Giaovienvietnam.com

Giá trị của biểu thức đại số - Đơn thức

Bài 1: Tính giá trị các biểu thức sau:

1/ 3x4 + 5x2y2 + 2y4 + 2y2 biết rằng x2 + y2 = 1

2/ 7x - 7y + 4ax - 4ay - 5 biết x - y = 0 3/ x3 + xy2 - x2y - y3 + 3 biết x - y = 0

4/ x2 + 2xy + y2 - 4x - 4y + 1 biết rằng x + y = 3

5/ x3 - 30x2 - 31x + 1 tại x = 31

6/
[image: image1.wmf]3

10

2

2

3

=

-

-

b

a

 víi

b

a

b

a

 7/
[image: image2.wmf]3

b

-

a

 víi

=

+

-

-

-

-

3

3

4

5

8

a

b

a

b

a

8/
[image: image3.wmf]y

x

y

x

3

2

3

2

2

2

+

-

 biết rằng
[image: image4.wmf]19

18

y

x

=

 (x ; y khác 0)

Bài 2: Xác định các hệ số a, b, c biết rằng:

1/ 2x2 - 3x - 4 = ax2 + bx - (c + 1)

2/ ax3 + 5x2 - 4x + 2 = 4x3 - (b - 2)x2 + cx + (d - 3)

3/ (2x - 5)(3x + b) = ax2 + x + 2

4/ (ax + b)(x2 - x - 1) = ax3 + cx2 - 1

5/ ax2 - 5x + 4 - 2x2 - 6 = 8x2 + 2bx + c - 1 - 7x

Bài 3: Tính tích của các đơn thức sau rồi tìm bậc của đơn thức thu được:

a/ 0,2x2y3 và 5x4y2

b/ 0,6x4y6z và - 0,2x2y4z3
c/ 1/4xy2 ; 1/2x2y2 và -4/5yz2

d/ (-1/3x2y2)2 và -3x3y4
Bài 4: Tìm n
[image: image5.wmf]Î

 N biết : (3x4y6)(xny8) = 3x25y14
Bài 5: Tìm m và n thuộc N* biết: (-13x4ym)(-3xny6) = 39x15y8
Bài 6: Tìm m, n, p (m, n thuộc N* ; p thuộc Q) sao cho: (-2x8y5)(-4x3y7) = (pxny3)(-7x2ym)

Giá trị của biểu thức đại số - Đơn thức

Bài 1: Tính giá trị các biểu thức sau:

1/ 3x4 + 5x2y2 + 2y4 + 2y2 biết rằng x2 + y2 = 1

2/ 7x - 7y + 4ax - 4ay - 5 biết x - y = 0 3/ x3 + xy2 - x2y - y3 + 3 biết x - y = 0

4/ x2 + 2xy + y2 - 4x - 4y + 1 biết rằng x + y = 3

5/ x3 - 30x2 - 31x + 1 tại x = 31

6/
[image: image6.wmf]3

10

2

2

3

=

-

-

b

a

 víi

b

a

b

a

 7/
[image: image7.wmf]3

b

-

a

 víi

=

+

-

-

-

-

3

3

4

5

8

a

b

a

b

a

8/
[image: image8.wmf]y

x

y

x

3

2

3

2

2

2

+

-

 biết rằng
[image: image9.wmf]19

18

y

x

=

 (x ; y khác 0)

Bài 2: Xác định các hệ số a, b, c biết rằng:

1/ 2x2 - 3x - 4 = ax2 + bx - (c + 1)

2/ ax3 + 5x2 - 4x + 2 = 4x3 - (b - 2)x2 + cx + (d - 3)

3/ (2x - 5)(3x + b) = ax2 + x + 2

4/ (ax + b)(x2 - x - 1) = ax3 + cx2 - 1

5/ ax2 - 5x + 4 - 2x2 - 6 = 8x2 + 2bx + c - 1 - 7x

Bài 3: Tính tích của các đơn thức sau rồi tìm bậc của đơn thức thu được:

a/ 0,2x2y3 và 5x4y2

b/ 0,6x4y6z và - 0,2x2y4z3
c/ 1/4xy2 ; 1/2x2y2 và -4/5yz2

d/ (-1/3x2y2)2 và -3x3y4
Bài 4: Tìm n
[image: image10.wmf]Î

 N biết : (3x4y6)(xny8) = 3x25y14
Bài 5: Tìm m và n thuộc N* biết: (-13x4ym)(-3xny6) = 39x15y8
Bài 6: Tìm m, n, p (m, n thuộc N* ; p thuộc Q) sao cho: (-2x8y5)(-4x3y7) = (pxny3)(-7x2ym)

