《14.3.1 提公因式法》习题

（一）课堂练习

一、填空题

1.把一个多项式__________________________，这样的式子变形，叫做把这个多项式因式分解，也叫做把这个多项式______________。

2.把下列各多项式的公因式填写在横线上。

(1)x2-5xy _________ 2)-3m2+12mn__________
(3)12b3-8b2+4b_________(4)-4a3b2-12ab3__________

(5)-x3y3+x2y2+2xy _________

3.在括号内填入适当的多项式，使等式成立。

(1)-4ab-4b=-4b()

(2)8x2y-12xy3=4xy()

(3)9m3+27m2=()(m+3)

(4)-15p4-25p3q=()(3p+5q)

(5)2a3b-4a2b2+2ab3=2ab()

(6)-x2+xy-xz=-x()

(7)
[image: image1.wmf]2

1

a2-a=
[image: image2.wmf]2

1

a()

二、选择题
1.下列各式从左到右的变形是因式分解的是 （ ）

(A)m(a+b)=ma+mb (B)x2+3x-4=x(x+3)-4

(C)x2-25=(x+5)(x-5) (D)(x+1)(x+2)=x2+3x+2

2.下列各等式从左到右的变形是因式分解的是 （ ）

(A)8a2b3c=2a2·2b3·2c (B)x2y+xy2+xy=xy(x+y)

(C)(x-y)2=x2-2xy+y2 (D)3x3+27x=3x(x2+9)

3.下列各式因式分解错误的是 （ ）

(A)8xyz-6x2y2=2xy(4z-3xy) (B)3x2-6xy+x=3x(x-2y)

(C)a2b2-
[image: image3.wmf]4

1

ab3=
[image: image4.wmf]4

1

ab2(4a-b) (D)-a2+ab-ac=-a(a-b+c)

4.多项式-6a3b2-3a2b2+12a2b3因式分解时，应提取的公因式是 （ ）

(A)3ab (B)3a2b2 (C)- 3a2b (D)- 3a2b2

5.把下列各多项式分解因式时，应提取公因式2x2y2的是 （ ）

(A)2x2y2-4x3y (B)4x2y2-6x3y3+3x4y4

(C)6x3y2+4x2y3-2x3y3 (D)x2y4-x4y2+x3y3
6.把多项式-axy-ax2y2+2axz提公因式后，另一个因式是 （ ）

(A)y+xy2-2z (B)y-xy2+2z
(C)xy+x2y2-2xz (D)-y+xy2-2z

7.如果一个多项式4x3y-M可以分解因式得4xy(x2-y2+xy) ，那么M等于 （ ）

(A)4xy3+4x2y2 (B)4xy3-4x2y2
(C)-4xy3+4x2y2 (D)-4xy3-4x2y2
8. 下列各式从左到右的变形：
①(a+b)(a-b)=a2-b2 ②x2+2x-3=x(x+2)-3
③x+2=
[image: image5.wmf]x

1

(x2+2x) ④a2-2ab+b2=(a-b)2
是因式分解的有 （ ）

(A)1个 (B)2个 (C)3个 (D)4个

（二）课后作业

1.把下列各式分解因式

(1)9m2n-3m2n2 (2)4x2-4xy+8xz

(3)-7ab-14abx+56aby (4)6x4-4x3+2x2

(5)6m2n-15mn2+30m2n2 (6)-4m4n+16m3n-28m2n

(7)xn+1-2xn-1 (8)-2x2n+6xn

2.用简便方法计算：

9×10100-10101 4.3×199.7+7.5×199.7-1.8×199.7

3.已知a+b=2，ab=-3求代数式2a3b+2ab3的值。
4.如果哥哥和弟弟的年龄分别为x岁、y岁，且x2+xy=99，求出哥哥、弟弟的年龄。
《14.3.1 提公因式法》习题

1．把下列各式分解因式：

(1)2am－3m； (2)100a2b－25ab2；
2．用乘法分配律计算下列各题：

(1)a(2b－3c)； (2)－4b(m－n+3)；

(3)(m+n)(a+b)； (4)(2a－3)(m－n)．

3．把2(x－3)－(x2－3x)分解因式．

4．把(x－y)(x+2y)2－(y－x)2(x+2y)分解因式．

5．把下列各式分解因式：

(1)15x3y2+5x2y－20x2y2；
(2)－16x4－32x3+56x2；
(3)－4a3b2+6a2b－2ab．

6．把下列各式分解因式：

(1)(m+n)(p+q)－(m+n)(p－q)；

(2)x(x－y)2－y(x－y)；

(3)(2a+b)(2a－3b)－3a(2a+b)；

(4)x(x+y)(x－y)－x(x+y)2．
7．把下列各式分解因式：

(1)m(a－3)+2(3－a)；

(2)(a+b)(a－b)－(b－a)；

(3)a(x－a)+b(a－x)－c(x－a)；

(4)10a(x－y)2－5b(y－x)；

(5)3(x－1)3y－(1－x)3x；

(6)x(a－x)(a－y)－y(x－a)(y－a)；

(7)－ab(a－b)2+a(b－a)2－ac(a－b)2；
[image: image6.jpg]3 5
@ aG -0 -(x+2) + b -DE-NE+)

(9)x2y(z－2)+xy2(2z－z2)；

(10)(x+y)(a－b－c)－(x+y)(b+c－a)．

把下列各式分解因式：

1.a(x－y)－b(y－x)+c(x－y);

2.x2y－3xy2+y3;

3.2(x－y)2+3(y－x);

4.5(m－n)2+2(n－m)3.

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

