用换元法分解因式

我们的课本中介绍了对一个多项式进行因式分解的很多方法，比如提公因式法、运用公式法、分组分解法等等，这些方法都是最基础的因式分解方法. 一些同学在解答课外题时，往往感到只用这些方法还是有点力不从心，于是他们纷纷找到李老师，请她“再传授几招，以便能够解答更多类型的因式分解题目”.

李老师欣然应允，当场就为同学们介绍了一种因式分解的常用方法——换元法. 李老师把换元法分解因式分成了三种情况：

一、换单项式

例1 分解因式x6 + 14x3 y + 49y2.

分析：注意到x6=（x3）2，若把单项式x3换元，设x3 = m，则x6= m2，原式变形为

m2 + 14m y + 49y2

= (m + 7y)2

= (x3 + 7y)2.

二、换多项式
例2 分解因式(x2+4x+6) + (x2+6x+6) +x2.
分析：本题前面的两个多项式有相同的部分，我们可以只把相同部分换元，设x2 +6= m，则x2+4x+6= m+4x，x2+6x+6= m+6x，原式变形为

(m+4x)(m+6x)+x2

= m2 +10mx+24x2+x2

= m2 +10mx+25x2

= (m+5x)2

= (x2 +6+5x)2

= [(x+2)(x+3)]2

= (x+2) 2 (x+3)2.

以上这种换元法，只换了多项式的一部分，所以称为“局部换元法”. 当然，我们还可以把前两个多项式中的任何一个全部换元，就成了“整体换元法”. 比如，设x2+4x+6=m，则x2+6x+6=m+2x，原式变形为

m(m+2x)+ x2

= m2+2mx+x2

= (m+x)2

= (x2+4x+6+x)2

= (x2+5x+6)2

= [(x+2)(x+3)]2

= (x+2) 2 (x+3)2.

另外，还可以取前两个多项式的平均数进行换元，这种换元的方法被称为“均值换元法”，可以借用平方差公式简化运算. 对于本例，设m= eq \f(1,2) [(x2+4x+6) + (x2+6x+6)]= x2+5x+6，则x2+4x+6=m-x，x2+6x+6=m+x，

(m+x)(m-x)+x2

= m2-x2+x2
= m2

= (x2+5x+6)2

= [(x+2)(x+3)]2

= (x+2) 2 (x+3)2.

例3 分解因式(x-1)(x+2)(x-3)(x+4)+24.
分析：这道题的前面是四个多项式的乘积，可以把它们分成两组相乘，使之转化成为两个多项式的乘积. 无论如何分组，最高项都是x2，常数项不相等，所以只能设法使一次项相同. 因此，把 (x-1)(x+2)(x-3)(x+4)分组为[(x-1) (x+2)][(x-3)(x+4)] = (x2+x-2) (x2+x-12)，从而转化成例2形式加以解决.

我们采用“均值换元法”，设m= eq \f(1,2) [(x2+x-2)+ (x2+x-12)]=x2+x-7，则x2+x-2=m+5，x2+x-2= m-5，原式变形为

(m+5)(m-5)+24

= m2-25+24

= m2-1

= (m+1)(m-1)

= (x2+x-7+1)(x2+x-7-1)

= (x2+x-6)(x2+x-8)

= (x-2)(x+3)(x2+x-8).

三、换常数
例3 分解因式x2(x+1)-2003×2004x.
分析：此题若按照一般思路解答，很难奏效. 注意到2003、2004两个数字之间的关系，把其中一个常数换元. 比如，设m=2003，则2004=m+1. 于是，原式变形为

x2(x+1) – m(m+1)x

= x[x(x+1)-m(m+1)]

= x(x2+x-m2-m)

= x[(x2 -m2) +(x-m)]

= x[(x+m) (x-m)+(x-m)]

= x(x-m)(x+m+1)

= x(x-2003)(x+2003+1)

= x(x-2003)(x+2004).

以上介绍的是用换元法因式分解的初步知识，同学们在以后解题时可以多分析题目的结构特点，灵活运用各种因式分解的方法. 也可以多进行一题多解的训练，达到举一反三的目的. 最后，就请同学们思考一下：刚才举的几道例题，还有没有其他解法？如果有的话，赶快把你的新解法写出来吧.

第 3 页 共 3 页

