《14.3.1 提公因式法》习题

（一）课堂练习

一、填空题

1.在横线上填入“+”或“-”号，使等式成立。

 (1)a-b=______(b-a) (2)a+b=______(b+a)

(3)(a-b)2=______(b-a)2 (4)(a+b)2=______(b+a)2

(5)(a-b)3=______(b-a)3 (6)(-a-b)3=______(a+b)3

2.多项式6(x-2)2+3x(2-x)的公因式是______________

3.5(x-y)-x(y-x)=(x+y)·_____________

4.a(b-c)+c-b=(b-c)·_____________

5.p(a-b)+q(b-a)=(p-q)·_____________

6.分解因式a(a-1)-a+1=_______________

7.x(y-1)-(____________)=(y-1)(x+1)

8.分解因式：(a-b)2(a+b)+(a-b)(a+b)2=(__________)(a-b)(a+b)

二、选择题
1.下列各组的两个多项式，没有公因式的一组是 （ ）

 (A)ax-bx与by-ay (B)6xy+8x2y与-4x-3

(C)ab-ac与ab-bc (D)(a-b)3x与(b-a)2y

2.将3a(x-y)-9b(y-x)分解因式，应提取的公因式是 （ ）

(A)3a-9b (B)x-y (C)y-x (D)3(x-y)

3.下列由左到右的变形是因式分解的是 （ ）

(A)4x+4y-1=4(x+y)-1 (B)(x-1)(x+2)=x2+x-2

(C)x2-1=(x+1)(x-1) (D)x+y=x(1+
[image: image1.wmf]x

y

)

4.下列各式由左到右的变形，正确的是 （ ）

(A)-a+b=-(a+b) (B)(x-y)2=-(y-x)2

(C)(a-b)3=(b-a)3 (D)(x-1)(y-1)=(1-x)(1-y)

5.把多项式m(m-n)2+4(n-m)分解因式，结果正确的是 （ ）

(A)(n-m)(mn-m2+4) (B)(m-n)(mn-m2+4)
(C)(n-m)(mn+m2+4) (D)(m-n)(mn-m2-4)

6.下列各多项式，分解因式正确的是 （ ）

(A)(x-y)2-(x-y)=(x-y)(x-y)2 (B)(x-y)2-(x-y)=(x-y)(x-y)=(x-y)2

(C)(x-y)2-(x-y)=(x-y)(x-y-1) (D)a2(a-b)-ab(b-a)=a(a-b)(a-b)=a(a-b)2
7.如果m(x-y)-2(y-x)2分解因式为(y-x)·p则p等于 （ ）

(A)m-2y+2x (B)m+2y-2x (C)2y-2x-m (D)2x-2y-m

三、分解因式
1.3xy(a-b)2+9x(b-a) 2.(2x-1)y2+(1-2x)2y

3.a2(a-1)2-a(1-a)2 4.ax+ay+bx+by

_1234567890.unknown

