小学数学辅导网 http://www.shuxuefudao.net

第2讲 速算与巧算（二）
　　上一讲我们介绍了一类两位数乘法的速算方法，这一讲讨论乘法的“同补”与“补同”速算法。
　　两个数之和等于10，则称这两个数互补。在整数乘法运算中，常会遇到像72×78，26×86等被乘数与乘数的十位数字相同或互补，或被乘数与乘数的个位数字相同或互补的情况。72×78的被乘数与乘数的十位数字相同、个位数字互补，这类式子我们称为“头相同、尾互补”型；26×86的被乘数与乘数的十位数字互补、个位数字相同，这类式子我们称为“头互补、尾相同”型。计算这两类题目，有非常简捷的速算方法，分别称为“同补”速算法和“补同”速算法。
例1 （1）76×74＝？ （2）31×39＝？
　　分析与解：本例两题都是“头相同、尾互补”类型。
　　（1）由乘法分配律和结合律，得到
　　76×74

　　＝（7＋6）×（70+4）
　　＝（70＋6）×70＋（7＋6）×4

　　＝70×70＋6×70＋70×4＋6×4

　　＝70×（70＋6＋4）＋6×4

　　＝70×（70＋10）＋6×4

　　＝7×（7+1）×100＋6×4。
　　于是，我们得到下面的速算式：

　　（2）与（1）类似可得到下面的速算式：
[image: image1.jpg]1x9

—— 1
31 X39=12 09,
o — i]

3x(341)

　　由例1看出，在“头相同、尾互补”的两个两位数乘法中，积的末两位数是两个因数的个位数之积（不够两位时前面补0，如1×9＝09），积中从百位起前面的数是被乘数（或乘数）的十位数与十位数加1的乘积。“同补”速算法简单地说就是：
积的末两位是“尾×尾”，前面是“头×（头+1）”。
　　我们在三年级时学到的15×15，25×25，…，95×95的速算，实际上就是“同补”速算法。
例2 （1）78×38＝？ （2）43×63＝？
分析与解：本例两题都是“头互补、尾相同”类型。
　　（1）由乘法分配律和结合律，得到
　　78×38

　　＝（70＋8）×（30＋8）
　　＝（70＋8）×30＋（70＋8）×8

　　＝70×30+8×30＋70×8＋8×8

　　＝70×30＋8×（30＋70）＋8×8

　　＝7×3×100＋8×100＋8×8

　　＝（7×3＋8）×100＋8×8。
　　于是，我们得到下面的速算式：
[image: image2.jpg]

　　（2）与（1）类似可得到下面的速算式：
[image: image3.jpg]3x3
43 X 83 =27
[— T

4x6+3

　　由例2看出，在“头互补、尾相同”的两个两位数乘法中，积的末两位数是两个因数的个位数之积（不够两位时前面补0，如3×3＝09），积中从百位起前面的数是两个因数的十位数之积加上被乘数（或乘数）的个位数。“补同”速算法简单地说就是：
积的末两位数是“尾×尾”，前面是“头×头+尾”。
　　例1和例2介绍了两位数乘以两位数的“同补”或“补同”形式的速算法。当被乘数和乘数多于两位时，情况会发生什么变化呢？
　　我们先将互补的概念推广一下。当两个数的和是10，100，1000，…时，这两个数互为补数，简称互补。如43与57互补，99与1互补，555与445互补。
　　在一个乘法算式中，当被乘数与乘数前面的几位数相同，后面的几位数互补时，这个算式就是“同补”型，即“头相同，尾互补”型。例如[image: image4.jpg]

， 因为被乘数与乘数的前两位数相同，都是70，后两位数互补，77＋23＝100，所以是“同补”型。又如[image: image5.jpg]

，
　　等都是“同补”型。
　　当被乘数与乘数前面的几位数互补，后面的几位数相同时，这个乘法算式就是“补同”型，即“头互补，尾相同”型。例如，[image: image6.jpg]

　　[image: image7.jpg]

等都是“补同”型。
　　在计算多位数的“同补”型乘法时，例1的方法仍然适用。
例3 （1）702×708=？ （2）1708×1792＝？
解：（1）
[image: image8.jpg]2X8

i

02 X 708 =4970 15,

70 x(70+1)

　　（2）　

[image: image9.jpg]17 xQ7+1)

　　计算多位数的“同补”型乘法时，将“头×（头+1）”作为乘积的前几位，将两个互补数之积作为乘积的后几位。
　　注意：互补数如果是n位数，则应占乘积的后2n位，不足的位补“0”。
　　在计算多位数的“补同”型乘法时，如果“补”与“同”，即“头”与“尾”的位数相同，那么例2的方法仍然适用（见例4）；如果“补”与“同”的位数不相同，那么例2的方法不再适用，因为没有简捷实用的方法，所以就不再讨论了。
例4 2865×7265＝？
解：
[image: image10.jpg]28 72465

京翰教育http://www.zgjhjy.com/

