第1页—第3页
　　1.选择题
　　1A 2D 3A 4C
　　2.填空
　　(1)T=20-6h20,6Thh
　　(2)Q=6x105-pt6x105pQt0≤t≤6x105/p
　　(3)S=1.5b(4)0≤x≤70≤y≤550
　　3.解答题
　　(1)y=Q/a-x–Q/a(0≤x≤a)
　　(2)y=80-2x
　　20
　　(3)①-2≤x≤3
　　②当x=3,y有最小值为1/2
　　③当-2≤x≤0，y随x的增大而增大，当0≤x≤3，y随x的增大而减小
　　(4)①`v=800-50t
　　②0≤t≤16
　　③当t=8时，v=800-50x8=400
　　④当v=100时，100=800-50t
　　T=14
　　第5页—第7页
　　选择题
　　1B 2C 3C 4B 5B 6A 7B 8D
　　填空
　　(1)1(2)y=2x+1-1(3)m<2n<3(4)y=-3x+3
　　(5)y=x+3(6)y=64x+48(7)S=2n+1(8)y=1/5x-630
　　解答题
　　(1)设y=kx+b
　　-4k+b=15
　　6k+b=-5
　　k=-2b=7
　　y=-2x+7
　　(2)略
　　(3)①表示y与x的关系，x为自变量
　　②10时离家10km13时离家30km
　　③12时-13时，离家30km
　　④13km
　　⑤2时-13时
　　⑥15km/h
　　第9页—第11页
　　1.选择题
　　(1)A(2)C(3)C
　　2.填空
　　(1)y=-2x(2)m<2(3)y=5x+3(4)y2>y1(5)y=-2x+10025
　　(6)9
　　3.解答题
　　(1)①Q=200+20t②(0≤t≤30)
　　(2)①y=80(0≤x≤50)
　　y=1.9x-15(50≤x≤100)
　　②y=1.6x
　　③选择方式一
　　(3)①在同一直线上y=25/72x
　　②当x=72时，y=25
　　当x=144时，y=50
　　当x=216时，y=75
　　y=25/72x(0≤x≤345.6)
　　③当x=158.4时，y=25/72x158.4=55
　　(4)①y甲=2x+180
　　y乙=2.5x+140
　　②当x=100时，y甲=200+180=380
　　Y乙=140+250=390
　　380〈390
　　租甲车更活算
　　第13页—第15页
　　1.选择题
　　(1)D(2)C(3)C
　　2.填空
　　(1)x=2
　　y=3
　　(2)x=2x>2
　　(3)-3-2x=-5/8y=-1/8
　　(4)1/20x=2
　　y=3
　　(5)y=5/4x
　　2.解答题
　　3.(1)略
　　(2)①依题意
　　-k+b=-5
　　2k+b=1
　　解得
　　k=2b=-3
　　y=2x+3
　　当y≥0时
　　2x-3≥0,x≥3/2
　　②当x<2时，2x<4
　　则2x-3<1
　　即y<1
　　(3)①y会员卡=0.35+15
　　y租书卡=0.5x
　　②若y会员卡〈y租书卡
　　则0.35x+15<0.5x
　　x>100
　　租书超过100天，会员卡比租书卡更合算
　　(4)设A(m,n)
　　1/2x4xm=6
　　m=3
　　n=2
　　A(-3,-2)
　　y=2/3x,y=-2/3x-4
　　(5)①y甲=0.8x1.5X+900=1.2x+900(x≥500)
　　Y乙=1.5x+900x0.6=1.5x+540(x≥500)
　　②若y甲=y乙
　　1.2x+900=1.5x+540
　　x=1200
　　当x<1200时，选择乙厂
　　当x=1200时，两厂收费一样
　　当x〉1200时，选择甲厂
　　2000>1200,选择甲厂
　　y甲=1.2x2000+900=3300
　　第17页—第19页
　　1.选择题
　　(1)C(2)D(3)C
　　2.填空
　　(1)630(2)0.170.17(3)35(4)①238.1824②12.9③2万
　　3解答题
　　(1)
　　①七大洲亚洲
　　②亚洲和非洲
　　③100%
　　④大洋洲
　　⑤不能
　　(2)①一车间第四季度
　　②一车间二车间
　　③①是图(1)得出的②是图(2)得出的
　　(3)①48②0.25③哪一个分数段的学生最多?70.5~80.5的学生最多。
　　第21页—第23页
　　1.选择题
　　(1)B(2)B(3)C(4)B
　　2.填空
　　(1)20%30%25%25%(2)扁形36%115.2度(3)411
　　3解答题
　　(1)
　　县ABCDEF
　　人口(万)9015722737771
　　百分比12.9%2.1%10.3%39.1%11.0%24.5%
　　圆心角度数46.47.737.1140.839.788.2
　　(2)图略
　　(3)身高(cm)频数
　　154.5~159.52
　　159.5~164.54
　　164.5~169.56
　　169.5~174.510
　　174.5~179.55
　　179.5~184.53
　　(4)图略结论：只有少数人对自己工作不满。
　　(5)①200.16②略
　　第25页—第27页
　　1.选择题
　　(1)B(2)C(3)A(4)C(5)B(6)C
　　2.填空
　　(1)∠D∠CDCODOC(2)DECDE∠D600
　　(3)∠CADCD(4)50010108(5)ADECAE
　　3解答题
　　(1)①△DCE可以看作是△ABF平移旋转得到的
　　②AF不一定与DE平行,因为∠AFE不一定等于∠D
　　(2)∠ABC=1800x5/18=500
　　∠C=1800x3/18=300
　　∠B’CB=∠A+∠ABC=800
　　∵△ABC≌△A’B’C’
　　∴∠A’=∠A=300
　　∠B’=∠ABC=500
　　∠B’BC=1800-∠B’-∠B’CB=500
　　(3)①略②分别取各边中点,两两连接即可.
　　(4)延长AD至E,使AD=DE,连接BE
　　∴AD=ED
　　∵D为BC的中点
　　在△BDE和△CDA中
　　BD=CD∠ADC=∠BDEDE=DA
　　∴△BDE≌△CDA
　　∴BE=AC
　　AE
　　∴AD
　　第29页—第31页
　　选择题
　　(1)D(2)B(3)B(4)C
　　2.填空
　　(1)6(2)200(3)BO=CO(4)AB=DC∠ACB=∠DBC
　　3.解答题
　　(1)∵AE=CF
　　∴AE+EF=CF+EF
　　∴AF=CE
　　∵CD=ABDE=BFCE=AF
　　∴△CDE≌△ABF
　　∴∠DEC=∠AFB
　　∴DE‖BF
　　(2)△ABE≌△ACG
　　△ABD≌△ACF
　　∵AB=AC
　　∴∠ABC=∠ACB
　　∵BD平分∠ABC，CF平分∠ACB
　　∴∠ABD=∠ACF
　　∵∠BAF=∠BAF
　　AB=AC
　　∴△ABD≌△ACF
　　(3)BA=BC
　　∵AB=BC
　　∠B=∠B
　　BE=BD
　　∴△BEA≌△BDC
　　(4)
　　证明∵EH=FHDH=DHDE=DF
　　∴△DEH≌△DFH
　　∴∠DEH=∠DFH
　　(5)①证明∵∠BCA=∠ECD
　　∴∠BCA-∠ACE=∠ECD-∠ACE
　　即∠BCE=∠ACD
　　∵EC=DCBC=AD
　　∴△BEC≌△ADC
　　∴BE=AD
　　②BE=AD仍然成立
　　证法同(1)
　　第33-35页
　　1.选择题
　　(1)A(2)D(3)D(4)D
　　2.填空题
　　(1)EP=PF(2)角平分线角平分线上的点到两边距离相等。
　　(3)7cm(4)500
　　3.解答题
　　(1)证明：作DE⊥AB
　　∵AD平分∠CAD
　　DE⊥ABDC⊥AC
　　∴DC=DE
　　∵∠C=900AC=BC
　　∴∠B=450
　　∵DE⊥AB
　　∴∠B=∠EDB=450
　　∴BE=DE
　　∵∠C=∠AED∠CAD=∠DAEAD=AD
　　∴△ACD≌△AED
　　∴AC=AE
　　∴AB=AE+BE=AC+CD
　　(2)∵OD平分AOB
　　∴∠1=∠2
　　∵OB=OA
　　∠1=∠2
　　OD=OD
　　∴△OBD≌△OAD(SAS)
　　∴∠3=∠4
　　∴OD平分∠ADB
　　∵PM⊥BD，PN⊥AD
　　∴PM=PN
　　(3)∠BED=∠CFD
　　∠BDE=∠FDC
　　BD=CD
　　∴△BED≌△CFD(AAS)
　　∴DE=DF
　　∵DE⊥AB，DF⊥AC
　　∴AD平分∠BAC
　　(4)证明：作MN⊥AD
　　∵DM平分∠ADC
　　CM⊥CDNM⊥AD
　　∴MC=NM
　　∵M为BC的中点
　　∴BM=CM
　　∵NM⊥AD，BM⊥AB
　　∴证明∵DE平分BC，DE⊥BC
　　∴CM=BM
　　∵NM⊥AD，BM⊥AB
　　∴AM平分∠DAB
　　(5)∵DE平分BC，DE⊥BC
　　∴BE=CE
　　∵AE平分∠BAC
　　∴EF=EG
　　∵BE=CEEF=EG
　　∴△BFE≌△CGE
　　∴BF=CG
　　第37~39页
　　1.选择题
　　(1)D(2)D(3)D(4)D(5)B(6)B
　　2.填空题
　　(1)完全重合对称轴另一个图形对称轴对应
　　(2)2角平分线(3)700
　　(4)ABCDEHIKMOTUVWXY
　　3.解答题
　　(1)(2)(3)(4)(5)略
　　第41~43页
　　1.选择题
　　(1)C(2)C(3)B(4)C(5)B
　　2.填空题
　　(1)(2，-3)(2)A‘(1，3)B(-1，-1)C(-3，-1)
　　(3)700，400和400800和200或500和500
　　(4)350(5)1080
　　3.解答题
　　(1)∵AD平分∠BAC
　　∴∠BAD=∠DAC=300
　　∵AD=BD
　　∴∠B=∠BAD=300
　　∴∠C=1800-∠B-∠BAC=750
　　∠ADB=∠DAC+∠C=1100
　　(2)∵∠E+∠CDE=∠ACB=600
　　∵CD=CE
　　∴∠CDE=∠E=300
　　BE=BC+CE=AB+1/2AC=15
　　(3)略
　　第41~43页
　　1.选择题
　　(1)C(2)C(3)B(4)C(5)B
　　2.填空题
　　(1)(2，-3)(2)A‘(1，3)B(-1，-1)C(-3，-1)
　　(3)700，400和400800和200或500和500
　　2008-2-1317:05回复
　　chacouse
　　326位粉丝
　　3楼
　　(4)350(5)1080
　　3.解答题
　　(1)∵AD平分∠BAC
　　∴∠BAD=∠DAC=300
　　∵AD=BD
　　∴∠B=∠BAD=300
　　∴∠C=1800-∠B-∠BAC=750
　　∠ADB=∠DAC+∠C=1100
　　(2)∵∠E+∠CDE=∠ACB=600
　　∵CD=CE
　　∴∠CDE=∠E=300
　　BE=BC+CE=AB+1/2AC=15
　　(3)略
　　第45-47页
　　1.选择题
　　(1)A(2)D(3)D(4)D(5)B
　　2.填空题
　　(1)24(2)((a-c)(b-c)(3)2x-3(4)6m+6n
　　(5)–a+b-c(6)-4(7)14
　　3解答题liuxue86.com
　　(1)有问题
　　(2)n+4=6n=2
　　∵/m+n/=4/m-2/=4
　　∴/m-2/=4
　　∴m=6或m=-2
　　∵1/2m2=2
　　∴m=6(舍去)
　　m=-2
　　(3)①原式=-7a2-2a-b-3a2+2a-b
　　=-10a2-2b
　　②原式=-a2b-a2b+2a2b-1
　　=-1
　　③原式=3m2-4n2-mn+mn-4m2+3n2
　　=-m2-n2
　　(4)①原式=a-2a-b+3a-3b
　　=2a-4b
　　当a=-3b=2时
　　原式=-6-8=-14
　　②2A-B=-4x2+7x-14
　　当x=-2时2A-B=-4(-2)2+7(-2)-14=-44
　　(5)地砖面积=4y×4x-xy-2y×2x
　　=11xy
　　所需费用：11xya
　　(6)电脑原价1.y÷85%=20/7y
　　2.当y=6800时原价=6800÷85%=8000(元)
　　(7)a=10
　　B=102-1
　　=100-1
　　=99
　　a+b=10+99=109
　　(8)3(2x2+3xy-2x-3)+6(-x2+xy+1)
　　=6x2+9xy-6x-9-6x2+6xy+6
　　=(15y-6)x-3
　　∵3A-6B结果分X无关
　　∴15y-6=0
　　y=2/5
　　第49-51页
　　1.选择题
　　(1)C(2)B(3)B(4)C(5)C(6)A(7)B
　　2.填空题
　　(1)am(2)mx(3)53-53(4)b5a12(5)297(6)1.2×1024
　　(7)4x2y6z2(8)1(9)2891(10)-10/27a3b3(11)28a6(12)2
　　3.解答题
　　(1)①=-22×2×23
　　=-26
　　②=-(x+y)(x+y)(x+y)2
　　=-(x+y)4
　　③=(-1/3)3x6y9
　　=-1/27x6y9
　　④=(a22b)2
　　=4a4b2
　　⑤=x8+x8-x8-x8
　　=0
　　(2)3+x+2x+1=31
　　3x=27
　　x=9
　　(3)2006÷4余2
　　∴32006的末位数为9
　　(4)2n=x3m×x2n
　　(5)①<<<<<②nn+1<(n+1)n③<
　　(6)①=n2+7n-n2-n-6∵n为自然数
　　=6n-6∴n-1也为整数
　　6n-6/6=n-1∴该式的值能被b整除
　　②(x+a)(x+b)
　　=x2+(a+b)x+ab
　　∴a+b=m=x
　　Ab=36
　　∴m=12
　　第53-55页
　　1选择题
　　(1)D(2)B(3)B(4)C(5)C(6)C(7)C(8)C(9)B
　　2.填空题
　　(1)x3+y3(2)-3a-1(3)x=2(4)x4-1(5)100-1100+19999
　　(6)-9a2+b2c2(7)2y2(8)-7p-q2(9)3(10)4m2+4m+1(11)x4-a4
　　(12)a2-b2+2bc-c2
　　3.解答题
　　(1)①原式=a3b3ⅹa2b2ⅹa4b8c2=a9b12c2
　　②原式=-3x2y2+3x3y+6x3y4-3xy
　　③原式=a3-a+3a2-3-2a3+8a2+a-4=-a3+11a2-7
　　④原式=4m2-9n2
　　⑤原式=y4-9x4
　　⑥原式=(4x2-1)2=16x4-8x2+1
　　(2)①原式=(1000+3)(1000-3)=999991
　　②原式=2006/20062-(2006+1)(2006—1)=2006
　　(3)原式=[x+(y+z)][x-(y+z)]=x2-(y+z)2=x2-y2-z2-2yz
　　(4)全对
　　(5)(x+y)2-(x-y)2=4xy
　　xy=[(2a)2-(2b)2]=a2-b2
　　(6)(a-1/a)2=a2+1/a2-2a1/a
　　a2+1/a2=(a-1/a)2+2=16+2=18
　　(7)(a+b+c)2=a2+b2+c2+2ab+2ac+2bc
　　(2x-y+3z)2=4x2+y2+9z2-4xy+12xz-6yz
　　第57～59页
　　1选择题
　　(1)A(2)C(3)D(4)D(5)A(6)C(7)A(8)A(9)C(10)D(11)C
　　2.填空题
　　(1)5C(2)-3x2z(3)4×103(4)15a3b2c(5)2(a+b)4(6)6x2y2-1(7)三次(8)10(9)a2b2
　　3.解答题
　　(1)①-1/2x2+3x-4.5②-2x2+3x-y③3/2x2y+5xy2-9/2(2)xm–n=xm÷xn=8÷5=1.6(3)9n=32n=232m-4n+1=32m÷34n×3=(3m)2÷(32n)2×3=36÷4×3=27
　　(4)2x-1=0(5)a8÷a5÷a(6)a=(25)11b=(34)11c=(43)11`∵3211<6411<8111
　　x=0.5=a2=3211=8111=6411∴a
　　(7)x=1/2原式=x3-x3+x4+1当X=1/2时,原式=(1/2)4+1=17/16
　　=x4+1
　　(8)原式4a2-4a+1当a=3/4时,
　　原式=4(3/4)2-4×3/4+1
　　=4×9/16-3+1
　　=9/4-2
　　=1/4
　　第61~63页
　　1.选择题
　　(1)C(2)D(3)C(4)D(5)D(6)B(7)D(8)D(9)D(10)A(11)A(12)D
　　2.填空题
　　(1)(a+b)c(2)x(y-x)(3)a2b2(4)2z(x+y-z)(5)–my(6)210(7)2xy(x+2y)2
　　(8)②④⑤⑥(9)(2a2+b-c)(2a2-b-c)(10)3a+b(11)a=b=c=1/3
　　3.(1)①原式=(4xyz)2-32=(4xyz+3)(4xyz-3)
　　②原式=[9(a+b)]2-[2(a-b)]2=(9a+9b+2a-2b)(9a+9b-2a+2b)=(11a+7b)(7a+11b)
　　③原式=-3a(1-4a+4a2)=-3a(2a-1)2
　　④原式=(a2+b2+2ab)(a2+b2-2ab)=(a+b)2(a-b)2
　　(2)①原式=39x37-39x33=39(37-27)=39x10=390
　　②原式=19.99(29+13-14)=(20-0.01)x28=560-0.28=559.72
　　③原式=(897+896)(897-896)=1793
　　④原式=(976+24)2=10002=1000000
　　(3)原式=4[ab(a+b)-(a+b)]=4[2x(-4)+4]=-16
　　(4)原式=2x(x2+3x-2)=0
　　(5)原式=1+x[(1+x)+(1+x)2+.....+(1+x)2005
　　=1+x(1+x)[1+(1+x)+…….+(1+x)2004]
　　=1+x(1+x)2005x2005
　　=1+2005x(1+x)2005
　　(6)原式=(x2)2-2x2y2+(y2)2
　　=(x2-y2)2
　　=[(x+y)(x-y)]2
　　当x=40y=50
　　原式=(90x10)2=810000
　　2008-2-1317:05回复
　　59.172.114.*4楼
　　勒。。。。狠
　　2008-2-1419:56回复
　　222.64.60.*5楼
　　太强了，就不怕老师发现?
　　这真的是一个“加速剂”哦(对某些人来说)
　　2008-2-1515:01回复
　　58.48.63.*6楼
　　我真的十分感谢，此时心情无法形容，大恩不言谢
　　2008-2-1516:11回复
　　chacouse
　　326位粉丝
　　7楼
　　怕什么，反正我上大学了.
　　2008-2-1517:46回复
　　yang8263011
　　2位粉丝
　　8楼
　　(4)350(5)1080
　　3.解答题
　　(1)∵AD平分∠BAC
　　∴∠BAD=∠DAC=300
　　∵AD=BD
　　∴∠B=∠BAD=300
　　∴∠C=1800-∠B-∠BAC=750
　　∠ADB=∠DAC+∠C=1100
　　(2)∵∠E+∠CDE=∠ACB=600
　　∵CD=CE
　　∴∠CDE=∠E=300
　　BE=BC+CE=AB+1/2AC=15
　　(3)略
　　第45-47页
　　1.选择题
　　(1)A(2)D(3)D(4)D(5)B
　　2.填空题
　　(1)24(2)((a-c)(b-c)(3)2x-3(4)6m+6n
　　(5)–a+b-c(6)-4(7)14
　　3解答题
　　(1)有问题
　　(2)n+4=6n=2
　　∵/m+n/=4/m-2/=4
　　∴/m-2/=4
　　∴m=6或m=-2
　　∵1/2m2=2
　　∴m=6(舍去)
　　m=-2
　　(3)①原式=-7a2-2a-b-3a2+2a-b
　　=-10a2-2b
　　②原式=-a2b-a2b+2a2b-1
　　=-1
　　③原式=3m2-4n2-mn+mn-4m2+3n2
　　=-m2-n2
　　(4)①原式=a-2a-b+3a-3b
　　=2a-4b
　　当a=-3b=2时
　　原式=-6-8=-14
　　②2A-B=-4x2+7x-14
　　当x=-2时2A-B=-4(-2)2+7(-2)-14=-44
　　(5)地砖面积=4y×4x-xy-2y×2x
　　=11xy
　　所需费用：11xya
　　(6)电脑原价1.y÷85%=20/7y
　　2.当y=6800时原价=6800÷85%=8000(元)
　　(7)a=10
　　B=102-1
　　=100-1
　　=99
　　a+b=10+99=109
　　(8)3(2x2+3xy-2x-3)+6(-x2+xy+1)
　　=6x2+9xy-6x-9-6x2+6xy+6
　　=(15y-6)x-3
　　∵3A-6B结果分X无关
　　∴15y-6=0
　　y=2/5
　　第49-51页
　　1.选择题
　　(1)C(2)B(3)B(4)C(5)C(6)A(7)B
　　2.填空题
　　(1)am(2)mx(3)53-53(4)b5a12(5)297(6)1.2×1024
　　(7)4x2y6z2(8)1(9)2891(10)-10/27a3b3(11)28a6(12)2
　　3.解答题
　　(1)①=-22×2×23
　　=-26
　　②=-(x+y)(x+y)(x+y)2
　　=-(x+y)4
　　③=(-1/3)3x6y9
　　=-1/27x6y9
　　④=(a22b)2
　　=4a4b2
　　⑤=x8+x8-x8-x8
　　=0
　　(2)3+x+2x+1=31
　　3x=27
　　x=9
　　(3)2006÷4余2
　　∴32006的末位数为9
　　(4)2n=x3m×x2n
　　(5)①<<<<<②nn+1<(n+1)n③<
　　(6)①=n2+7n-n2-n-6∵n为自然数
　　=6n-6∴n-1也为整数
　　6n-6/6=n-1∴该式的值能被b整除
　　②(x+a)(x+b)
　　=x2+(a+b)x+ab
　　∴a+b=m=x
　　Ab=36
　　∴m=12
　　第53-55页
　　1选择题
　　(1)D(2)B(3)B(4)C(5)C(6)C(7)C(8)C(9)B
　　2.填空题
　　(1)x3+y3(2)-3a-1(3)x=2(4)x4-1(5)100-1100+19999
　　(6)-9a2+b2c2(7)2y2(8)-7p-q2(9)3(10)4m2+4m+1(11)x4-a4
　　(12)a2-b2+2bc-c2
　　3.解答题
　　(1)①原式=a3b3ⅹa2b2ⅹa4b8c2=a9b12c2
　　②原式=-3x2y2+3x3y+6x3y4-3xy
　　③原式=a3-a+3a2-3-2a3+8a2+a-4=-a3+11a2-7
　　④原式=4m2-9n2
　　⑤原式=y4-9x4
　　⑥原式=(4x2-1)2=16x4-8x2+1
　　(2)①原式=(1000+3)(1000-3)=999991
　　②原式=2006/20062-(2006+1)(2006—1)=2006
　　(3)原式=[x+(y+z)][x-(y+z)]=x2-(y+z)2=x2-y2-z2-2yz
　　(4)全对
　　(5)(x+y)2-(x-y)2=4xy
　　xy=[(2a)2-(2b)2]=a2-b2
　　(6)(a-1/a)2=a2+1/a2-2a1/a
　　a2+1/a2=(a-1/a)2+2=16+2=18
　　(7)(a+b+c)2=a2+b2+c2+2ab+2ac+2bc
　　(2x-y+3z)2=4x2+y2+9z2-4xy+12xz-6yz
　　第57～59页
　　1选择题
　　(1)A(2)C(3)D(4)D(5)A(6)C(7)A(8)A(9)C(10)D(11)C
　　2.填空题
　　(1)5C(2)-3x2z(3)4×103(4)15a3b2c(5)2(a+b)4(6)6x2y2-1(7)三次(8)10(9)a2b2
　　3.解答题
　　(1)①-1/2x2+3x-4.5②-2x2+3x-y③3/2x2y+5xy2-9/2(2)xm–n=xm÷xn=8÷5=1.6(3)9n=32n=232m-4n+1=32m÷34n×3=(3m)2÷(32n)2×3=36÷4×3=27
　　(4)2x-1=0(5)a8÷a5÷a(6)a=(25)11b=(34)11c=(43)11`∵3211<6411<8111
　　x=0.5=a2=3211=8111=6411∴a
　　(7)x=1/2原式=x3-x3+x4+1当X=1/2时,原式=(1/2)4+1=17/16
　　=x4+1
　　(8)原式4a2-4a+1当a=3/4时,
　　原式=4(3/4)2-4×3/4+1
　　=4×9/16-3+1
　　=9/4-2
　　=1/4
　　第61~63页
　　1.选择题
　　(1)C(2)D(3)C(4)D(5)D(6)B(7)D(8)D(9)D(10)A(11)A(12)D
　　2.填空题
　　(1)(a+b)c(2)x(y-x)(3)a2b2(4)2z(x+y-z)(5)–my(6)210(7)2xy(x+2y)2
　　(8)②④⑤⑥(9)(2a2+b-c)(2a2-b-c)(10)3a+b(11)a=b=c=1/3
　　3.(1)①原式=(4xyz)2-32=(4xyz+3)(4xyz-3)
　　②原式=[9(a+b)]2-[2(a-b)]2=(9a+9b+2a-2b)(9a+9b-2a+2b)=(11a+7b)(7a+11b)
　　③原式=-3a(1-4a+4a2)=-3a(2a-1)2
　　④原式=(a2+b2+2ab)(a2+b2-2ab)=(a+b)2(a-b)2
　　(2)①原式=39x37-39x33=39(37-27)=39x10=390
　　②原式=19.99(29+13-14)=(20-0.01)x28=560-0.28=559.72
　　③原式=(897+896)(897-896)=1793
　　④原式=(976+24)2=10002=1000000
　　(3)原式=4[ab(a+b)-(a+b)]=4[2x(-4)+4]=-16
　　(4)原式=2x(x2+3x-2)=0
　　(5)原式=1+x[(1+x)+(1+x)2+.....+(1+x)2005
　　=1+x(1+x)[1+(1+x)+…….+(1+x)2004]
　　=1+x(1+x)2005x2005
　　=1+2005x(1+x)2005
　　(6)原式=(x2)2-2x2y2+(y2)2
　　=(x2-y2)2
　　=[(x+y)(x-y)]2
　　当x=40y=50
　　原式=(90x10)2=810000
[bookmark: _GoBack]
