
§4(2 餘式定理、因式定理

(甲)餘式定理

除法原理：f(x)=g(x)(q(x)+r(x)，deg r(x)<deg g(x)或r(x)=0

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)(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)(q(a)+r = r。

推廣：多項式f(x)除以ax+b的餘式等於f((eq \f(b,a))。

f(a)的雙重意義：(多項函數f(x)在x=a的函數值。
 (多項式f(x)除以x(a的餘式。

[例題1] 求下列二小題：
(1)求(x3+2x2(x(4)3除以x+3的餘式。
(2)設f(x)=1250x6-2790x5(3125x4+707x3+100x2+45x(62，則f(3)=？
Ans：(1)(1000 (2)217
[例題2] 二次式ax2+bx(4以x+1除之，得餘式3，以x(1除之，得餘式1，若以x(2除之，所得的餘式為 。Ans：18
試求115(4(114(72(113(56(112+15(11+7之值為 。Ans：51

(練習1) 設二多項式f(x),g(x)以2x2(3x(2除之，餘式分別為3x+2,(4x+7，則f(x)+g(x)以2x+1除之，其餘式為何？ Ans： eq \f(19,2)
(練習2) f(x)=2x4+3x3+5x2(6，求2x(1除f(x(3)的餘式。 Ans： eq \f(113,2)
Hint：可令g(x)=f(x(3)，再利用餘式定理。

[例題3] 試求下列各小題：
(1)求多項式f(x)=x7(50x5+8x4(5x3(19x2+41x+6除以(x(1)(x(7)之餘式。
(2)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？
(3)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。
Ans：(1)11x(29 (2)x+1 (3)(2x2+x+4

[例題4] 試求下列各小題：
(1)多項式f(x)以x2-3x(4，2x2(3x+1除之餘式各為4x(1，2x+7，試求f(x)以
 2x2(9x+4除之餘式為何？
(2)多項式f(x)以x(x(1)除之，餘式為(x+3，以x(x+1)除之餘式為(3x+3，則f(x)
 除以x(x2(1)之餘式為何？ Ans：x2(2x+3

(練習3) 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4) 多項式f(x)以x2(3x+2除之餘式為3，以x2(4x+3除之得餘式為3x，則以x2(5x+6除之餘式為 。 Ans：6x(9

以x2+2x+3除f(x)餘x+12，以(x+1)2除f(x)餘5x+4，則以(x+1)(x2+2x+3)除f(x)的餘式為 。 Ans：(6x2(11x(6

(練習5) 設多項式f(x)除以(x+1)3得餘式2x2+8，除以(x(2)2得餘式15x+40，
若deg f(x)(4，則f(x)除以(x+1)3(x(2)的餘式為 。
Ans：2x3+8x2+6x+10

[例題5] 求多項式(x2+3x+2)3被x2+2x+3除之餘式為何？Ans：10x+14

[例題6] 用(x(1)2除x10+2所得的餘式為何？ Ans：10x(7

[例題7] 多項式f(x)=x12+x9(3x6+4x2(5，求
(1)除以x3+1其餘式為 。
(2)除以x5(1其餘式為 。 Ans：(1)4x2(8 (2)x4+5x2(3x(5

(練習6) 求多項式(x5+x2+2x+3)3除以(x4+x+1)所得的餘式為何？
Ans：x3+9x2+27x+27

(練習7) 以(x+1)3除f(x)之餘式為x2(2x+3，則以(x+1)2除f(x)之餘式為 。
Ans：(4x+2

(練習8) 以(x+1)2除x50+1之餘式為 。Ans：(50x(48

(練習9) x100除以x3+2x2+2x+1的餘式為 。

[例題8] 設f(x)為三次多項式，f(x)除以x2+x+1得餘式5x(3，f(x)除以x(1餘(4，試求多項式f(x)。

(練習10) 設f(x)為x的三次多項式，且f(0)=1,f(1)=9,f(2)=8,f(3)=4，試求f(4)=？
Ans：3

設deg f(x)=3，若已知f(x)除以x+1，x(1，(x+2)2分別得餘式(8，(10，x(2，則請問：
(1)以(x+1)(x(1)除f(x)所得的餘式為 。
(2)f(x)=？ Ans：(1)(x(9 (2)2x3+5x2(3x(14

(練習11) 設deg f(x)=4，若f(x)以(x(1)3除之餘式為3，以x(2除之餘式為6，以x+2除之餘式為138，則f(x)=？Ans：2x4(7x3+9x2(5x+4

(乙)因式定理

(1)因式定理：設f(x)為一多項式，則 x((為f(x) 的因式 (f(()=0 。
 證明：

 推廣：ax(b為f(x)的因式 (f(eq \f(b,a))=0
因式定理的應用：
(1)試問下列何者為f(x)= 4x5+8x4+7x3(22x2(2x+5的因式？
 (a)x(1 (b)x+2 (c)2x(1 (d)x(2
(2)設f(x)=x4(2x3+4x2+ax+3之一因式為x(3，求a 之值。

[例題9] 若(x(1)2|ax8(bx7+1，求常數a,b的值。 Ans：a=7，b=8
(練習12) 設f(x)=4x4(11x3+14x2(10x+3，則下列何者為f(x)之因式？
(A)x+1 (B)4x+3 (C)4x(3 (D)3x(2 (E)x(1 Ans：(C)(E)
若f(x)=x3(5x2+mx+n有因式x2+x(6，則m+n=？ Ans：24

(練習13) 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)

(2)一次因式檢驗定理：
設f(x)=2x+3，g(x)=5x2(x+7，h(x)=f(x)(g(x)=10x3+13x2+11x+21，10x3是2x(5x2
 來的，21是3(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)=anxn+an(1xn(1+…+a1x+a0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|an且b|a0。

 證明：

 注意：(一次因式檢驗定理的逆敘述不成立。
 例如：f(x)=3x3+5x2+4x(2，f((eq \f(1,3))(0。
 (由此定理，可知若一次式cx(d中c不為an的因數或d不為a0的因
 數的話，則cx(d必不為f(x)的因式。故只有滿足a|an且b|a0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|an且
 b|a0這些ax(b去找一次因式就可以了。

 例如：求整係數f(x)=3x3+5x2+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a|3且b|2。
 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(3x(1是f(x)的因式。

[例題10] 求f(x)=2x4+5x3(x2+5x(3的一次因式。 Ans：2x(1與x+3

[例題11] 設a,b,c為整數，且x4+ax3+bx2+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

[例題12] 設f(x)為整係數多項式，a,b為不同的整數，證明：(a(b)|f(a)(f(b)。
(練習14) 找出f(x)=6x4(7x3+6x2(1的所有整係數一次式。
Ans：2x(1、3x+1
(練習15) 設f(x)=x4(x3+kx2(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16) 設f(x)為整係數多項式，求證：不存在三個不同的整數a,b,c，使得f(a)=b，f(b)=c，f(c)=a。 [提示：利用例題13的結果]
(練習17) p,q為整數，且方程式x4(2x3+px2+qx+35=0有四個相異有理數，求其最大之有理根 。 Ans：7
綜合練習

(1) 設f(x)=x7(50x5+6x4+4x3+25x2(30x(11，則f(7)=? (86 學科)

(2) 求以2x+1除x5+2所得的餘式。
(3) 若f(x)以x2(1除之餘3x+2；g(x)以x2+2x(3除之餘5x+2，
求(x+3)f(x)+(5x2+1)g(x) 以(x(1)除之所得的餘式。
(4) 設f(x)與g(x)為實係數多項式，以x2(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。
(5) 求以7x5+x4+x3+x2+x(6之整係數一次因式。
(6) 設f(x)為一多項式，若(x+1)(f(x)除以x2+x+1的餘式為5x+3，則f(x)除以x2+x+1的餘式為 。

(7) 以x2+3x(4除多項式f(x),g(x)所得之餘式分別為3x+2,(4x+7，則求
(a)f(x)之各項係數總和。 (b)以x+4除(2x+3)f(x)((x+5)g(x)之餘式。

(8) deg f(x)(3，以2x2+x+3除f(x)餘式2x+5，以x+2除f(x)餘式19，則以
(2x2+x+3)(x+2)除f(x) 的餘式為何？
(9) 設deg f(x)(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。

求以x2+2x+3除(x2+3x+4)4所得的餘式。

(10) 設x2+2x+3為f(x)=3x4+8x3+ax2+4x+b之因式，則a= ，b= 。
 (可直接用長除法)

(11) 設f(x)=x4+5x3+ax2+bx+c可被(x(1)3整除，則求(a,b,c)=？
(12) 已知x2(x+b為6x4(7x3+ax2+3x+2之因式，則求a,b之值。

進階問題
(13) 若deg f(x)=4，以(x(3)3除之餘3，以(x(2)2除之餘2，則求f(x)=？

(14) 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 。
(15) 實係數多項式f(x)被x2+1,x2+2除，餘式分別為4x+4，4x+8，求
(a)f(i)= 。(b)f(x)被(x2+1)(x2+2)除的餘式。
(16) 求以(x(1)2除x10+1所得的餘式。
(17) 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。
設f(x)=anxn+an(1xn(1+…+a1x+a0為一整係數n次多項式，若ax(b是f(x)之因式，且a,b互質，則a(b|f(1)，a+b|f((1)。試證之！

(18) 設f(x)=x38(2x36+3x11(x+2
(a)求以x3(1除f(x)的餘式。
(b)求以x2+x+1除f(x)的餘式。
(19) 以x4(x除x87(2x44(x3+3x2+1所得的餘式為何？
(20) 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？

綜合練習解答

(1) (25 (2) eq \f(63,32) (3) 62 (4) 4 (5) 7x(6 (6) 2x+5 (7) (a)5 (b)27 (8) 4x2+4x+11
(9) (a)5 (b)6x(1 (c)(x2+5x+1(10)4 (11) a=12，b= (3 (12) ((21,23,4) (13)(a,b)=((7,(1)或((12,(2) (14) (x(3)3(3x(5)+3 (15) 5 (16) (a)4i+4 (b)(4x2+4x
(17) 9x+2 (18) 6 (19)略 (20) Ans：(a)2x2(x+1 (b)(3x (21) x2+1 (22) 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歲，且f(7)=77，f(b)=85，且b>7，由例題13可得b(7|f(b)(f(7) (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。]

~4(2(9~

