《整式的乘除因式分解》易错题分析

整式的乘除

例1、（﹣a）3（﹣a）2（﹣a5）=（　　）

A、a10

B、﹣a10

C、a30

D、﹣a30
考点：同底数幂的乘法。

分析：根据同底数幂相乘，底数不变，指数相加求解即可．

解答：解：（﹣a）3（﹣a）2（﹣a5）=（﹣a3）•a2（﹣a5）=a3+2+5=a10．

故选A．

点评：本题主要利用同底数幂的乘法的性质求解，符号的运算是容易出错的地方．

例2、已知a=8131，b=2741，c=961，则a，b，c的大小关系是（　　）

A、a＞b＞c

B、a＞c＞b

C、a＜b＜c

D、b＞c＞a

考点：幂的乘方与积的乘方。

分析：先把81，27，9转化为底数为3的幂，再根据幂的的乘方，底数不变，指数相乘化简．然后根据指数的大小即可比较大小．

解答：解：∵a=813=（34）31=3124
b=2741=（33）41=3123；

c=961=（32）61=3122．

则a＞b＞c．

故选A．

点评：变形为同底数幂的形式，再比较大小，可使计算简便．

例3、下列四个算式中正确的算式有（　　）

①（a4）4=a4+4=a8；②[（b2）2]2=b2×2×2=b8；③[（﹣x）3]2=（﹣x）6=x6；④（﹣y2）3=y6．

A、0个

B、1个

C、2个

D、3个

考点：幂的乘方与积的乘方。

分析：根据幂的乘方，底数不变指数相乘的性质计算即可．（am）n=amn．

解答：解：①应为（a4）4=a4×4=a16，故不对；

②[（b2）2]2=b2×2×2=b8，正确；

③[（﹣x）3]2=（﹣x）6=x6，正确；

④应为（﹣y2）3=﹣y6，故不对．

所以②③两项正确．

故选C．

点评：本题考查了幂的乘方的运算法则．应注意运算过程中的符号．

例4、（2004•宿迁）下列计算正确的是（　　）

A、x2+2x2=3x4

B、a3•（﹣2a2）=﹣2a5

C、（﹣2x2）3=﹣6x6

D、3a•（﹣b）2=﹣3ab2
考点：单项式乘单项式；合并同类项；幂的乘方与积的乘方。

分析：把四个式子展开，比较计算结果即可．

解答：解：A、应为x2+2x2=3x2；

B、a3•（﹣2a2）=﹣2a5，正确；

C、应为（﹣2x2）3=﹣8x6；

D、应为3a•（﹣b）2=3ab2．

故选B．

点评：本题考查了合并同类项法则、积的乘方的性质、单项式的乘法的法则，需熟练掌握且区分清楚，才不容易出错．

例5、如（x+m）与（x+3）的乘积中不含x的一次项，则m的值为（　　）

A、﹣3

B、3

C、0

D、1

考点：多项式乘多项式。

分析：先用多项式乘以多项式的运算法则展开求它们的积，并且把m看作常数合并关于x的同类项，令x的系数为0，得出关于m的方程，求出m的值．

解答：解：∵（x+m）（x+3）=x2+3x+mx+3m=x2+（3+m）x+3m，

又∵乘积中不含x的一次项，

∴3+m=0，

解得m=﹣3．

故选A．

点评：本题主要考查了多项式乘多项式的运算，根据乘积中不含哪一项，则哪一项的系数等于0列式是解题的关键．

例6、计算x5•x3•x2=　x10　．

考点：同底数幂的乘法。

分析：根据同底数幂的乘法，同底数幂相乘，底数不变，指数相加．

解答：解：x5•x3•x2=x5+3+2=x10．

点评：本题主要考查同底数幂的乘法的性质，熟练掌握性质是解题的关键．

例7、计算：（a3）2+a5的结果是　a6+a5　．

考点：幂的乘方与积的乘方。

分析：根据幂的乘方，底数不变指数相乘计算即可．

解答：解：（a3）2+a5=a3×2+a5=a6+a5．

点评：本题考查了幂的乘方的性质，熟练掌握运算性质是解题的关键，要注意不是同类项的不能合并．

例8、已知a3n=4，则a6n=　16　．

考点：幂的乘方与积的乘方。

分析：运用幂的乘方的逆运算，把a6n转化为（a3n）2，再把a3n=4，整体代入求值．

解答：解：∵a3n=4，

∴a6n=（a3n）2=42=16．

点评：本题考查幂的乘方的性质，灵活运用幂的乘方（an）m=amn进行计算．

例9、已知：2x=4y+1，27y=3x﹣1，则x﹣y=　3　．

考点：幂的乘方与积的乘方。

分析：在同底数幂的运算中，当底数相等且结果相等时，其幂也相等．本题利用此知识点，借助底数幂的运算法则，进行运算，得到结果．

解答：解：∵2x=4y+1
∴2x=2（2y+2）
∴x=2y+2 ①

又∵27x=3x﹣1∴33y=3x﹣1
∴3y=x﹣1②

解①②组成的方程组得[image: image2.png]

∴x﹣y=3．

点评：本题主要考查幂的乘方的性质的逆用：amn=（am）n（a≠0，m，n为正整数）．

例10、计算：

（1）（2a﹣b）（b+2a）﹣（3a+b）2=　﹣5a2﹣6ab﹣2b2　；

（2）[image: image4.png]Aoz’

=　3　；

（3）简便方法计算：（﹣0.25）2009×42010=　﹣4　．

考点：单项式乘单项式。

分析：（1）首先运用平方差公式和完全平方公式计算多项式的乘法和平方，再计算整式的加减运算；

（2）首先运用负整数指数幂、零指数幂的意义计算乘方，再进行加减运算；

（3）首先将42010改写成42009×4，然后逆用积的乘方的运算性质，计算（﹣0.25）2009×42009，即可得出结果．

解答：解：（1）原式=4a2﹣b2﹣（9a2+6ab+b2）

=4a2﹣b2﹣9a2﹣6ab﹣b2
=﹣5a2﹣6ab﹣2b2；

（2）原式=4﹣1=3；

（3）原式=（﹣0.25）2009×42009×4=（﹣0.25×4）2009×4=﹣1×4=﹣4．

点评：本题主要考查了整式及有理数的混合运算．首先确定运算顺序，然后根据运算法则计算．

乘法公式使用

例1、x2+ax+144是完全平方式，那么a=（　　）

A、12

B、24

C、±12

D、±24

考点：完全平方式。

分析：先根据平方项确定出这两个数是x和12，再根据完全平方式：（a±b）2=a2±2ab+b2表示出乘积二倍项，然后求解即可．

解答：解：∵两平方项是x2和144，

∴这两个数是x与12，

∴ax=±2×12•x，

∴解得a=±24．

故选D．

点评：本题是完全平方公式的应用，两数的平方和，再加上或减去它们积的2倍，就构成了一个完全平方式．此题解题的关键是利用平方项确定出这两个数．

例2、下列计算中：

①x（2x2﹣x+1）=2x3﹣x2+1；②（a+b）2=a2+b2；③（x﹣4）2=x2﹣4x+16；④（5a﹣1）（﹣5a﹣1）=25a2﹣1；⑤（﹣a﹣b）2=a2+2ab+b2，正确的个数有（　　）

A、1个

B、2个

C、3个

D、4个

考点：平方差公式；完全平方公式。

分析：根据单项式乘多项式，应用单项式去乘多项式的每一项；完全平方公式展开应是三项；（a+b）（a﹣b）=a2﹣b2；按照相应的方法计算即可．

解答：解：①应为x（2x2﹣x+1）=2x3﹣x2+x，故不对；

②应为（a+b）2=a2+2ab+b2，故不对；

③应为（x﹣4）2=x2﹣8x+16，故不对；

④应为（5a﹣1）（﹣5a﹣1）=1﹣25a2，故不对；

⑤（﹣a﹣b）2=a2+2ab+b2，正确．

故选A．

点评：此题主要考查了整式乘法，平方差公式及完全平方公式的运用．

例3、计算（a﹣b）（a+b）（a2+b2）（a4﹣b4）的结果是（　　）

A、a8+2a4b4+b8

B、a8﹣2a4b4+b8

C、a8+b8

D、a8﹣b8
考点：平方差公式；完全平方公式。

分析：这几个式子中，先把前两个式子相乘，这两个二项式中有一项完全相同，另一项互为相反数．相乘时符合平方差公式得到a2﹣b2，再把这个式子与a2+b2相乘又符合平方差公式，得到a4﹣b4，与最后一个因式相乘，可以用完全平方公式计算．

解答：解：（a﹣b）（a+b）（a2+b2）（a4﹣b4），

=（a2﹣b2）（a2+b2）（a4﹣b4），

=（a4﹣b4）2，

=a8﹣2a4b4+b8．

故选B．

点评：本题主要考查了平方差公式的运用，本题难点在于连续运用平方差公式后再利用完全平方公式求解．

例4已知x+y=4，且x﹣y=10，则2xy=　﹣42　．

考点：完全平方公式。

专题：计算题。

分析：把原题中两个式子平方后相减，即可求出xy的值．

解答：解：∵x+y=4，且x﹣y=10

∴（x+y）2=16，（x﹣y）2=100

即x2+2xy+y2=16 ①，x2﹣2xy+y2=100 ②

①﹣②得：4xy=﹣84

所以2xy=﹣42．

点评：本题主要考查完全平方公式两公式的联系，两公式相减即可消去平方项，得到乘积二倍项，熟记公式结构是解题的关键．

解得k=±1．

例5、已知a﹣b=3，a2﹣b2=9，则a=　3　，b=　0　．

考点：平方差公式。

分析：先根据a﹣b=3和a2﹣b2=9，利用平方差公式求出a+b=3，再联立方程组[image: image6.png]

，解方程组即可．

解答：解：∵a2﹣b2=（a+b）（a﹣b）=9，

∴a+b=3，

联立方程组[image: image8.png]

，

解得：a=3，b=0．

点评：本题考查了平方差公式，主要是对平方差公式的灵活应用，也考查了对二元一次方程组的解法．

因式分解

例1.a²-6a+9
错解： a²-6a+9
 = a²-2×3×a+3²
=（a+3）²
分析：完全平方公式括号里的符号根据2倍多项式的符号来定
正解：a²-6a+9
 = a²-2×3×a+3²
=（a-3）²
例2. 4m²+n²-4mn
错解：4m²+n²-4mn
 =(2m+n) ²
分析：要先将位置调换，才能再利用完全平方公式
正解：4m²+n²-4mn
 =4m²-4mn+n²
 =（2m）²-2×2mn+n²
 =（2m-n）²
例3.（a+2b）²-10（a+2b）+25
错解：（a+2b）²-10（a+2b）+25
 =（a+2b）²-10（a+2b）+5²
 = (a+2b+5)²
分析：要把a+2b看成一个整体，再运用完全平方公式
正解：（a+2b）²-10（a+2b）+25
 =（a+2b）²-2×5×（a+2b）+5²
 =（a+2b-5）²
例4.2x²-32
错解：2x²-32
 =2(x²-16)
分析：要先提取2，在运用平方差公式括号里能继续分解的要继续分解
正解：2x²-32
 =2（x -16）
 =2（x²+4）（x²-4）
 =2（x²+4）（x+2）（x-2）
例5.（x²-x）²-（x-1）²
错解：（x²-x）²-（x-1）²
 =[（x²-x）+（x-1）][（x²-x）-（x-1）]
 =（x²-x+x-1）（x²-x-x-1）
 =（x²-1）（x²-2x-1）
分析：做题前仔细分析题目，看有没有公式，此题运用平方差公式，去括号要变号，括号里能继续分解的要继续分解
正解：（x²-x）²-（x-1）²
 =[（x²-x）+（x-1）][（x²-x）-（x-1）]
 =（x²-x+x-1）（x²-x-x-1）
 =（x²-1）（x²-2x+1）
 =（x+1）（x-1）³
例6. -2a²b²+ab³+a³b
错解：-2a²b²+ab³+a³b
 =-ab(-2ab+b²+a²)
 =-ab(a-b) ²
分析：先提公因式才能再用完全平方公式
正解：-2a²b²+ab³+a³b
=-（2a²b²-ab³-a³b）
 =-（ab×2ab-ab×b²-ab×a²）
 =-ab（2ab-b²-a²）
 =ab（b²+a²-2ab）
 =ab（a-b）²
例7.24a（a-b）²-18 （a-b）³
错解：24a（a-b）²-18 （a-b）³
 =（a-b）²[24a-18(a-b)]
 =（a-b）²(24a-18a+18b)
分析：把a-b看做一个整体再继续分解
正解： 24a（a-b）²-18 a-b）
 = 6（a-b）²×4a-6（a-b）²×3（a-b）
 = 6（a-b）²[4a-3（a-b）]
 =6（a-b）²（4a-3a+3b）
 =6（a-b）²（a+3b）
例8.（x-1）（x-3）+1
错解：（x-1）（x-3）+1
= x²+4x+3+1
= x²+4x+4
=（x+2）²

分析：无法直接分解时，可先乘开再分解
正解：（x-1）（x-3）+1
 = x²-4x+3+1
 = x²-4x+4
 =（x-2）²
例9.2（a-b）³+8（b-a）
错解：2（a-b）³+8（b-a）
 =2(b-a) ³+8（b-a）
 = 2(b-a) [(b-a) ²+4]
 分析：要先找出公因式再进行因式分解
正解： 2（a-b）³+8（b-a）
 = 2（a-b）³-8（a-b）
= 2（a-b）×（a-b）²-2（a-b）
 = 2（a-b）[（a-b）²-4]
 = 2（a-b）（a-b+2）(a-b-2)
例10. （x+y）²-4（x+y-1）
错解： （x+y）²-4（x+y-1）

=（x+y）²-(4x-4y+4)
 =(x²+2xy+y²)-(4x-4y+4)
分析：无法直接分解时，要仔细观察，找出特点，再进行分解
正解： （x+y）²-4（x+y-1）
 =（x+y）²-4（x+y）+4
 =（x+y-2）²

参与本试卷答题和审题的老师有：

星期八；zhehe；wangcen；lf2-9；CJX；weibo；算术；wdxwwzy；HLing；开心；wdxwzk；ln_86；lzhzkkxx。（排名不分先后）

菁优网

2011年10月22日

