第2课时　代数式值的变化
01　　基础题
知识点1　求代数式的值
1．(怀化中考)已知m＝[image: image1.png]Sk B 2 FLP(ZXXK.COM)

1，n＝0，则代数式m＋n的值为()
 A．－1 B．1 C．－2 D．2[来源:学&科&网]
2．当a＝3，b＝2时，a2＋2ab＋b2的值是()
 A．5 B．13 C．21 D．25
3．当a＝2时，代数式3a－1的值是________．
4．当x＝－2，y＝3时，代数式2x2－3y的值是[image: image2.png]Sk B 2 FLP(ZXXK.COM)

_______[image: image3.png]Sk B 2 FLP(ZXXK.COM)

_．
5．填表：
	x
	－1
	－eq \f(1,2)
	0
	1
	2

	x－1
	
	
	
	
	

	(x－1)2
	
	
	
	
	

	eq \f(2,x－4)
	
	
	
	
	

知识点2　数值转换机
6．下图是一个数值转换[image: image4.png]Sk B 2 FLP(ZXXK.COM)

机，输入x，输出3(x－2)，下面给出了四种转换步骤，其中正确的是()
[image: image5.png]I T | L ——mm
BNT — 2 — ? — Hihi3(x-2)
e |

 A．先减去2，再乘以3[来源:学*科*网Z*X*X*K]
 B．先减去－2，再乘以3
 C．先乘以3，再减去2[来源:学_科_网Z_X_X_K]
 D．先乘以3，再加上2
7．按照下图所示[image: image6.png]Sk B 2 FLP(ZXXK.COM)

的程序计算，当x分别为－3，0时的输出值．
[image: image7.png]HIA H=2)] x2 il

知识点3　代数式的[image: image8.png]Sk B 2 FLP(ZXXK.COM)

值的简单应用
8．人们通常用c表示摄氏温度(℃)，f表示华氏温度()，c与f之间的关系式为c＝eq \f(5,9)(f－32)，当华氏温度为59 时，摄氏温度为()
 A．－15 ℃ B．15 ℃
 C．112.6 ℃ D．95.8 ℃
9．在三角形的面积公式S＝eq \f(1,2)ah中，a表示底边长，h表示底边上的高，若a＝3.2 cm，h＝5 cm，则S＝________cm2.

10．研究表明，运动时心跳速率通常和人的年龄有关．用a表示一个人的年龄，用b表示正常情况下这个人在运动时所能承受的每分钟心跳的最高次数，则b＝0.8(220－a)．
(1)正常情况下，一个14岁的少年运动时所能承受的每分钟心跳的最高次数是多少？
(2)一个45岁的人运动时，每分钟心跳次数为132次，请问他有危险吗？为什么？
[image: image9.png]

[来源:Zxxk.Com]
02　　中档题
11．当a＝eq \f(1,3)，b＝9时，下列代数式的值为24的是()
 A．(3a＋2)(b－1) B．(2a＋1)(b＋10)
 C．(2a＋3)(b－1) D．(a＋2)(b＋11)
12．下列说法正确的有()
①代数式的值只与代数式本身有关；②一个含有字母的代数式，只有一个值；③代数式x2＋x－1的值为－1.
 A．0个 B．1个 C．2个 D．3个
13．当x＝－[image: image10.png]Sk B 2 FLP(ZXXK.COM)

1时，代数式|5x＋2|和代数式1－3x的值分别为M、N，则M、N之间的关系为()
 A．M＞N B．M＝N
 C．M＜N D．以上三种情况都有可能
14．根据流程图中的程序，当输入数值x为－2时，输出数值y为()
[image: image11.png]y=——=Xx+t5

|

 A．4 B．6 C．8[image: image12.png]Sk B 2 FLP(ZXXK.COM)

[image: image13.png]Sk B 2 FLP(ZXXK.COM)

 D．10
15．当x＝7与x＝－7时，代数式3[image: image14.png]Sk B 2 FLP(ZXXK.COM)

x4－2x2＋1的两个值()
 A．相等
 B．互为倒数
 C．互为相反数
 D．既不相等也不互为相反数
16．已知2x－5y3＝3，则9－4(2x－5y3)的值是________．[来源:Z。xx。k.Com]
17．新定义一种运算：a*b＝eq \f(ab,1－ab)，则2*3＝________．
1[image: image15.png]Sk B 2 FLP(ZXXK.COM)

8．某商店出售一批水果，最初以每箱a元的价格出售m箱，后来每箱降价至b元，又售出m箱，剩下30箱又以每箱再降价5元出售．
(1)用代数式表示这批水果共售多少元？
(2)如果a＝[image: image16.png]Sk B 2 FLP(ZXXK.COM)

20，b＝18，m＝60，进这批水果共花去1 500元，那么该商店赚了多少元？
03　　综合题
19．七年级学生在5名教师的带领下去公园秋游，公园的门票为每人30元．现有两种优惠方案，甲方案：带队教师免费，学生按8折收费；乙方案：师生都按7.5折收费．
(1)若有m名学生，用代数式表示两种优惠方案各需多少元？
(2)当m＝70时，采用哪种方案优惠？
(3)当m＝100时，采用哪种方案优惠？
参考答案
基础题
1．B　2.D　3.5　4.－1　5.－2　－eq \f(3,2)　－1　0　1　4　eq \f(9,4)　1　0　1　－eq \f(2,5)　－eq \f(4,9)　－eq \f(1,2)　－eq \f(2,3)　－1　6.A　7.程序对应的代数式为2(5x－2)．当x＝－3时，2(5x－2)＝2×[5×(－3)－2]＝2×(－17)＝－34；当x＝0时，2(5x－2)＝2×(5×0－2)＝－4.　8.B　9.8　10.(1)当a＝14时，b＝0.8(220－a)＝0.8×(220－14)＝164.8(次/分)．答：一个14岁的少年运动时所能承受的每分钟心跳的最高次数约是164次．(2)当a＝45时，b＝0.[image: image17.png]Sk B 2 FLP(ZXXK.COM)

8(220－a)＝0.8×(220－45)＝140(次/分)．因为140次＞132次，所以他无危险．答：他没有危险．
中档题
11．A　12.A　13.C　14.B　15.A　16.－3　17.－eq \f(6,5)　18.(1)[am＋bm＋30(b－5)]元．(2)当a＝20，b＝18，m＝60时，am＋bm＋30(6－5)＝20×60＋18×60＋30×(18－5)＝2 670(元)，故这些水果共售2 670元．又因为进这批水果[image: image18.png]Sk B 2 FLP(ZXXK.COM)

共花去1 500元，所以该商店赚了2 670－1 500＝1 170(元)．
综合题
19．(1)甲方案：m×30×eq \f(8,10)＝24m(元)，乙方案：(m＋5)×30×eq \f(7.5,10)＝22.5(m＋5)(元)．(2)当m＝70时，甲方案付费24×70＝1 680(元)，乙方案付费22.5×75＝1 687.5(元)．所以采用甲方案优惠．(3)当m＝100时，甲方案付费24×100＝2 400(元)，乙方案付费22.5×105＝2 362.5(元)．所以采用乙方案优惠．
