平方差公式在因式分解中的五种表现

应用平方差公式，把多项式进行分解因式的方法，就叫做平方差公式法。

公式表述为：

a2- b2=（a+b）（a-b）。

应用平方差公式满足的条件：

等式的左边是一个两项多项式，并且构成这个多项式的两个单项式之间是作减法运算；

等式的右边一个因式是等式左边两个平方幂的底数的和，另一个因式是等式左边两个平方幂的底数的差。

1直接应用

例1、分解因式：
[image: image1.wmf]2

4

x

-=

 ．（2008年贵阳市）

分析：左边是两个单项式的差，关键是把数字4写成22，这样，左边就变形为x2- 22，这样，就和公式一致了。

解:：x2-4=x2- 22=（x+2）（x-2）。

2、提后用公式

例2、分解因式：3
[image: image2.wmf]x

 EMBED Equation.3 [image: image3.wmf]2

-27= ．（08茂名）

分析：在分解因式时，先考虑提公因式，后考虑用平方差公式法。

解：

3
[image: image4.wmf]x

 EMBED Equation.3 [image: image5.wmf]2

-27
=3（x2-9）

=3（x2- 32）

=3（
[image: image6.wmf]x

+3）（
[image: image7.wmf]x

-3）。
3、变化指数后用公式

例3、248-1能被60和70之间的两个数整除。这两个数各是多少？
分析

因为，48=2×24，所以，248=（22）24=（224）2，这样，就满足了平方差公式的要求了。

解：

因为，48=2×24，所以，248=（22）24=（224）2，

所以，248-1=（224）2-（1）2=（224+1）（224-1）

=（224+1）（224-1）=（224+1）【（212）2-（1）2】

=（224+1）【（212+1）（212-1）】

=（224+1）（212+1）【（26）2-（1）2】

=（224+1）（212+1）【（26+1）（26-1）】

=（224+1）（212+1）（26+1）【（23）2-（1）2】

=（224+1）（212+1）（26+1）【（23+1）（23-1）】

=（224+1）（212+1）（26+1）×9×7

=（224+1）（212+1）（26+1）×65×63

因为，整除的两个数在60和70之间，

且60＜63＜70，60＜65＜70，

所以，这两个数分别是63、65。
4、先局部用完全平方公式，后整体用平方差公式

例4、若a、b、c是三角形的三条边长，则代数式，a2-2ab- c2+b2的值：

A、 大于零 B、小于零 C、等于零 D、与零的大小无关

分析：

由a2-2ab- c2+ b2= （a-b）2- c2=（a-b+c）（a-b-c），

因为、a、b、c是三角形的三条边长，

所以，两边之和一定是大于第三边的，因此，a+c＞b，b+c＞a，

所以，a-b+c＞0，a-b-c＜0，

所以，（a-b+c）（a-b-c）＜0，

因此，正确的答案是B。

5、乒乓球比赛中的应用

例5、有10为乒乓球选手进行乒乓球单循环比赛（每两人之间均要赛一场）如果用x1，y1顺次表示第一号选手胜与负的场数，用x2，y2顺次表示第二号选手胜与负的场数，

用x10，y10顺次表示第十号选手胜与负的场数，则这10位选手胜的场数的平方和与他们负的场数的平方和是相等的。

即
[image: image8.wmf]2

10

2

2

2

1

x

x

x

+

+

+

K

=
[image: image9.wmf]2

10

2

2

2

1

y

y

y

+

+

K

。你能用所学的知识解释里面的道理吗？

分析：

因为，是进行的单循环比赛，

所以，每一位选手的胜的场数与负的场数是相同的，都是9场，

从比赛的整体来看，所有队员胜的场数与负的场数也一定是相等的，

这两个隐含的条件是问题解决的关键所在。

解：

因为，是进行的单循环比赛，

所以，
[image: image10.wmf]9

1

1

=

+

y

x

，

同理，

[image: image11.wmf]9

2

2

=

+

y

x

，

………

[image: image12.wmf]9

10

10

=

+

y

x

，

所以，
[image: image13.wmf]10

2

1

x

x

x

+

+

+

K

=
[image: image14.wmf]10

2

1

y

y

y

+

+

+

K

，

所以，（
[image: image15.wmf]10

2

1

x

x

x

+

+

+

K

）-（
[image: image16.wmf]10

2

1

y

y

y

+

+

+

K

）=0，

所以，（
[image: image17.wmf]2

10

2

2

2

1

x

x

x

+

+

+

K

）-（
[image: image18.wmf]2

10

2

2

2

1

y

y

y

+

+

K

）

=（
[image: image19.wmf]2

1

2

1

y

x

-

）+（
[image: image20.wmf]2

2

2

2

y

x

-

）+……+（
[image: image21.wmf]2

10

2

10

y

x

-

）

=（
[image: image22.wmf]

 EMBED Equation.3 [image: image23.wmf]1

1

y

x

+

）（
[image: image24.wmf]1

1

y

x

-

）+（
[image: image25.wmf]

 EMBED Equation.3 [image: image26.wmf]2

2

y

x

+

）（
[image: image27.wmf]2

2

y

x

-

）+…+（
[image: image28.wmf]

 EMBED Equation.3 [image: image29.wmf]10

10

y

x

+

）（
[image: image30.wmf]10

10

y

x

-

）

=9（
[image: image31.wmf]1

1

y

x

-

）+9（
[image: image32.wmf]2

2

y

x

-

）+…+9（
[image: image33.wmf]10

10

y

x

-

）

=9（
[image: image34.wmf]1

1

y

x

-

+
[image: image35.wmf]2

2

y

x

-

+…+
[image: image36.wmf]10

10

y

x

-

）

=9【（
[image: image37.wmf]10

2

1

x

x

x

+

+

+

K

）-（
[image: image38.wmf]10

2

1

y

y

y

+

+

+

K

）】

=0，

所以，
[image: image39.wmf]2

10

2

2

2

1

x

x

x

+

+

+

K

=
[image: image40.wmf]2

10

2

2

2

1

y

y

y

+

+

K

。

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567929.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

