[多選題][-．最大公因數與最小公倍數]

.設a、b、c均為整數，下列何者為真？　(A)若c|a或c|b，則c|ab　(B)若a|c且b|c，則ab|c　(C)若(a,c)=(b,c)，則a=b　(D)若ab|c，則a|c且b|c　(E)若c|a且c|b，則(a,b)|c。

　解答：AD

.設a,b,c都是異於零的整數，p為質數，(a,b)表a與b的最大公因數，則下列何者恆成立？ (A)若(a,c)=1且b(c，則(a,b)=1 (B)若(a,c)=1，則(a,b)=(a,bc) (C)若p(ab，則p(a或p(b (D)若(a,b)=1，則(a+b,a－b)=1 (E)若(a,b)=1，則(a－b,ab)=1。

　解答：ABCE

.a,b,c(Z，下列何者為真？　(A)若a|bc則a|b或a|c　(B)若a|b+c則a|b或a|c　(C)若a|bc且(a,b)=1則a|c　(D)若a為質數且a|bc則a|b或a|c　(E)若a|b且a|c則a|b+c。

　解答：CDE

.下列敘述何者正確？(a,b)表a、b之最大公因數。　(A)若(a,b)=1，則(a+b,ab)=1　(B)若(a,b)=1，則(a+b,a-b)=1　(C)若a|bc，則a|b或a|c　(D)若(a,b)=1，則(2a,3b)=1　(E)若a|b,b|c，則a|c。

　解答：ADE

[計算題][-．最大公因數與最小公倍數]

.(1)試求最大公因數(713,1173)與最小公倍數[713,1173] (2)若(713,1173)=d,試求一組整數m,n,使得713m+1173n=d.

　解答：23,36363,m=-23,n=14
.設二自然數的和是528 ,最小公倍數是5797 ,求此二數.

　解答：341,187
.兩個二位自然數最大公因數為12 ,其乘積為5040 ,求此二數.

　解答：60,84
.設a,b為二正整數,若
[image: image1.wmf]2

+

b

a

=
[image: image2.wmf]5

12

+

+

b

a

,最小公倍數[a,b]=144 ,最大公因數(a,b)>4 ,求二正整數a,b .

　解答：a=72,b=16

.設a,b(N,a<b ,若(a,b)+[a,b]=15 ,則數對(a,b)共多少組?

　解答：2組
.求最大公因數(540,504,810)與最小公倍數[540,504,810].

　解答：18,22680

.二自然數a與b,其和為
[image: image3.wmf]2

14

,二者之最大公因數為14,設
[image: image4.wmf]2

2

b

a

+

之最小值為
[image: image5.wmf])

10

10

(

14

2

2

r

q

p

+

´

+

´

,其中p,q,r為阿拉伯數碼,求p,q,r .

　解答：p=1,q=0,r=6

.設a,b,c(N且a+3b=2c,2
[image: image6.wmf]2

a

+
[image: image7.wmf]2

c

=3
[image: image8.wmf]2

b

，又[a,b,c]=300，求a,b,c之值。
　解答：a＝20,b＝60,c＝100

.設a,b,c(N，(a,b)=5,(b,c)=2,(c,a)=3，[a,b]=30,[b,c]=120,[c,a]=120,求a+b+c=？
　解答：49
.設a,b,c(N，6a+21b－20c=0,3a－7b+4c=0,且(a,b,c)+[a,b,c]=3025，求a,b,c之值。
　解答：a＝200,b＝300,c＝375
.設x,y是有理數,且
[image: image9.wmf]x

2

)

1

2

(

+

((1(
[image: image10.wmf]2

)y+1(4
[image: image11.wmf]2

=0,求x,y。
　解答：
[image: image12.wmf]5

14

,

5

3

=

=

y

x

[單選題][-．最大公因數與最小公倍數]

.設a,b(N，若以5除a餘2，以5除
[image: image13.wmf]2

a

+b餘3，則以5除b之餘數為 (A)0 (B)1 (C)2 (D)3 (E)4。

　解答：E

.若所有正整數之平方除以6後，所得之餘數集合為S，則S= (A){0,1,2,3,4} (B){0,1,3,4} (C){0,1,3,4,5} (D){0,1,3} (E){0,1}。

　解答：B

.若將
[image: image14.wmf]4369

1

+
[image: image15.wmf]5911

1

化為最簡分數，則其分母為何？ (A)100487 (B)100489 (C)10280 (D)25825159 (E)25825161。
　解答：A

.下列何者是
[image: image16.wmf]100

2

除以10的餘數？ (A)0 (B)2 (C)4 (D)6 (E)8。
　解答：D

.設a,b,c(N，則下列何者不恆真？　(A)(a,b)=(b,a)　(B)((a,b),c)=(a,(b,c))　(C)(a,a)=a　(D)[a,[a,b]]=a　(E)[a,(a,b)]=a。
　解答：Ｄ

[填充題][-．最大公因數與最小公倍數]

.1001與10101的最小公倍數為________.

　解答：111111

.設a,b(Z,若(a,b)=3 ,則最大公因數(a+b,a(b)=_______.

　解答：3

.設a,b(Z,若(a,b)=1 ,則最大公因數(2a+b,a+2b)=________.

　解答：1

.設a,b(N,a<b,若ab=360且[a,b]=120 ,則最大公因數(a,b)=___________,又a,b之值為______.

　解答：a=3,b=120或a=15,b=24

.設n為不大於240的自然數,若
(n,120)=8 ,則此種n共有_____個.

　解答：16

.兩整數5814與6018的最大公因數為_______.

　解答：102

.4171與5723的最大公因數(4171,5723)=________。
　解答：97
.設n(N，1(n(240且滿足(n,240)=10的n有_______個。
　解答：8
.若a為大於1000的自然數，且被465除後的餘數為30，則a與465的最大公因數為_________。
　解答：15
.設a,b,q1,q2,q3皆為正整數，且滿足
[image: image17.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

24

q

582

4098

582

q

4098

b

4098

bq

a

3

2

1

，則a,b的最大公因數為_________。
　解答：6
.設a,b(N,a<b,a+b=120,(a,b)=24，則a的可能值為　　　。
　解答：24或48
.二數4176、1566之所有正公因數由小而大排列為a1,a2,……,an求a1+a2+a3+……+an=　　　。
　解答：1170
.驗證619為質數，最少要用　　　個自然數。
　解答：9
.設a,b(N，ab=288，[a,b]=48，則|a-b|=　　　。
　解答：42or12
.1987是質數嗎？　　　。
　解答：是
.已知兩正整數的和為63，最小公倍數為140，求此二數　　　。
　解答：28,35
.設x,y,z為整數，若4x-y+z=x+2y-z=y+5z-2x且(x,y,z)+[x,y,z]=91，則x-y+z=　　　。
　解答：7
.有一條東西向的公路旁裝置路燈及種植樹木，裝置路燈的方式為：自公路最西方起始點，先向東走96公尺裝置第一盞路燈，之後每間隔100公尺裝置一盞路燈；種植樹木的方式為：自公路最西方起始點，先向東走146公尺種植第一棵樹木，之後每間隔150公尺種植一棵。依此方式，若公路全長2公里，則有　　　處同時有路燈及樹木。
　解答：6
.a、b為兩自然數，a>b，若(a,b)=42,[a,b]=420且a+b=294，則a=　　　。
　解答：210
.設兩正整數之和為1092，其最小公倍數為3528，則此兩數的最大公因數＝　　　；此兩數之較大者＝　　　。
　解答：84,588
.若n為自然數，281除以n餘17，881除以n餘23，則n=？　　　。
　解答：33或66
.1771之最大質因數為　　　，1到2000之最大質數為　　　。
　解答：23,1999
.(221,323)=　　　，[221,323]=　　　（寫成質因數之積）。
　解答：17,13×17×19(4199)
.a,b,c為正整數，且(a,b,c)+[a,b,c]=465，a:b:c=6:10:15，求a=　　　。
　解答：90
.a,b(N，且a>b，若a+b=144,(a,b)=24，則a-b=　　　。
　解答：96
.三兄弟老大每4天回家一次，老二每6天回家一次，老三每9天回家一次。三人於今年8月31日回家相聚後，自9月1日起第三次相聚日期應在　　　。
　解答：11月11日
.有二正整數和為144,最大公因數為24,求此二數
　解答：24,120

.a為大於1000的自然數,且被391除之餘數為68,則a與391的最大公因數為 。

　解答：17

.a,b
[image: image18.wmf]Î

N,a(b(34,
[image: image19.wmf][

]

b

a

,

(255,求序對(a,b)(。
　解答：(85,51)

.試求最大公因數 (725，2987) = 。
　解答：29

[綜合題][-．最大公因數與最小公倍數]

.記號(a,b)=1的意義表a與b的最大公因數為1，又稱a與b互質。其中a與b是整數且ab(0。此時，判斷下列各小題之敘述的真假？ (1)
[image: image20.wmf]b

a

是最簡分數 (2)a與b除1及－1外別無其它公因數 (3)a(bc(a(c(c(Z) (4)(a+b,ab)=1 (5)[a,b]=(ab(。
　解答：全真
.a,b,c為正整數，若(a,b)=2,(b,c)=5,(c,a)=3,[a,b]=[c,a]=120,[b,c]=30，求a,b,c之值。

　解答：a=24,b=10,c=15
.設a,b,c為整數，且a|bc。證明：若(a,b)=1，則a|c。

　解答：略
.若a，b均為整數且方程式x3–ax + 817 = 0與x2–bx + 3553 = 0有一共同的質數根p，則： (1) 817和3553的最大公因數 = (A) 13 (B) 17 (C) 19 (D) 23。 (2) p = (A) 13 (B) 17 (C) 19 (D) 23。 (3) b = (A) 206 (B) 216 (C) 226 (D) 228。
　解答：(1) C (2) C (3) A

[證明題][-．最大公因數與最小公倍數]

.設a,b(N,若(a,b)=1,則(a+b,ab)=1,試證明之.

　解答：略
.設a,b(Z，a,b不全為0，若存在m,n(Z，使得am+bn=1，試證：(a,b)=1。
　解答：略
.設a,b(Z，a,b不全為0且(a,b)=1，求證：(a+b,ab)=1。
　解答：略
PAGE
1

_992939654.unknown

_1010841907.unknown

_1010848714.unknown

_1016290224.unknown

_1016290486.unknown

_1010844088.unknown

_994234847.unknown

_1010841902.unknown

_1010490010.unknown

_994234831.unknown

_992953908.unknown

_990942972.unknown

_992939628.unknown

_992939642.unknown

_990943131.unknown

_990943196.unknown

_990882686.unknown

_990942878.unknown

_990882683.unknown

_985593192.unknown

