x)$ 滿足

x	18	19	20	21
$\mathbf{P}(x)$	1	0	0	0
$\mathbf{Q}(x)$	0	1	0	0
$\mathbf{R}(x)$	0	0	1	0
T(x)	0	0	0	1

如何找 $P(x) \cdot Q(x) \cdot R(x) \cdot T(x)$

$$P(x) = \alpha(x-19)(x-20)(x-21) \Rightarrow P(18) = \alpha(18-19)(18-20)(18-21) \Rightarrow$$

同理
$$Q(x) = \frac{(x-18)(x-20)(x-21)}{(19-18)(19-20)(19-21)}$$
, $R(x) = \frac{(x-18)(x-19)(x-21)}{(20-18)(20-19)(20-21)}$,

$$T(x) = \frac{(x-18)(x-19)(x-20)}{(21-18)(21-19)(21-21)} \circ$$

数
$$f(x)=8 \cdot \frac{(x-19)(x-20)(x-21)}{(18-19)(18-20)(18-21)} + 6 \cdot \frac{(x-18)(x-20)(x-21)}{(19-18)(19-20)(19-21)}$$

$$+10 \cdot \frac{(x-18)(x-19)(x-21)}{(20-18)(20-19)(20-21)} +12 \cdot \frac{(x-18)(x-19)(x-20)}{(21-18)(21-19)(21-21)} \circ$$

利用 Excel 來觀察插值多項式:

上述的想法可以推廣到一般情形。

拉格朗日(Lagrange)插值公式

(1)圖形通過 (a_1,b_1) 、 (a_2,b_2) 、 (a_3,b_3) 三點的二次插值多項式為

$$f(x) = b_1 \cdot \frac{(x-a_2)(x-a_3)}{(a_1-a_2)(a_1-a_3)} + b_2 \cdot \frac{(x-a_3)(x-a_1)}{(a_2-a_3)(a_2-a_1)} + b_3 \cdot \frac{(x-a_1)(x-a_2)}{(a_3-a_1)(a_3-a_2)} \circ$$

(2)圖形通過 (a_1,b_1) 、 (a_2,b_2) 、 (a_3,b_3) 、 (a_4,b_4) 四點的三次插值多項式為

$$f(x) = b_1 \cdot \frac{(x-a_2)(x-a_3)(x-a_4)}{(a_1-a_2)(a_1-a_3)(a_1-a_4)} + b_2 \cdot \frac{(x-a_1)(x-a_3)(x-a_4)}{(a_2-a_1)(a_2-a_3)(a_2-a_4)} + b_3 \cdot \frac{(x-a_1)(x-a_2)(x-a_4)}{(a_3-a_1)(a_3-a_2)(a_3-a_4)} + b_4 \cdot \frac{(x-a_1)(x-a_2)(x-a_3)}{(a_4-a_1)(a_4-a_2)(a_4-a_3)} \circ$$

上述的想法可以推廣到一般情形:

給定兩兩不同的數
$$x_1, x_2,, x_n$$
 及任意的 $y_1, y_2, y_3, ..., y_n$ 則多項式 $f(x) = \sum_{i=1}^n (y_i \cdot \prod_{1 \le j \le n \atop j \ne i} \frac{x - x_j}{x_i - x_j})$ 滿足條件 $f(x_k) = y_k$ $(k=1,2,..,n)$

[解法]:

根據前面的方法,可以得知令多項式
$$f_i(x)=y_i\cdot (\prod_{1\leq j\leq n}\frac{x-x_j}{x_i-x_j})$$
會滿足 $f_i(x_k)=\begin{cases} y_i\ , k=i\\ 0\ , k\neq i \end{cases}$ 。

因此
$$f(x) = \sum_{i=1}^{n} f_i(x) = \sum_{i=1}^{n} (y_i \cdot \prod_{1 \le j \le n \atop i \ne i} \frac{x - x_j}{x_i - x_j})$$
。

[討論]:還有其它方法可以找一個通過四點的「三次函數 f(x)」,滿足 f(18)=8、f(19)=6、 f(20)=10、f(21)=12 嗎?

(b)唯一性:

求出一個通過四點的「三次函數 f(x)」,滿足 $f(18)=8 \cdot f(19)=6 \cdot f(20)=10 \cdot f(21)=12$

這樣的三次函數唯一存在嗎?不同的方法,求出來的多項式函數會一樣嗎?

設三次多項式 g(x)滿足 $g(18)=8 \cdot g(19)=6 \cdot g(20)=10 \cdot g(21)=12$

 $\Rightarrow h(x)=f(x)-g(x)$, f(x)=h(19)=h(20)=h(21)=0,

根據因式定理:h(x)含有三次因式(x-18)(x-19)(x-20)

故可令h(x)=a(x-18)(x-19)(x-20),又 $h(21)=0\Rightarrow a=0$ 。因此f(x)=g(x)。

一般情形:

設多項式f(x)與g(x)的次數 $\leq n$,若有(n+1)個值: $x_1, x_2, ..., x_n, x_{n+1}$,

滿足 $f(x_i)=g(x_i)$, i=1,2,...,n+1, 則 f(x)與 g(x)就是同一個多項式,即 f(x)=g(x)。

(練習21) 找三次多項式 f(x)使得 f(1)=1, f(2)=3, f(3)=2, f(4)=5。

$$f(x)=1 \cdot \frac{(x-2)(x-3)(x-4)}{(1-2)(1-3)(1-4)} + 3 \cdot \frac{(x-1)(x-3)(x-4)}{(2-1)(2-3)(2-4)}$$

$$+2 \cdot \frac{(x-1)(x-2)(x-4)}{(3-1)(3-2)(3-4)} + 5 \cdot \frac{(x-1)(x-2)(x-3)}{(4-1)(4-2)(4-3)}$$

(練習22) 設 a,b,c 兩兩相異,且 n 次多項式 f(x) $(n\geq 3)$ 除以(x-a)(x-b)(x-c)的餘式 r(x)為二次式。試說明:二次函數 y=r(x)就是通過 y=f(x)圖形上三點 A(a,f(a))、B(b,f(b))、C(c,f(c))的拋物線。

[◎數學與電腦]:

給定下列資料:

n	1	2	3	4	5
f(n)	1	4	9	16	25

利用 GeoGebra 與 Excel,各找出一個符合上述關係的函數 f(x)。

綜合練習

- (1) 設多項式 f(x)除以 x^3-1 的餘式為 x^2-1 , 求 f(x)除以 x^2+x+1 的餘式。
- (2) 設 f(x)=9x+4,p(x)為一個 m 次多項式且 m>1,又 p(x)=g(x)f(x)+r(x),其中 r(x) 為常數多項式。則下列敘述何者正確?

(A)以 $x+\frac{4}{9}$ 除 p(x),其商式為 9g(x) (B)以 $x+\frac{4}{9}$ 除 p(x),其商式為 g(x)

(C)以 $x+\frac{4}{9}$ 除p(x),其商式為 $\frac{1}{9}g(x)$ (D)以 $x+\frac{4}{9}$ 除p(x),其餘式為r(x)

(E)以 $x+\frac{4}{9}$ 除p(x),其商式為r(x)+9

- (3) 設 $f(x)=(x-2)^8$, $g(x)=(x^2-x+1)^{10}$,試求 (a) $f(x)\cdot g(x)$ 乘積中各項係數和。 (b) $f(x)\cdot g(x)$ 乘積中偶次項係數和。
- (4) 設 $f(x)=x^3-4x^2+7x-1=a(x-2)^3+b(x-2)^2+c(x-2)+d$,a,b,c,d 為實數 (a)求 a,b,c,d 的值。
 - (b)求 f(2.003)的近似值至小數點後第三位。
 - (c)求 $f(2+\sqrt{3})$ 的值。
 - (d)以 $(x-2)^2$ 除f(x)的餘式。
- (5) 若 $f(x)=x^3-2x^2-x+5$,則多項式 g(x)=f(f(x))除以 x-2 所得的餘式為多少? (A) 3 (B) 5 (C) 7 (D) 9 (E) 11 (92 學科)
- (6) 學生練習計算三次多項式 f(x)除以一次多項式 g(x)的餘式。已知 f(x)的三次項係數為 3, 一次項係數為 2。甲生在計算時把 f(x)的三次項係數錯看成 2(其他係數沒看錯), 乙生在計算時把 f(x)的一次項係數錯看成-2(其他係數沒看錯)。而甲生和乙生算出來的餘式剛好一樣。試問 g(x)可能等於以下那些一次式?

(1)x (2)x-1 (3)x-2 (4)x+1 (5)x+2 \circ (95 學科)

(7) 試證明下列兩小題:

(1)x-1 為 x^n -1 的因式。 (n 為正整數)

 $(2)x^{n}-1=(x-1)(x^{n-1}+x^{n-2}+...+x+1)$

- (8) 設 r,s 為整數,已知整係數多項式 $x^3+rx+s=0$ 的因式分解是 $x^3+rx+s=(x+a)^2(x+b)$,其中 a,b 為相異實數,求證 a,b 都是有理數。
- (9) 設 x^2+2x+3 為 $f(x)=3x^4+8x^3+ax^2+4x+b$ 之因式,則 $a=____$, $b=_____$ 。
- (10) 設 a>b>c>0,a,b,c 為整數,若 x-c 為 f(x)=x(x-a)(x-b)-2 的因式,則求 a+b+c 之值。
- (11) 設 n 次多項式 f(x)分別除以(x-1), (x-2), (x-3)的餘式依次為 5, 3, 7 ,試求 f(x)除以(x-1)(x-2)(x-3)所得的餘式。

- (12) 設 f(x)與 g(x)為實係數多項式,以 x^2-3x+2 除 f(x)得餘式 3x-4,以 x-1 除 g(x) 得餘式 5,試求以 x-1 除 f(x)+g(x)的餘式。
- (13) 求以 $7x^5 + x^4 + x^3 + x^2 + x 6$ 之整係數一次因式。
- (14) 設 f(x)為一多項式,若 $(x+1)\cdot f(x)$ 除以 x^2+x+1 的餘式為 5x+3,則 f(x)除以 x^2+x+1 的餘式為_____。
- (15) 設多項式 f(x)分別除以 x^2+x-2 , x^2-x-6 , x^2+x-12 所得餘式依次為 2x+3,3x+a,4x+b,試求 a,b 之值。
- (16) $\deg f(x) \ge 3$,以 $2x^2 + x + 3$ 除 f(x)餘式 2x + 5,以 x + 2 除 f(x)餘式 19,則以 $(2x^2 + x + 3)(x + 2)$ 除 f(x) 的餘式為何?
- (17) 設 $f(n)=1^2+2^2+...+n^2$ (從 1^2 連續加 n 項到 n^2)為一個 n 的三次函數,即 $f(1)=1^2$, $f(2)=1^2+2^2$,...
 (a)試求 f(1)、f(2)、f(3)、f(4)的值。
 (b)利用拉格蘭日插值法求 f(n)。
- (18) 一個人運動時,每分鐘的心跳次數不應當超過一個最大值(此最大值稱為最大心律),最大心律與性別、年齡和靜止心律(沒運動時,每分鐘的心跳次數)有關,下表是 20 歲的女性靜止心律與其最大心律:

靜止心律 x(每分鐘的心跳次數)	最大心律 y(每分鐘的心跳次數)	
50	170	
60	172	
70	175	
80	182	

(a)找一個三次函數 y=f(x)通過資料點(50,170)、(60,172)、(70,175)、(80,182)。

(b)利用這個三次函數來估計當靜止心律為72時,最大心律的值。

(四捨五入至整數位)

進階問題

- (19) 歷史學家為了推敲大數學家歐幾里得的出生年份,發現在西元前 336 年時,流傳了一則有趣的故事:那一年的某一天,歐幾里得造了一個整係數的多項式,並興高采烈的跟旁人說「我現在的年齡剛好是這個多項式的一個根。」旁人為了想知道歐幾里得的年齡,於是將 7 及一個比 7 大的整數代入歐幾里得的多項式,結果得到 77 及 85 的值。這時候歐幾里得笑著說:「我的年齡有你代的數那麼小嗎?」你能根據這些史料推測出歐幾里得出生的年份嗎?
- (20) 設 deg $f(x) \ge 3$,且 f(x)以 $(x-1)^2$ 除之,餘 3x+2,以 $(x+2)^2$ 除之,餘 5x-3,則求(a) 以 x-1 除之的餘式。(b)以(x-1)(x+2)除之的餘式。(c)以 $(x-1)^2(x+2)$ 除之的餘式。

- (21) 設 $f(x)=(x+1)(x+3)(x+5)\cdots(x+29)(x+31)=a_nx^n+a_{n-1}x^{n-1}+\ldots+a_2x^2+a_1x+a_0$,但 $a_n\neq 0$, 試求 n , a_n , a_{n-1} , a_{n-2} 。
- (22) (a) 設 f(x) 是多項式,n 為自然數, $h \neq k$ 證明: $\deg f(x) = n \Leftrightarrow \deg [f(x+h) f(x+k)] = n-1$ 。 (b) 若多項式 f(x) 對於所有的實數 x 滿足 f(x+1) 2f(x) + f(x-1) = x+1,且 f(0) = 0, f(1) = 1,求 f(x) = ?
- (23) f(x)之各項係數和為 12,奇次項係數和為 18,且 f(x)除以 x-3 之餘式為-4,商 為 Q(x),則以 Q(x)除以 x+1 之餘式為_____。
- (24) 設 $f(x)=a_nx^n+a_{n-1}x^{n-1}+...+a_1x+a_0$ 為一整係數 n 次多項式, 若 $f(x)=(px+q)(b_{n-1}x^{n-1}+b_{n-2}x^{n-2}+...+b_1x+b_0)$,其中 p,q 為兩個互質的整數,則 $b_{n-1}x^{n-1}+b_{n-2}x^{n-2}+...+b_1x+b_0\in \mathbb{Z}[x]$ 。
- (25) 設 $f(x)=b_nx^n+b_{n-1}x^{n-1}+...b_1x+b_0$ 為一整係數 n 次多項式,而 a 為整數。 求證:f(f(a)+a) 恆有 f(a) 之因數。

綜合練習解答

- -x-2(1)
- (2)
- (A)(D) (a)1 (b) $\frac{3^{18}+1}{2}$ (3)
- (a)a=1,b=2,c=3,d=5 (b)5.009 (c)11+6 $\sqrt{3}$ (d)3x-1(4)
- (E)[解法]:由餘式定理可知: (5) g(x)除以 x-2 所得的餘式= $g(2)=f(f(2))=f(2^3-2\times 2^2-2+5)=f(3)=11$
- (6) (1)(3)(5)
- (1)利用因式定理。 (2)可以利用長除法或綜合除法。 (7)
- 由 $x^3+rx+s=(x+a)^2(x+b)$ 可得 2a+b=0, $2ab+a^2=r$, $a^2b=s$,將 b=-2a 代入 (8) 後面兩式,可得 $r=-3a^2$, $s=-2a^3$,因為假設 $a=0\Rightarrow b=0$ 不合,因此 $a\neq 0$, 故 r,s 均不為 $0 \circ \Rightarrow \frac{s}{r} = \frac{2a}{3} \Rightarrow a = \frac{2r}{3s}$ 因為 r,s 均為整數且 $s \neq 0$,故 a 為有理 數⇒b 為有理數。
- a=12, b=-3(9)
- (10)
- $3x^2 11x + 13$ (11)
- (12)
- 7x-6(13)
- 2x + 5(14)

[提示:可令 $f(x)=(x^2+x+1)Q(x)+mx+n$,因為(x+1)f(x)除以 (x^2+x+1) 的餘式 為 $5x+3 \Rightarrow (x+1)(mx+n)$ 除以 x^2+x+1 的餘式為 5x+3]

(15) a=5, b=2

[解法]: 依題意可得 $f(x)=(x^2+x-2)Q_1(x)+2x+3=(x-1)(x+2)Q_1(x)+2x+3.....(1)$ $f(x)=(x^2-x-6)Q_2(x)+3x+a=(x+2)(x-3)Q_2(x)+3x+a.....(2)$ $f(x) = (x^2 + x - 12)Q_3(x) + 4x + b = (x - 3)(x + 4)Q_3(x) + 4x + b \dots (3)$

- 由(1)、(2)式可得 $f(-2)=2\times(-2)+3=3\times(-2)+a\Rightarrow a=5$
- 由(2)、(3)式可得 $f(3)=3\times3+5=4\times3+b \Rightarrow b=2$
- $4x^2+4x+11$ (16)
- (17) $(a)f(1)=1 \cdot f(2)=5 \cdot f(3)=14 \cdot f(4)=30$

(b)
$$f(n)=1 \cdot \frac{(n-2)(n-3)(n-4)}{(1-2)(1-3)(1-4)} + 5 \cdot \frac{(n-1)(n-3)(n-4)}{(2-1)(2-3)(2-4)} + 14 \cdot \frac{(n-1)(n-2)(n-4)}{(3-1)(3-2)(3-4)} + 30 \cdot \frac{(n-1)(n-2)(n-3)}{(4-1)(4-2)(4-3)}$$

- $(a)f(x)=170 \cdot \frac{(x-60)(x-70)(x-80)}{(50-60)(50-70)(50-80)} + 172 \cdot \frac{(x-50)(x-70)(x-80)}{(60-50)(60-70)(60-80)} + 175 \cdot \frac{(x-50)(x-60)(x-80)}{(70-50)(70-60)(70-80)} + 182 \cdot \frac{(x-50)(x-60)(x-70)}{(80-50)(80-60)(80-70)}$ (18)(b) $f(72) \approx 176$
- 請看提示「提示:設歐幾里得提及的多項式為 f(x), 而歐幾里得有 a(19) 歲,且 f(7)=77,f(b)=85,且 b>7,由例題 13 可得 $b-7|f(b)-f(7)\Rightarrow b-7|8$, 且 7-a|f(7)-f(a)=77,b-a|f(b)-f(a)=85,再根據這些條件,去求得 a 的值, a=14,所以歐幾里得出生的年份是西元前 323 年。]

- (20) (a)5 (b)6x-1 (c) $-x^2+5x+1$
- (21) $16 \cdot 1 \cdot 256 \cdot 30040$ [Hint: $(1+3+5+...+2n-1)^2=1^2+3^2+....+(2n-1)^2+2\cdot a_{n-2}$]
- (22) $(b)\frac{1}{6}x^3 + \frac{1}{2}x^2 + \frac{1}{3}x$
- (23) 5
- (24) $\Rightarrow b_k = \frac{c_k}{d_k} 0 \le k \le n-1$ 且 $(c_k, d_k) = 1$,比較 $f(x) = (px+q)(b_{n-1}x^{n-1} + b_{n-2}x^{n-2} + \ldots + b_1x + b_0)$ 的係數,可知 $a_n = p \cdot b_{n-1}$ $a_i = pb_{i-1} + qb_i$, $1 \le i \le n-1$, $a_0 = qb_0$,再透過這些關係式證明 $d_{n-1} = 1 \Rightarrow b_{n-1} \in \mathbb{Z}$ 。 再利用 $b_{n-1} \in \mathbb{Z}$ 證明 $b_i \in \mathbb{Z}$ $(1 \le i \le n-1)$ 。
- (25) 根據除法原理,f(x)=(x-a)Q(x)+f(a),令 x=f(a)+a,代入上式中,即可得證。