第2课时　因式分解

[image: image1.png]N = il &

一级训练

1．(2012年湖南常德)分解因式：m2－n2＝____________.

2．(2012年四川成都)分解因式：x2－5x＝____________.

3．(2012年上海)分解因式：xy－x＝____________.

4．(2012年云南)分解因式：3x2－6x＋3＝____________.

5．(2011年安徽)因式分解：a2b＋2ab＋b＝______________.

6．(2011年安徽芜湖)因式分解：x3－2x2y＋xy2＝___________.

7．(2011年山东潍坊)分解因式：a3＋a2－a－1＝________________.

8．若非零实数a，b满足4a2＋b2＝4ab，则＝______.

9．把a3－4ab2因式分解，结果正确的是(　　)

A．a(a＋4b)(a－4b) B．a(a2－4b2) C．a(a＋2b)(a－2b) D．a(a－2b)2
10．在边长为a的正方形中挖去一个边长为b的小正方形(a>b)[如图1－4－3(1)]，把余下的部分拼成一个矩形[如图1－4－3(2)]，根据两个图形中阴影部分的面积相等，可以验证(　　)

[image: image2.png]~
—
~—

图1－4－3

A．(a＋b)2＝a2＋2ab＋b2
B．(a－b)2＝a2－2ab＋b2
C．a2－b2＝(a＋b)(a－b)

D．(a＋2b)(a－b)＝a2＋ab－2b2
11．(2011年河北)下列分解因式正确的是(　　)

A．－a＋a3＝－a(1＋a2) B．2a－4b＋2＝2(a－2b)

C．a2－4＝(a－2)2 D．a2－2a＋1＝(a－1)2
12．分解因式：(x＋y)2－(x－y)2.

二级训练

13．如图1－4－4，把边长为(m＋3)的正方形纸片剪出一个边长为m的正方形之后，剩余部分又剪拼成一个矩形(不重叠无缝隙)．若拼成的矩形的一边长为3，则另一边长是(　　)

[image: image3.png]_______

图1－4－4

A.2m＋3 B．2m＋6 C．m＋3

 D．m＋6

14．(2011年四川凉山州)分解因式：－a3＋a2b－ab2＝______________.

15．对于任意自然数n，(n＋11)2－n2是否能被11整除？为什么？

三级训练

16．已知实数x，y满足xy＝5，x＋y＝7，求代数式x2y＋xy2的值．

17．已知a，b，c为△ABC的三边长，且满足a2c2－b2c2＝a4－b4，试判断△ABC的形状．

第2课时　因式分解

【分层训练】
1．(m－n)(m＋n)

2．x(x－5)

3．x(y－1)

4．3(x－1)2
5．b(a＋1)2
6．x(x－y)2
7．(a＋1)2(a－1)

8．2　9.C　10.C　11.D

12．解：原式＝
＝2y·2x＝4xy.

13．A　解析：＝2m＋3.

14．－a2
15．解：能．理由如下：

因为(n＋11)2－n2＝(n＋11＋n)·(n＋11－n)

＝(2n＋11)·11，所以能被11整除．

16．解：x2y＋xy2＝xy(x＋y)＝5×7＝35.

17．解：对a2c2－b2c2＝a4－b4进行变形．

∵a2c2－b2c2＝a4－b4，

∴c2(a2－b2)＝(a2－b2)·(a2＋b2) .

∴c2＝a2＋b2或a2－b2＝0.

∴△ABC是直角三角形或等腰三角形．

