2、运用公式法进行因式分解

【知识精读】

把乘法公式反过来, 就可以得到因式分解的公式。

	基本乘法公式及恒等式(因式分解)
分配律	(a+b)(c+d)=ac+ad+bc+bd
和平方	基本 $(a+b)^2=a^2+2ab+b^2$
	三数 $(a+b+c)^2=a^2+b^2+c^2+2ab+2bc+2ca$
差平方	$(a-b)^2 = a^2 - 2ab + b^2$
平方差	$a^2-b^2=(a+b)(a-b)$
平方和	$a^2+b^2=(a+bi)(a-bi)$, 这里 $i^2=-1$ (虚数范围内分解因式)
和立方	$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$
差立方	$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$
立方和	$a^3+b^3=(a+b)(a^2-ab+b^2)$
立方差	$a^3-b^3=(a-b)(a^2+ab+b^2)$
欧拉公式	$a^{3}+b^{3}+c^{3}=(a+b+c)(a^{2}-ab+b^{2}-bc+c^{2}-ca)$
	$=0.5(a+b+c)[(a-b)^{2}+(b-c)^{2}+(c-a)^{2}]$
同n次方差	若 n 是正整数,则 $x^n - y^n = (x - y)(x^{n-1} + x^{n-2}y + + xy^{n-2} + y^{n-1})$
同奇数次方和	若 n 是正奇数,则(在上式中用一 y 代换 y) $x^n+y^n=(x+y)(x^{n-1}-x^{n-2}y+xy^{n-2}+y^{n-1})$
二项展开式	逆运算: $\sum_{k=0}^{n} C_n^k a^{n-k} b^k = (a+b)^n$ (杨辉三角中,系数具有对称性和递推规律)
其他公式	$a^4+a^2b^2+b^4=(a^2+ab+b^2)(a^2-ab+b^2)$

欧拉公式中,特别地:

- (1) 当 a+b+c=0 时,有 $a^3+b^3+c^3=3abc$,如果令 $x=a^3\ge 0$, $y=b^3\ge 0$, $z=c^3\ge 0$,则有不等式 $x+y+z\ge 3\sqrt[3]{xyz}\,,\quad \frac{x+y+z}{3}\ge \sqrt[3]{xyz}\quad (算术平均数不小于几何平均数,均值不等式)$
- (2) 当 c=0 时,欧拉公式变为两数立方和公式
- (3) 推导过程 (两次利用立方和公式):

$$= (a+b)(a^{2}-ab+b^{2})+c^{3}-3abc$$

$$= (a+b)(a+b)^{2}-3ab(a+b)-3abc+c^{3}$$

$$= (a+b)^{3}+c^{3}-3ab(a+b+c)$$

$$= (a+b+c)[(a+b)^{2}-(a+b)c+c^{2})]-3ab(a+b+c)$$

$$= (a+b+c)(a^{2}+2ab+b^{2}-ac-bc+c^{2}-3ab)$$

$$= (a+b+c)(a^{2}+b^{2}+c^{2}-ab-bc-ca)$$

运用公式法分解因式的关键是要弄清各个公式的形式和特点,熟练地掌握公式。但有时需要经过适当的组合、变形后,方可使用公式。

用公式法因式分解在求代数式的值,解方程、几何综合题中也有广泛的应用。因此,正确掌握公式法 因式分解,熟练灵活地运用它,对今后的学习很有帮助。

下面我们就来学习用公式法进行因式分解

【分类解析】

1. 把 $a^2 + 2a - b^2 - 2b$ 分解因式的结果是 ()

$$A. (a-b)(a+2) (b+2)$$
 $B. (a-b)(a+b+2)$ $C. (a-b)(a+b)+2$ $D. (a^2-2b)(b^2-2a)$ 分析: $a^2+2a-b^2-2b=a^2+2a+1-b^2-2b-1=(a+1)^2-(b+1)^2$, 或者 $a^2-b^2+2a-2b=(a-b)(a+b)+2(a-b)=(a-b)(a+b+2)$

再利用平方差公式进行分解,最后得到(a-b)(a+b+2),故选择 B。

说明:解这类题目时,一般先观察现有项的特征,通过添加项凑成符合公式的形式。同时要注意分解 一定要彻底。

2. 在简便计算、求代数式的值、解方程、判断多项式的整除等方面的应用

例:已知多项式 $2x^3-x^2+m$ 有一个因式是 2x+1,求 m 的值。

分析: 由整式的乘法与因式分解互为逆运算,可假设另一个因式,再用待定系数法即可求出 m 的值。

解:根据已知条件,设 $2x^3-x^2+m=(2x+1)(x^2+ax+b)$

$$\iiint 2x^3 - x^2 + m = 2x^3 + (2a+1)x^2 + (a+2b)x + b$$

由此可得
$$\begin{cases} 2a+1=-1 & (1) \\ a+2b=0 & (2) \\ m=b & (3) \end{cases}$$

由 (1) 得 a=-1

把 a=-1 代入 (2) ,得 b=0.5 ,把 b=0.5 代入 (3) ,得 m=0.5

或者
$$2x^3-x^2+m=(2x+1)$$
 $g(x)$, 将 $x=-0.5$ 代入,得 $2(-0.5)^3-(-0.5)^2+m=0$,可得 $m=0.5$

3. 在几何题中的应用。

例: 已知 $a \cdot b \cdot c \not\in \Delta ABC$ 的三条边,且满足 $a^2 + b^2 + c^2 - ab - bc - ac = 0$,试判断 ΔABC 的形状。

分析:因为题中有 a^2 、 b^2 、-ab,考虑到要用完全平方公式,首先要把-ab转成-2ab。所以两边同乘以 2,然后拆开搭配得完全平方公式之和为 0,从而得解。

解:
$$: a^2 + b^2 + c^2 - ab - bc - ac = 0$$

$$\therefore 2a^2 + 2b^2 + 2c^2 - 2ab - 2bc - 2ac = 0$$

$$\therefore (a^2 - 2ab + b^2) + (b^2 - 2bc + c^2) + (c^2 - 2ac + a^2) = 0$$

$$(a-b)^2 + (b-c)^2 + (c-a)^2 = 0$$

$$(a-b)^2 \ge 0$$
, $(b-c)^2 \ge 0$, $(c-a)^2 \ge 0$

$$\therefore a - b = 0, b - c = 0, c - a = 0$$

$$\therefore a = b = c$$

∴ $\triangle ABC$ 为等边三角形。

4. 在代数证明题中应用

例:两个连续奇数的平方差一定是8的倍数。

分析: 先根据已知条件把奇数表示出来, 然后进行变形和讨论。

解: 设这两个连续奇数分别为 2n+1, 2n+3 (n 为整数)

$$\mathbb{Q}(2n+3)^2 - (2n+1)^2 = (2n+3+2n+1)(2n+3-2n-1) = 2(4n+4) = 8(n+1)$$

由此可见, $(2n+3)^2-(2n+1)^2$ 一定是8的倍数。

注: 本题实际上可以改为: 任意两个奇数的平方差是 8 的倍数。 利用同余定理可得到:

因为
$$(2n+1)^2 \equiv (2m+1)^2 \equiv 1 \pmod{8}$$
, 所以 $8 \mid [(2n+1)^2 - (2m+1)^2]$

或者 $(2n+1)^2 - (2m+1)^2 = 4(n-m)(n+m+1)$, n-m 与 n+m 同奇偶,当 n-m 为偶数,所以 8|4(n-m),当 n-m 为奇数时,n+m+1 是偶数,所以 8|4(n+m+1)。

5、中考点拨:

例 1: 因式分解:
$$x^3 - 4xy^2 = _____$$
。

解:
$$x^3 - 4xy^2 = x(x^2 - 4y^2) = x(x+2y)(x-2y)$$

说明:因式分解时,先看有没有公因式。此题应先提取公因式,再用平方差公式分解彻底。

例 2: 分解因式: $2x^3y + 8x^2y^2 + 8xy^3 = _______$ 。

解: $2x^3y+8x^2y^2+8xy^3=2xy(x^2+4xy+4y^2)=2xy(x+2y)^2$

说明: 先提取公因式, 再用完全平方公式分解彻底。

题型展示:

例 1. 己知:
$$a = \frac{1}{2}m+1$$
, $b = \frac{1}{2}m+2$, $c = \frac{1}{2}m+3$,

求
$$a^2 + 2ab + b^2 - 2ac + c^2 - 2bc$$
 的值。

$$\Re: \ a^2 + 2ab + b^2 - 2ac + c^2 - 2bc$$

$$= (a+b)^2 - 2c(a+b) + c^2$$

$$= (a+b-c)^2$$

$$\therefore a = \frac{1}{2}m+1, \ b = \frac{1}{2}m+2, \ c = \frac{1}{2}m+3$$

∴原式 =
$$(a+b-c)^2$$

$$= \left[\left(\frac{1}{2}m + 1 \right) + \left(\frac{1}{2}m + 2 \right) - \left(\frac{1}{2}m + 3 \right) \right]^{2}$$
$$= \frac{1}{4}m^{2}$$

说明:本题属于条件求值问题,解题时没有把条件直接代入代数式求值,而是把代数式因式分解,变 形后再把条件带入,从而简化计算过程。

例 2. 已知
$$a+b+c=0$$
, $a^3+b^3+c^3=0$,

求证:
$$a^5 + b^5 + c^5 = 0$$

证明:
$$: a^3 + b^3 + c^3 - 3abc = (a+b+c)(a^2+b^2+c^2-ab-bc-ca)$$

∴把
$$a+b+c=0$$
, $a^3+b^3+c^3=0$ 代入上式,

可得
$$abc = 0$$
, 即 $a = 0$ 或 $b = 0$ 或 $c = 0$

若
$$a=0$$
,则 $b=-c$,

$$\therefore a^5 + b^5 + c^5 = 0$$

若
$$b=0$$
或 $c=0$,同理也有 $a^5+b^5+c^5=0$

说明:利用补充公式确定a,b,c的值,命题得证。

例 3. 若 $x^3+y^3=27$, $x^2-xy+y^2=9$, 求 x^2+y^2 的值。

解: 因为
$$x^3+y^3=(x+y)(x^2-xy+y^2)=27$$
, 且 $x^2-xy+y^2=9$

所以
$$x+y=3, x^2+2xy+y^2=9$$
 (1)

$$\nabla x^2 - xy + y^2 = 9$$
 (2)

两式相减得 xy=0,所以 $x^2+y^2=9$

或者 (1) + (2) ×2, 3 (
$$x^2+y^2$$
) =27, 所以 $x^2+y^2=9$

说明:按常规需求出 x, y的值,此路行不通。用因式分解变形已知条件,简化计算过程。

【实战模拟】

1. 分解因式:

(1)
$$(a+2)^2 - (3a-1)^2$$

(2)
$$x^5(x-2y) + x^2(2y-x)$$

(3)
$$a^2(x-y)^2 + 2a(x-y)^3 + (x-y)^4$$
 (4) $x^3 - 8y^3 - z^3 - 6xyz$ (利用欧拉公式)

$$(5) a^2+b^2+c^2-2ab-2bc+2ca$$

(6)
$$a^7 - a^5b^2 + a^2b^5 - b^7$$

$$(7)x^6-y^6$$
 (多种方法分解,平方差,立方差) (8) $x^4+x^2y^2+y^4$

$$(8) x^4 + x^2y^2 + y^4$$

2. 已知:
$$x + \frac{1}{x} = -3$$
, $\bar{x}x^4 + \frac{1}{x^4}$ 的值。

3. 若
$$a$$
, b , c 是三角形的三条边,求证: $a^2 - b^2 - c^2 - 2bc < 0$

4. 已知:
$$\omega^2 + \omega + 1 = 0$$
, 求 ω^{2001} 的值。

5. 已知 a, b, c 是不全相等的实数,且 $abc \neq 0$, $a^3 + b^3 + c^3 = 3abc$, 试求

(1)
$$a+b+c$$
 的值; (2) $a(\frac{1}{b}+\frac{1}{c})+b(\frac{1}{c}+\frac{1}{a})+c(\frac{1}{a}+\frac{1}{b})$ 的值。

【试题答案】

1. (1) 解:
$$\mathbb{R} \preceq = [(a+2) + (3a-1)][(a+2) - (3a-1)]$$

= $(4a+1)(-2a+3)$
= $-(4a+1)(2a-3)$

说明: 把a+2, 3a-1看成整体, 利用平方差公式分解。

(2)
$$\mathbf{M}$$
: $\mathbf{R} : \mathbf{X} = x^5(x - 2y) - x^2(x - 2y)$
= $x^2(x - 2y)(x^3 - 1)$
= $x^2(x - 2y)(x - 1)(x^2 + x + 1)$

(3)
$$\mathbf{M}$$
: \mathbf{M} :

2.
$$\Re : \ \ \because (x + \frac{1}{x})^2 = x^2 + 2 + \frac{1}{x^2}$$

$$\therefore x^2 + \frac{1}{x^2} = (x + \frac{1}{x})^2 - 2 = (-3)^2 - 2 = 7$$

$$\therefore (x^2 + \frac{1}{x^2})^2 = 49, \quad \therefore x^4 + \frac{1}{x^4} + 2 = 49 \qquad \therefore x^4 + \frac{1}{x^4} = 47$$

3. 分析与解答:由于对三角形而言,需满足两边之差小于第三边,因此要证明结论就需要把问题转化为两边差小于第三边求得证明。

证明:
$$: a^2 - b^2 - c^2 - 2bc$$

$$= a^2 - (b^2 + 2bc + c^2)$$

$$= a^2 - (b+c)^2$$

$$= (a+b+c)(a-b-c)$$

∵*a*, *b*, *c*是三角形三边

$$\therefore a+b+c > 0 \perp a < b+c$$

$$\therefore (a+b+c)(a-b-c) < 0$$

$$\mathbb{BI} a^2 - b^2 - c^2 - 2bc < 0$$

4.
$$\[mu]$$
 : $\[\omega^2 + \omega + 1 = 0\]$

$$\therefore (\omega - 1)(\omega^2 + \omega + 1) = 0$$
, $\square \omega^3 - 1 = 0$

$$\therefore \omega^3 = 1 \qquad \therefore \omega^{2001} = (\omega^3)^{667} = 1$$

5. 分析与解答: (1) 由因式分解可知

$$a^{3} + b^{3} + c^{3} - 3abc = (a+b+c) \cdot (a^{2} + b^{2} + c^{2} - ab - bc - ca)$$

故需考虑 $a^2 + b^2 + c^2 - ab - bc - ca$ 值的情况,

(2) 所求代数式较复杂,考虑恒等变形。

$$\Re: (1) : a^3 + b^3 + c^3 = 3abc$$
 $\therefore a^3 + b^3 + c^3 - 3abc = 0$

$$\mathbb{X} :: a^3 + b^3 + c^3 - 3abc = (a+b+c)(a^2+b^2+c^2-ab-bc-ca)$$

$$(a+b+c)(a^2+b^2+c^2-ab-bc-ca)=0$$

$$\overrightarrow{m} a^2 + b^2 + c^2 - ab - bc - ca = \frac{1}{2} [(a - b)^2 + (b - c)^2 + (c - a)^2]$$

∵a, *b*, *c* 不全相等

$$\therefore a^2 + b^2 + c^2 - ab - bc - ca > 0$$

$$\therefore a+b+c=0$$

(2) ::
$$abc \neq 0$$

∴ 原式 =
$$\frac{1}{abc}[a^2(b+c)+b^2(c+a)+c^2(a+b)]$$

而
$$a+b+c=0$$
,即 $a=-(b+c)$

∴原式 =
$$\frac{1}{abc}$$
[$(b+c)^3 - b^3 - c^3$]
$$= \frac{1}{abc}$$
[$3bc(b+c)$]
$$= \frac{1}{abc}$$
($-3abc$)
$$= -3$$

另解: 原式=
$$\frac{a+b+c}{a}+\frac{a+b+c}{b}+\frac{a+b+c}{c}$$
-3=-3

说明:因式分解与配方法是在代数式的化简与求值中常用的方法。