学而思奥数网，助你考入优秀的重点中学！ www.aoshu.cn www.zhongkao.cn 联系电话：62164116

[image: image1.jpg]

[image: image2.jpg]

 本讲主要是补充[计算综合(I)]未涉及和涉及不深的问题，但不包括多位数的运算．
 1．n×(n+1)=[n×(n+1)×(n+2)-(n-1)×n×(n+1)]÷3；

 2．从1开始连续n个自然数的平方和的计算公a式：

[image: image3.wmf](

)

(

)

2222

1

123121

6

nnnn

++++=´´+´+

L

 3．平方差公式：a2-b2=(a+b)(a-b)．

[image: image4.jpg]

1． 已知a=
[image: image5.wmf]11

,,

11

22

11

33

11

1

99

99

100

b

=

++

++

++

+

gggggg

试比较a、b的大小.

【分析与解】

[image: image6.wmf]11

,,

11

22

11

33

11

11

9898

ab

AB

==

++

++

++

++

gggggg

其中A=99,B=99+
[image: image7.wmf]1

.

100

因为A<B，所以98+
[image: image8.wmf]1

A

 >98+
[image: image9.wmf]1

B

，

[image: image10.wmf]1111

9797,9696,

1111

98989797

11

9898

AB

AB

+<++>+

++++

++

[image: image11.wmf]L

[image: image12.wmf]11

22,

11

33

11

44

11

11

9898

AB

+>+

++

++

++

++

gggggg

所以有a < b．
[image: image13.jpg]DO R KRR K

2.试求
[image: image14.wmf]11

11

21

11

31

11

43

11

4

1

2005

2005

+

++

++

++

++

+

ggg

ggg

的和？

【分析与解】 记
[image: image15.wmf]1

,

1

3

1

4

1

2005

x

=

+

+

+

ggg

则题目所要求的等式可写为：

[image: image16.wmf]11

,

1

2

1

1

x

x

+

+

+

+

而
[image: image17.wmf]1111

1.

1

222

1

1

x

xxx

x

+

+=+=

+++

+

+

所以原式的和为1．

评注：上面补充的两例中体现了递推和整体思想．
[image: image18.jpg]

2． 试求1+2+3+4+…4+100的值?
【分析与解】 方法一：利用等差数列求和公式，(首项+末项)×项数÷2=(1+100)×100÷2=5050．
方法二：倒序相加，1+ 2+ 3+ 4+ 5+… 97+ 98+ 99+ 100

 100+ 99+ 98+ 97+ 96+…4+ 3+ 2+ 1,

上下两个数相加都是101，并且有100组，所以两倍原式的和为101×100，那么原式的和为
10l×100 ÷2=5050．
方法三：整数裂项(重点)，

 原式=(1×2+2×2+3×2+4×2+…+100×2)÷2

=
[image: image19.wmf][

]

122(31)3(42)4(53)100(10199)2

´+´-+´-+´-++´-¸

ggg

=
[image: image20.wmf](12

´

23

+´

12

-´

34

+´

23

-´

45

+´

34

-´

10010199100

++´-´

ggg

)2

¸

=
[image: image21.wmf]1001012

´¸

=5050.

[image: image22.jpg]

3． 试求l×2+2×3+3×4+4×5+5×6+…+99×100．
【分析与解】方法一：整数裂项

原式=(1×2×3+2×3×3+3×4×3+4×5×3+5×6×3+…+99×100×3)÷3

 =[1×2×3+2×3×(4-1)+3×4×(5-2)+4×5×(6-3)+5×6×(7-4)+…+99×100×(101-98)]÷3

[image: image23.wmf](123

´´

234

+´´

123

-´´

345

+´´

234

-´´

456

+´´

345

-´´

567

+´´

456

-´´

99100101

9899100

++´´-

´´

ggg

)3

991001013

33101100

3333100

333300.

¸

=´´¸

=´´

=´

=

方程二：利用平方差公式12+22+32+42+…+n2=
[image: image24.wmf]2

(1)(21)

.

6

nnn

n

´+´+

=

 原式：12+l+22+2+32+3+42+4+52+5+…+992+99

 =12+22+32+42+52+…+992+1+2+3+4+5+…+99

 =
[image: image25.wmf]9910019999100

62

´´´

+

 =328350+4950

 =333300．

[image: image26.jpg]

5．计算下列式子的值：

 0.1×0.3+0.2
[image: image27.wmf]´

0.4+0.3×0.5+0.4×0.6+…+9.7×9.9+9.8
[image: image28.wmf]´

10.0
 【分析与解】这个题看上去是一个关于小数的问题，实际上我们可以先把它们变成整数，然后再进行计算．即先计算1×3+2
[image: image29.wmf]´

4+3×5+4
[image: image30.wmf]´

6+…+97
[image: image31.wmf]´

99+98×100。再除以100．
方法一：再看每一个乘法算式中的两个数，都是差2，于是我们容易想到裂项的方法．

 0.1×0.3+0.2
[image: image32.wmf]´

0.4+0.3×0.5+0.4×0.6+…+9.7×9.9+9.8
[image: image33.wmf]´

10.0

=(1×3+2×4+3×5+4×6+…+97×99+98×100)÷100

=[(l×2+1)+(2×3+2)+(3×4+3)+(4×5+4)+…+(97×98+97)+(98×99+98)]÷100

=[(1×2+2×3+3×4+4×5+…+97×98+98×99)+(1+2+3+4+…+97+98)]÷100

=(
[image: image34.wmf]1

3

×98×99×100+
[image: image35.wmf]1

2

×98×99)÷100

=3234+48.51

=3282.51
方法二：可以使用平方差公式进行计算．

 0.1×0.3+O.2×0.4+0.3×0.5+0.4×0.6+…+9.7×9.9+9.8×10.0

=(1×3+2×4+3×5+4×6+…+97×99+98×l00)÷100

=(12-1+22-1+32-1+42-1+52-1+…+992-1)÷100

=(11+22+32+42+52+…+992-99)÷100

=(
[image: image36.wmf]1

6

×99×100×199-99)÷100

=16.5×199-0.99

=16.5×200-16.5-0.99

=3282.51
 评注：首先，我们要清楚数与数之间是相通的，小数的计算与整数的计算是有联系的．下面简单介绍一下整数裂项．
 1×2+2×3+3×4+…+(n-1)×n

=
[image: image37.wmf]1

3

×[1×2×3+2×3×3+3×4×3+…+(n-1)×n×3]

=
[image: image38.wmf]1

3

×{1×2×3+2×3×(4-1)+3×4×(5-2)+…+(n-1)×n[n+1-(n-2)]}

=
[image: image39.wmf]123231234342345

1

(1)(2)(1)(1)

3

nnnnnn

´´-´´+´´-´´+´´+

éù

´

êú

--´´-+-´´+

ëû

ggg

=
[image: image40.wmf]1

(1)(1)

3

nnn

´-´´+

[image: image41.jpg]GG Ee 6 6 & & &

6.计算下列式子的值：

[image: image42.wmf]222222

111111

24()()

234520211121210

´+++-++

´´´++++

gggggg

ggg

【分析与解】 虽然很容易看出
[image: image43.wmf]111111

,

23234545

=-=-××××××

´´

可是再仔细一看，并没有什么效果，因为这不像分数裂项那样能消去很多项．我们再来看后面的式子，每一项的分母容易让我们想到公式12+22+32+…+n2=
[image: image44.wmf]1

6

×n×(n+1)×(2n+1)，于是我们又有
[image: image45.wmf]2222

16

.

123(1)(21)

nnnn

=

++++´+-

ggg

减号前面括号里的式子有10项，减号后面括号里的式子也恰好有10项，是不是“一个对一个”呢?

[image: image46.wmf]222222

111111

24()()

234520211121210

´++-+++

´´´++++

gggggg

ggg

=
[image: image47.wmf]111

24()

23452021

´++-

´´´

ggg

 EMBED Equation.DSMT4 [image: image48.wmf]111

6()

123235101112

´+++

´´´´´´

ggg

=
[image: image49.wmf]111

24()

23452021

´++-

´´´

ggg

 EMBED Equation.DSMT4 [image: image50.wmf]111

24()

243465202221

´+++

´´´´´´

ggg

=
[image: image51.wmf]111111

24()()()

23243454652021202221

éù

´-+-++-

êú

´´´´´´´´´

ëû

ggg

=
[image: image52.wmf]111

24()

24462022

´++

´´´

ggg

=
[image: image53.wmf]111

6()

12231011

´++

´´´

ggg

=
[image: image54.wmf]1

6(1)

11

´-

=
[image: image55.wmf]60

11

[image: image56.jpg]

7．计算下列式子的值：

[image: image57.wmf]222

222

11111111111111

(1)()()

23451980122345198012345198012

111111111111

()()()(1)

45198012561980121980122345198012

+++++++++++++++++

+++++++++++++++++

ggggggggg

gggggggggggg

【分析与解】显然直接求解难度很大，我们试着看看是否存在递推的规律.

显然12+1=2;

[image: image58.wmf]22

222

2222

111

(1)()(1)4;

222

1111111

(1)()()(1)6;

2323323

111111111111

(1)()()()(1)8;

234234344234

++++=

++++++++=

+++++++++++++=

所以原式=198012×2=396024．
习题
计算17×18+18×19+19×20+…+29×30的值．

提示：可有两种方法，整数裂项，利用1到n的平方和的公式.

答案：(29×30×31-16×17×18)÷3=29×10×31-16×17×6=7358.

[image: image59.jpg]

学而思奥数网 www.aoshu.cn Page 1 of 5

_1224316879.unknown

_1224323256.unknown

_1224328494.unknown

_1224328786.unknown

_1224329025.unknown

_1224328895.unknown

_1224328567.unknown

_1224325057.unknown

_1224325487.unknown

_1224325975.unknown

_1224326053.unknown

_1224326575.unknown

_1224327116.unknown

_1224326068.unknown

_1224326024.unknown

_1224325723.unknown

_1224325846.unknown

_1224325650.unknown

_1224325408.unknown

_1224325486.unknown

_1224325189.unknown

_1224324418.unknown

_1224324764.unknown

_1224324869.unknown

_1224324487.unknown

_1224323707.unknown

_1224323964.unknown

_1224323690.unknown

_1224320749.unknown

_1224323037.unknown

_1224323235.unknown

_1224323246.unknown

_1224323198.unknown

_1224323175.unknown

_1224322735.unknown

_1224317171.unknown

_1224318219.unknown

_1224317103.unknown

_1224315964.unknown

_1224316174.unknown

_1224316493.unknown

_1224315998.unknown

_1224315850.unknown

_1224315930.unknown

_1224315784.unknown

