[image: image1.png]2R (ZXXK.COM) BT AT

智浪教育—普惠英才文库

 完全平方数和完全平方式

 设n是自然数，若存在自然数m，使得n=m2，则称n是一个完全平方数(或平方数)．常见的题型有：判断一个数是否是完全平方数；证明一个数不是完全平方数；关于存在性问题和其他有关问题等．最常用的性质有：

 (1)任何一个完全平方数的个位数字只能是0，1，4，5，6，9，个位数字是2，3，7，8的数一定不是平方数；

 (2)个位数字和十位数字都是奇数的两位以上的数一定不是完全平方数，个位数字为6，而十位数字为偶数的数，也一定不是完全平方数；

 [image: image77.jpg]

 (3)在相邻两个平方数之间的数一定不是平方数；

 (4)任何一个平方数必可表示成两个数之差的形式；

 (5)任何整数平方之后，只能是3n或3n+1的形式，从而知，形如3n+2的数绝不是平方数；任何整数平方之后只能是5n，5n+1，5n+4的形式，从而知5n+2或5n+3的数绝不是平方数；

 (6)相邻两个整数之积不是完全平方数；

 (7)如果自然数n不是完全平方数，那么它的所有正[image: image2.png]2R (ZXXK.COM) BT AT

因数的个数是偶数；如果自然数n是完全平方数，那么它的所有正因数的个数是奇数；

(8)偶数的平方一定能被4整除；奇数的平方被8除余1，且十位数字必是偶数．

例题求解
【例1】 n是正整数，3n+1是完全平方数，证明：n+l是3个完全[image: image3.png]2R (ZXXK.COM) BT AT

平方数之和．

思路点拨 设3n+1=m2，显然3卜m，因此，m=3k+1或m=3k+2(k是正整数)．

 若rn=3k+1，则[image: image4.wmf]k

k

m

n

2

3

3

1

2

2

+

=

-

=

．

∴ n+1=3k2+2k+1= k2+ k2+(k+1)2．

若m=3k+2，则[image: image5.wmf]1

4

3

3

1

2

2

+

+

=

-

=

k

k

m

n

∴ n+1=3k2+4k+2= k2+(k+1)2+(k+1)2．

 故n+1是3个完全平方数之和．

【例2】一个正整数，如果加上100是一个平方数，如果加上168，则是另一个平方数，求这个正整数．

 思路点拨 引入参数，利用奇偶分析求解．

设所求正整数为x，则

 x+[image: image6.png]2R (ZXXK.COM) BT AT

100=m2 ----①

 x+168==n2 -----②

 其中m，n 都是正整数， ②—①得n2—m2[image: image7.png]2R (ZXXK.COM) BT AT

=68，即 （n—m）(n+m)=22×17．---- ③

 因n—m，n+m具有相同的奇偶性，由③知n—m，n+m都是偶数．注意到0<n—m<n+m，由③可得 [image: image8.wmf]î

í

ì

´

=

+

=

-

17

2

2

m

n

m

n

．

 解得n=18．代人②得x=156，即为所求．

【例3】 一个正整数若能表示为两个正整数的平方差，则称这个正整数为“智慧数”，比如16=52—32，16就是一个“智慧数”．在正整数中从1开始数起，试问第1998个“智慧数”是哪个数?并请你说明理由．

 思路点拨 1不能表为两个正整数的平方差，所以1不是“智慧数”．对于大于1的奇正整数2k+1，有2k+1=(k+1)2－k2(k=1，2，…)．所以大于1的奇正整数都是“智慧数”．

 对于被4整除的偶数4k，有4k=(k+1)2—(k—1)2 (k=2，3，…)．即大于4的被4整除的数都是“智慧数”，而4不能表示为两个正整数平方差，所以4不是“智慧数”．

 对于被4除余2的数4k+2 (k=0，1，2，3，…)，设4k+2=x2—y2=(x+y)(x－y)，其中x，y为正整数，当x，y奇偶性相同时，(x+y)(x－y)被4整除，而4k+2不被4整除；当x，y奇偶性相异时，(x+y)(x－y)为奇数，而4k+2为偶数，总得矛盾．所以不存在自然数x，y使得x2—y2=4k+2．即形如4k+2的数均不为“智慧数”．

 因此，在正整数列中前四个正整数只有3为“智慧数”，此后，每连续四个数中有三个“智慧数”．

 因为1998=(1+3×665)+2，4×(665+1)=2664，所以2664是第1996个“智慧数”，2665是第1997个“智慧数”，注意到2666不是“智慧数”[image: image9.png]2R (ZXXK.COM) BT AT

，因此2667是第1998个“智慧数”，即第1998个“智慧数”是2667．

【例4】(太原市竞赛题)已知：五位数[image: image10.wmf]abcde

满足下列条件：

 (1)它的各位数字均不为零；

 (2)它是一个完全平方数；

 (3)它的万位上的数字a是一个完全平方数，干位和百位上的数字顺次构成的两位数[image: image11.wmf]bc

以及十位和个位上的数字顺次构成的两位数[image: image12.wmf]de

也都是完全平方数．

 试求出满足上述条件的所有五位数．

 思路点拨 设[image: image13.wmf]abcde

M

=

2

，且[image: image14.wmf]2

m

a

=

(一位数)，[image: image15.wmf]2

n

bc

=

 (两位数)，[image: image16.wmf]2

t

de

=

 (两位数)，则 [image: image17.wmf]2

2

2

4

2

2

10

10

t

n

m

M

+

´

+

´

=

 ①

 由式①知 [image: image18.wmf]2

2

4

2

2

2

2

10

2

10

)

10

(

t

mt

m

t

m

M

+

´

+

´

=

+

´

=

 ②

 比较式①、式②得n2=2mt．

 因为n2是2的倍数，故n也是2的倍数，所以，n2是4的倍数，且是完全平方数．

故n2=16或36或64．

 当n2=16时，得[image: image19.wmf]8

=

mt

，则m=l，2，4，8，t=8，4，2，1，后二解不合条件，舍去；

 故[image: image20.wmf]11664

2

=

M

或41616．

 当n2=36时，得[image: image21.wmf]18

=

mt

．则m=2，3，1，t=9，6，18．最后一解不合条件，舍去．

 故[image: image22.wmf]43681

2

=

M

或93636．

 当n2= 64时，得[image: image23.wmf]32

=

mt

．则m=1，2，4，8，t=32，16，8，4都不合条件，舍去．

 因此，满足条件的五位数只有4个：11 664，41 616，43 681，93 636．

 【例5】 (2002年北京)能[image: image24.png]2R (ZXXK.COM) BT AT

够找到这样的四个正整数，使得它们中任两个数的积与2002的和都是完全平方数吗?若能够，请举出一例；若不能够；请说明理由．

 思路点拨 不能找到这样的四个正整数，使得它们中任两个数的积与2002的和都是完全平方数．

 理由如下：

 偶数的平方能被4整除，奇数的平方被4除余1，也就是正[image: image25.png]2R (ZXXK.COM) BT AT

整数的平方被4除余0或1．若存在正整数满足[image: image26.wmf]2

2002

m

n

n

j

i

=

+

；[image: image27.wmf]j

i

，

=1，2，3，4，rn是正整数；因为2002被4除余2，所以[image: image28.wmf]j

i

n

n

被4除应余2或3．

 (1)若正整数n1，n2，n3，n4中有两个是偶数，不妨设n1，n2是偶数，则[image: image29.wmf]2002

2

1

+

n

n

被4除余2，与正整数的平方被4除余0或1不符，所以正整数n1，n2，n3，n4中至多有—个是偶数，至少有三个是奇数．

 (2)在这三个奇数中，被4除的余数可分为余1或3两类，根据抽屉原则，必有两个奇数属于同一类，则它们的乘积被4除余1，与[image: image30.wmf]j

i

n

n

被4除余2或3的结论矛盾．

 综上所述，不能找到这样的四个正整数，使得褥它们中任两个数的积与2002的和都是完全平方数．

【例6】 使得(n2—19n+91)为完全平方数的自然数n的个数是多少?

 思路点拨 若(n2—19n+91)处在两个相邻整数的完全平方数之间，则它的取值便固定了．

 ∵ n2一19n+91=(n-9)2 +(10一n)

 当n>10时，(n－10)2<n2－19n+19<(n-9)2

∴ 当n>10时(n2—19n+19)不会成为完全平方数

 ∴ 当n≤10时，(n2—19n+91)才是完全平方数

 经试算，n=9和n=10时，n2—19n+91是完全平方数．

 所以满足题意的值有2个．

【例7】 (“我爱数学”夏令营)已知[image: image31.wmf]2002

2

1

a

a

a

，

，

，

L

的值都是1或—1，设m是这2002个数的两两乘积之和．

 (1)求m的最大值和最小值，并指出能达到最大值、最小值的条件；

 (2[image: image32.png]2R (ZXXK.COM) BT AT

)求m的最小正值，并指出能达到最小正值的条件．

 思路点拨 (1)[image: image33.wmf]m

m

a

a

a

a

a

a

2

2002

2

)

(

2

2002

2

2

2

1

2

2002

2

1

+

=

+

+

+

+

=

+

+

+

L

L

，[image: image34.wmf]2

2002

)

(

2

2002

2

1

-

+

+

+

=

a

a

a

m

L

．

 当[image: image35.wmf]1

2002

2

1

=

=

=

=

a

a

a

L

或[image: image36.wmf]1

-

时，m取最大值2003001．

 当[image: image37.wmf]2002

2

1

a

a

a

，

，

，

L

中恰有1001个1，1001个[image: image38.wmf]1

-

时，m取最小值—1001．

 (2)因为大于2002的最小完全平方数为452=2025，且[image: image39.wmf]2002

2

1

a

a

a

+

+

+

L

必为偶数，所以，当[image: image40.wmf]46

2002

2

1

=

+

+

+

a

a

a

L

或[image: image41.wmf]46

-

；

 即[image: image42.wmf]2002

2

1

a

a

a

，

，

，

L

中恰有1024个1，978个[image: image43.wmf]1

-

或恰有1024个[image: image44.wmf]1

-

，978个1时，m取最小值[image: image45.wmf]57

)

2002

46

(

2

1

2

=

-

．
 【例8】 (全国竞赛题)如果对一切x的整数值，x的二次三项式[image: image46.wmf]c

bx

ax

+

+

2

都是平方数(即整数的平方)，证明：

 (1) 2a、2b都是整数；

 ([image: image47.png]2R (ZXXK.COM) BT AT

2)a、b、c都是整数，并且c是平方数．

 反过来，如果(2)[image: image48.png]2R (ZXXK.COM) BT AT

成立，是否对一切x的整数值，[image: image49.wmf]c

bx

ax

+

+

2

的值都是平方数?

 思路点拨 (1) 令x=0，得c=平方数=[image: image50.wmf]2

l

；

 令x=±1，得[image: image51.wmf]2

m

c

b

a

=

+

+

，[image: image52.wmf]2

n

c

b

a

=

+

-

，其中m、n都是整数．所以，[image: image53.wmf]c

n

m

a

2

2

2

2

-

+

=

， [image: image54.wmf]2

2

2

n

m

b

-

=

都是整数．

 (2) 如果2b是奇数2k+l(k是整数)，令x=4得[image: image55.wmf]2

2

4

16

h

l

b

a

=

+

+

，其中h是整数．

 由于2a是整数，所以16a被4整除，有[image: image56.wmf]2

4

16

4

16

+

+

=

+

k

a

b

a

除以4余2．

 而[image: image57.wmf])

)(

(

2

2

l

h

l

h

l

h

-

+

=

-

，在h[image: image58.png]2R (ZXXK.COM) BT AT

、l的奇偶性不同时，[image: image59.wmf])

)(

(

l

h

l

h

-

+

是奇数；在h、l的奇偶性相同时，[image: image60.wmf])

)(

(

l

h

l

h

-

+

能被4整除．

 因此，[image: image61.wmf]2

2

4

16

l

h

b

a

-

¹

+

，从而2b是偶数，b是整数，[image: image62.wmf]b

c

m

a

-

-

=

2

 ^也是整数．

 在(2)成立时，[image: image63.wmf]c

bx

ax

+

+

2

不一定对x的整数值都是平方数．例如，a=2，b=2，c=4，x=1时，[image: image64.wmf]c

bx

ax

+

+

2

=8不是平方数．

 另解(2)：

 令x=±2，得4a+2b+c=h2，4a—2b+c=k2，其中h、k为整数．两式相减得

 4b=h2—k2=(h+k)(h—k)．

 由于4b=2(2b)是偶数，所以h、k的奇偶性相同，(h+k)(h—k)能被4整除．

 因此，b是整数，[image: image65.wmf]b

c

m

a

-

-

=

2

也是整数．

学力训练

(A级)

1．(山东省竞赛题)如果[image: image66.wmf]a

-

是整数，那么a满足()

A．a>0，且a是完全平方数 B．a<0，且－a是完全平方数

 C．a≥0，且a是完全平方数 D．a≤0，且—a是完全平方数

2．设n是自然数，如果n2的十位数字是7，那么n2的末位数字是()

A．1 B．4 [image: image67.png]2R (ZXXK.COM) BT AT

 C．5 D．6

3．(五羊杯，初二)设自然数N是完全平方数，N至少是3位数，它的末2位数字不是00，且去掉此2位数字后，剩下的数还是完全平方数，则N的最大值是 ．
4．使得n2—19n+95为完全平方数的自然数n的值是 ．

5．自然数n减去52的差以及n加上37的和都是整数的平方，则n= ．
6．两个两位数，它们的差是56，它们的平方数的末两位数字相同，则这两个数分别是

 ．

7．是否存在一个三位数[image: image68.wmf]abc

 (a，b，c取从1到9的自然数)，使得[image: image69.wmf]cab

bca

abc

+

+

为完全平方数?

8．求证：四个连续自然数的积加l，其和必为完全平方数．

（B级）

1．若x是自然数，设[image: image70.wmf]1

2

2

2

2

3

4

+

+

+

+

=

x

x

x

x

y

，则 ([image: image71.png]2R (ZXXK.COM) BT AT

)

 A．y一定是完全平方数 B．存在有限个，使y是完全平方数

C．y一定不是完全平方数 D．存在无限多个，使y是完全平方数

2．已知a和b是两个完全平方数，b的个位数字为l，十位数字为x；b的个位数为6，十位数字为y，则()

A．x，y都是奇数 B．x，y都是偶数

C．x是奇数，y是偶数 D．x为偶数，y为奇数

3．若四位数[image: image72.wmf]xxyy

是一个完全平方数，则这个四位数是 ．

4．设m是一个完全平方数，则比m大的最小完全平方数是 ．

5．(全国联赛题)设平方数y2是11个连续整数的平方和，则y的最小值是 ．
6．(北京市竞赛，初二)p是负整数，且2001+p是—个完全平方数，则p的最大值为 ．

7．有若干名战士，恰好组成一个八列长方形队列．若在队列中再增加120人或从队列中减去120人后，都能[image: image73.png]2R (ZXXK.COM) BT AT

组成一个正方形队列．问原长方形队列共有多少名战士?

8．证明：[image: image74.wmf]1

0

00

6

9

99

3

0

9

3

2

1

L

3

2

1

L

个

各

n

n

是一个完全平方数．

[image: image75.png]S FH MR IR

A

1. D

2. D HFR AR o EBSIECN 10a + b, M (10a +5)* =a® x10° +2ab x 10 + b°. 2ab RARE, EfF

AT R T, W 5 M S RAT I, T — A b R R AR, RE 6.
T3 1681 HR:AR N =+ (x HERY) N HERBRMNEFARBE y, ZBEARLCRFRBIAEE m.m
=k2(kﬂyﬁﬁﬁ),!ﬂﬂ1y99,x2=100k2+y,y=x2—100k2=(x+10k)(x—10k).ér‘x+10k=a,x—10k=
b b=1,k=1,5 =10k +b=11,0 =x +10k221. % m=24, M x = 10k +b>41,a =5 + 10m =81 ,MEH b=1,k
=4,x=41,a=81,y=81,m =16 ,N=1681. BIRY k<3 B}, x<40. #{ N =1681 HFFRBAE.

4 n=5Fn=14 FWF BRYn=1,23458,FAFRE2ENEK, Y n=5 8, (n-10") <a’ -19n
+05<r?, -, n? — 197 +95 = (n—10)*=n =5, — 190 495 = (n ~9) =0 =14, ,n* =190 +95 = n:n—?—g
=5. . n=5F n=14

5.n=1988 R n-52=m ,n+37 =K WEK -m’ =89," k+m=89,k-m=1," k=45, n’
=45% -37 =1988. ‘

6.78F22 HRin-y=56,2" -y =mx 100(m HEBH) , W% =, 1§ 112y=1oom-3136,y=%-

28, y B—AFE,Hm<100, . m=56584, y=227047. Ly=22 B, =78; 24 y =47 i} ,x =103
(F%).

7, R M=abc+bea +cab=111(a +b +¢) =3 x37(a+b+c). . a+b+c HHEHEHL3I M37. H
3<a +b+c<27, . a+b+o FEEY 7. BOXEEM = R Babo N FEE.

8 Tr:(n-1)n(rn+1)(n+2) +1= (R +a) (R +n-2)+1=(n* +a)* -2(n* +n) +1 =
(r+n-1)"

B %

1L C 3T +20° +2° <y <o +4° +1420° +22° + 22,8 (s° +x)2 <y< (s +x+1)2

2. D R :a AT 1, AT « RS T b BN 6, SMEMTHRET y AT

3, 7744 R asyy=11100x +y) BRELFHFEC A 111(100x +y). = 100x+y =99 + (x +
¥),n 1 (z+y). Ti 1<z +y<18... B x+y=11 BRB =7,y =4. X MULECH 7744,

4. (Ym+1)* R ME—/I‘%éxFﬁﬁ,-'-!m%ﬁ%?ﬁﬁ;thﬁkﬁﬁlj‘ﬂgﬁﬁ%ﬁn—+l-
BRI (/m+1)%

5. y= —11 3BT AEEBBOFHMA(2-5)" +(5-4) + + (x+4)> + (x+5)* = 11(a" +
10) =y“,§x’+10=11 m,y* R/ ME R 121, y= ~1L

6. p= ~65 - p OB, ABEE. WA 44° <2001 +p <457, 2001 +p—442—1936 p=—65.

7. ‘&Eﬁﬁﬁi&cA 0 8% +120,8% - 120 M HZAFHE B 82 +120 =m’ ,8x - 120 = ,})kﬂ'ﬁ:}iﬁm
=32,n=28,8x=904;m =16 ,n =4 ,8x =136.

8. B =3x10""% + (10" —1) x10"** +6 x 10" +1 =3 x 10+ +10%2 10" +6 x 107! +1 =

[image: image76.png](2x10™')" =4 x10™*" +1 = (2 x10™! =1)* =1 99---9%
(n+1)19

第1页（共7页）

