初中数学辅导网http://www.shuxuefudao.cn

东北师大附中初一数学课堂练习－8.2消元（一）
 命题人:孙维静 2005.4.18

1． 填空题

1.已知x＝2，y＝2是方程ax－2y＝4的解，则a＝________.

2.已知方程x－2y＝8，用含x的式子表示y，则y =_________________，用含y的式子表示x，则x =________________
3.方程x＋y＝4有​​​​​​​​_______个解，有________个正整数解，它们是___.

4.方程2x－y＝7与x＋2y＝－4的公共解是________________________.

5.若x、y互为相反数，且x＋3y＝4，,3x－2y＝_____________.

二．用代入法解方程组：

6． y =3x－1 7. 4x－y=5

 2x＋4y=24 3(x－1)=2y－3

8.
[image: image1.wmf]8

11

6

0

5

2

=

+

=

+

y

x

y

x

 9.
[image: image2.wmf]5

3

2

1

5

.

0

5

.

1

=

+

=

-

y

x

y

x

三．解答题

10.已知　　
[image: image3.wmf]1

2

-

=

=

y

x

是方程组
[image: image4.wmf]　
[image: image5.wmf]5

4

+

=

-

=

+

a

by

x

b

y

ax

的解.求
[image: image6.wmf]a

、
[image: image7.wmf]b

的值.

11.已知方程组　
[image: image8.wmf]12

3

3

8

=

-

=

+

y

x

y

x

　的解为　
[image: image9.wmf]b

y

a

x

=

=

，求
[image: image10.wmf]ab

2

的值.

12.若
[image: image11.wmf]2

4

=

=

y

x

与
[image: image12.wmf]1

2

=

-

=

y

x

都满足方程
[image: image13.wmf]b

kx

y

+

=

.

（1）求
[image: image14.wmf]k

和
[image: image15.wmf]b

的值；　（2）当
[image: image16.wmf]8

=

x

时，求
[image: image17.wmf]y

的值；　（3）当
[image: image18.wmf]3

=

y

时，求
[image: image19.wmf]x

的值.

13．超市里某种罐头比解渴饮料贵1元，小彬和同学买了3听罐头和2听解渴饮料一共用了16元，你能求出罐头和解渴饮料的单价各是多少元吗？

京翰教育中心http://www.zgjhjy.com

_1174937094.unknown

_1174937198.unknown

_1174937275.unknown

_1174937308.unknown

_1174937333.unknown

_1174971247.unknown

_1174937323.unknown

_1174937295.unknown

_1174937270.unknown

_1174937154.unknown

_1174937170.unknown

_1174937122.unknown

_1174936907.unknown

_1174936982.unknown

_1174937083.unknown

_1174936959.unknown

_1174936867.unknown

_1174936896.unknown

_1174936723.unknown

