[image: image1.wmf]3

´

a

3.4.4 整式的加减（1）

 本试卷时间60分钟，满分100分

一 相信你的选择，看清楚了再填（每小题4分，共16分）

1．下列代数式中，书写规范的是（ ）。

A．
[image: image36.png]

； B．
[image: image2.wmf]a

3

0

×

； C．
[image: image3.wmf]2

3

1

2

a

； D．
[image: image4.wmf](

)

a

4

7

¸

2．下列说法中正确的是（ ）。

A．
[image: image5.wmf]2

t

不是整式； B．
[image: image6.wmf]y

x

3

3

-

的次数是
[image: image7.wmf]4

；

C．
[image: image8.wmf]ab

4

与
[image: image9.wmf]xy

4

是同类项； D．
[image: image10.wmf]y

1

是单项式

3．ab减去
[image: image11.wmf]2

2

b

ab

a

+

-

等于 ()。

A.
[image: image12.wmf]2

2

2

b

ab

a

+

+

； B.
[image: image13.wmf]2

2

2

b

ab

a

+

-

-

；

C.
[image: image14.wmf]2

2

2

b

ab

a

-

+

-

； D.
[image: image15.wmf]2

2

2

b

ab

a

+

+

-

4．当
[image: image16.wmf]2

=

x

与
[image: image17.wmf]2

-

=

x

时，代数式
[image: image18.wmf]3

2

2

4

+

-

x

x

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

二．试一试你的身手，想好了再填（每小题4分，共32分）
（每题4分，共32分）

（1）单项式
[image: image19.wmf]z

y

x

n

1

2

3

-

是关于x、y、z的五次单项式，则n ；

（2）关于x的多项式
[image: image20.wmf]b

x

x

x

a

b

-

+

-

-

3

)

4

(

是二次三项式，则a= ，b= ；

（3）请任意写出
[image: image21.wmf]3

2

3

1

yz

x

的两个同类项： ， ；

（4）已知x+y=3，则7-2x-2y的值为 ；

（5）当x=2时，多项式
[image: image22.wmf]5

3

5

-

+

+

cx

bx

ax

的值为7，则当x=-2时，这个多项式的值为 ；

（6）（m+n）-（ ）=2m-p；

（7）（a+b+c+d）（a-b+c-d）=[（a+c）+（ ）][（a+c）-（ ）]

（8）已知A是十位数字为x、个位数字为y的两位数，B是十位数字为y 、个位数字为x的两位数，那么

A-B= .（用含x、y的代数式表示）

.

三．挑战你的技能，思考好了再做

1、化简（每题5分，共20分）

（1）
[image: image23.wmf](

)

(

)

2

3

3

2

3

3

5

4

3

x

x

x

x

+

-

-

-

+

 （2）
[image: image24.wmf](

)

1

3

3

2

1

1

+

-

-

-

+

-

+

+

n

n

n

n

x

x

x

x

（3）（3x2－xy－2y2）—2(x2＋xy—2y2) (4)
[image: image25.wmf](

)

(

)

(

)

(

)

(

)

b

a

b

a

b

a

b

a

+

-

+

+

-

+

-

+

3

2

2

2

4

1

2

3

2化简，再求值，已知a=1,b=—1，求多项式
[image: image26.wmf](

)

(

)

3

2

2

2

3

3

2

b

ab

b

a

ab

b

a

-

-

÷

ø

ö

ç

è

æ

-

+

-

2

1

2

2

的值.（本题6分）

3一个多项式加上
[image: image27.wmf]2

3

5

2

-

+

x

x

的2倍得
[image: image28.wmf]x

x

+

-

2

3

1

，求这个多项式.（本题6分）

4、探索规律：（本题10分）

（1）计算并观察下列每组算式：
[image: image29.wmf]î

í

ì

=

´

=

´

9

7

8

8

 ，
[image: image30.wmf]î

í

ì

=

´

=

´

6

4

5

5

 ，
[image: image31.wmf]î

í

ì

=

´

=

´

13

11

12

12

 ；
（2）已知25×25=625，那么24×26= ；

（3）从以上的过程中，你发现了什么规律？你能用语言叙述这个规律吗？请用代数式把这个规律表示出来.

5.本题10分）

某市出租车收费标准是：起步价10元，3千米后每千米2元，某乘客乘坐了x千米（x＞5）

（1） 请用含x的代数式表示出他应该支付的车费；

（2） 若该乘客乘坐了20千米，那他应该支付多少钱？

（3） 如果他支付了34元，你能算出他乘坐的里程吗？

__

答案：

一．相信你的选择，看清楚了再填

	题号
	1
	2
	3
	4

	答案
	B
	B
	C
	A

二．试一试你的身手，想好了再填

1（1）n=3；

（2）a=4，b=2；

（3）如5x2yz3、12x2yz3；

（4）1；

（5）-17；

（6）-m +n+p；

（7）b+d，b+d；

（8）9x-9y

三．挑战你的技能，思考好了再做

1.（1）
[image: image32.wmf]7

6

3

+

-

x

；

（2）
[image: image33.wmf]6

4

5

1

-

+

-

+

n

n

x

x

；

（3）
[image: image34.wmf](

)

(

)

b

a

b

a

+

-

+

2

19

4

3

2

2．10

3．
[image: image35.wmf]5

5

13

2

+

-

-

x

x

；

4．（1）64，63，25，24，144，143； （2）624； （3）n2 =（n+1）×（n-1）+1

5．（1）2x+4； （2）44元； （3）15千米.

_1082207916.unknown

_1121164727.unknown

_1121165664.unknown

_1121165737.unknown

_1121171969.unknown

_1121172214.unknown

_1165597841.unknown

_1121172026.unknown

_1121171861.unknown

_1121165703.unknown

_1121165501.unknown

_1121165542.unknown

_1121164958.unknown

_1121161679.unknown

_1121162950.unknown

_1121164601.unknown

_1121162770.unknown

_1082207983.unknown

_1121161438.unknown

_1082207941.unknown

_1082197507.unknown

_1082207643.unknown

_1082207762.unknown

_1082207825.unknown

_1082207714.unknown

_1082197549.unknown

_1082207541.unknown

_1082197517.unknown

_1082197189.unknown

_1082197440.unknown

_1082197481.unknown

_1082197385.unknown

_1082197058.unknown

_1082197104.unknown

_1082197035.unknown

