[image: image1.wmf]123221123221

()()

nnnnnnn

aaabababbbaabababb

+++++-+++++

LL

1.6 整式的乘法

(总分100分 时间40分钟)

一、填空题:(每题3分,共27分)

1.(-3xy)·(-x2z)·6xy2z=_________.毛
2. 2(a+b)2·5(a+b)3·3(a+b)5=____________.

3.(2x2-3xy+4y2)·(-xy)=_________.

4.3a(a2-2a+1)-2a2(a-3)=________.

5.已知有理数a、b、c满足│a-1│+│a+b│+│a+b+c-2│=0,则代数式(-�3​ab).(-a2c).6ab2的值为________.

6.(a+2)(a-2)(a2+4)=________.

7.已知(3x+1)(x-1)-(x+3)(5x-6)=x2-10x+m,则m=_____.

8.已知ax2+bx+1与2x2-3x+1的积不含x3的项,也不含x的项,那么a=�_______​,b=_____.

9.
[image: image22.png]

=____________.

二、选择题:(每题4分,共32分)

10.若
[image: image2.wmf]62

(810)(510)(210)10

a

M

´´´=´

,则M、a的值可为()

 A.M=8,a=8 B.M=2,a=9 C.M=8,a=10 D.M=5,a=10

11.三个连续奇数,若中间一个为n,则它们的积为()

 A.6n2-6n B.4n3-n C.n3-4n D.n3-n

12.下列计算中正确的个数为()

 ①(2a-b)(4a2+4ab+b2)=8a3-b3 ②(-a-b)2=a2-2ab+b2
 ③(a+b)(b-a)=a2-b2 ④(2a+
[image: image3.wmf]1

2

b)2=4a2+2ab+
[image: image4.wmf]1

4

b2
 A.1 B.2 C.3 D.4

13.设多项式A是个三项式,B是个四项式,则A×B的结果的多项式的项数一定​是()

 A.多于7项 B.不多于7项 C.多于12项 D.不多于12项

14.当n为偶数时,
[image: image5.wmf]()()

mn

abba

-×-

与
[image: image6.wmf]()

mn

ba

+

-

的关系是()

 A.相等 B.互为相反数

 C.当m为偶数时互为相反数,当m为奇数时相等

 D.当m为偶数时相等,当m为奇数时为互为相反数

15.若
[image: image7.wmf]23456

0

abcde

<

,则下列等式正确的是()

 A.abcde>0 B.abcde<0 C.bd>0 D.bd<0

16.已知a<0,若
[image: image8.wmf]3

3

n

aa

-×

的值大于零,则n的值只能是()

 A.奇数 B.偶数 C.正整数 D.整数

17.M=(a+b)(a-2b),N=-b(a+3b)(其中a≠0),则M,N的大小关系为()

 A.M>N B.M=N C.M<N D.无法确定

三、解答题:(共41分)

18.(1)解方程4(x-2)(x+5)-(2x-3)(2x+1)=5.(3分)

 (2)化简求值:x(x2-4)-(x+3)(x2-3x+2)-2x(x-2),其中x=1.5.(3分)

19.已知
[image: image9.wmf]3

nm

xxxx

××=

,且m是n的2倍,求m、n(5分)

20.已知x+3y=0,求
[image: image10.wmf]32

326

xxyxy

+--

的值.(6分)

21.在多项式
[image: image11.wmf]53

3

axbxcx

++-

中,当x=3时,多项式的值为5,求当x=-3时,多项式​的值.(6分)

22.求证:多项式(a-2)(a2+2a+4)-[3a(a+1)2-2a(a-1)2-(3a+1)(3a-1)]+�a​(1+a)的值与a的取值无关.

23.求证:N=
[image: image12.wmf]2212

532336

nnnnn

++

××--×

 能被13整除.(6分)

24.求N=
[image: image13.wmf]1712

25

´

是几位正整数.(6分)

答案:

1.18x4y3z2 2.30(a+b)10 3.-2x3y+3x2y2-4xy3 4.a3+3a 5.-36 �6.�a4​-16 7.-3x3-x+17 8.2,3 9.
[image: image14.wmf]nn

ab

-

10.C 11.C 12.C 13.D 14.D 15.D 16​.B 17.A

18.(1)x=
[image: image15.wmf]21

8

 (2)0

19. ∵
[image: image16.wmf]113

2

mn

mn

++=

ì

í

=

î

 ∴
[image: image17.wmf]8

4

m

n

=

ì

í

=

î

20.∵x+3y=0 ∴x3+3x2y-2x-6y=x2(x+3y)-2(x+3y)=x2·0-2·0=0

21.由题意得35a+33b+3c-3=5

 ∴35a+33b+3c=8

 ∴(-3)5a+(-3)3b+(-3)c-3=-(35a+33b+3c)-3=-8-3=-11

22.原式=-9,原式的值与a的取值无关
23.∵
[image: image18.wmf]2122

2532332

nnnnn

+++

´´-××

 =
[image: image19.wmf]2121

25321232

nnnn

++

´´-××

 =
[image: image20.wmf]21

1332

nn

+

××

 ∴能被13整除

24.∵N=
[image: image21.wmf]171251212213

2522532103.210

´=´´=´=´

 ∴N是位数为14的正整数.毛

PAGE

