初中数学辅导网 http://www.shuxuefudao.cn

《二元一次方程组》提高测试

（一）填空题（每空2分，共28分）：

1．已知（a－2）x－by|a|－1＝5是关于x、y 的二元一次方程，则a＝______，b＝_____．

【提示】要满足“二元”“一次”两个条件，必须a－2≠0，且b ≠0，及| a|－1＝1．

【答案】a＝－2，b≠0．

2．若|2a＋3b－7|与（2a＋5b－1）2互为相反数，则a＝______，b＝______．

【提示】由“互为相反数”，得|2a＋3 b－7|＋（2a＋5b－1）2＝0，再解方程组
[image: image1.wmf]î

í

ì

=

-

+

=

-

+

0

1

5

2

0

7

3

2

b

a

b

a


【答案】a＝8，b＝－3．

3．二元一次方程3x＋2y＝15的正整数解为_______________．

【提示】将方程化为y＝
[image: image2.wmf]2

3

15

x

-

，由y＞0、x＞0易知x比0大但比5小，且x、y均为整数．

【答案】
[image: image3.wmf]î

í

ì

=

=

6

1

y

x

，
[image: image4.wmf]î

í

ì

=

=

．

3

3

y

x


4．2x－3y＝4x－y＝5的解为_______________．【提示】解方程组
[image: image5.wmf]î

í

ì

=

-

=

-

5

4

5

3

2

y

x

y

x

．【答案】
[image: image6.wmf]î

í

ì

-

=

=

．

1

1

y

x


5．已知
[image: image7.wmf]î

í

ì

=

=

1

2

y

x

－

是方程组
[image: image8.wmf]î

í

ì

=

+

+

=

-

2

7

4

1

2

3

ny

x

y

mx

的解，则m2－n2的值为_________．【提示】把
[image: image9.wmf]î

í

ì

=

=

1

2

y

x

－

代入方程组，求m，n 的值．【答案】－
[image: image10.wmf]4

3

8

．

6．若满足方程组
[image: image11.wmf]î

í

ì

=

-

+

=

-

6

)

1

2

(

4

2

3

y

k

kx

y

x

的x、y的值相等，则k＝_______．【提示】作y＝x的代换，先求出x、y 的值．【答案】k＝
[image: image12.wmf]6

5

．

7．已知
[image: image13.wmf]2

a

＝
[image: image14.wmf]3

b

＝
[image: image15.wmf]4

c

，且a＋b－c＝
[image: image16.wmf]12

1

，则a＝_______，b＝_______，c＝_______．

【提示】即作方程组
[image: image17.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

=

=

12

1

4

3

2

c

b

a

c

b

a

，故可设a＝2 k，b＝3 k，c＝ 4 k，代入另一个方程求k的值． 

    【答案】a＝
[image: image18.wmf]6

1

，b＝
[image: image19.wmf]4

1

，c＝
[image: image20.wmf]3

1

．【点评】设“比例系数”是解有关数量比的问题的常用方法．

8．解方程组
[image: image21.wmf]ï

î

ï

í

ì

=

+

=

+

=

+

6

3

4

3

2

3

x

z

z

y

y

x

，得x＝______，y＝______，z＝______．【提示】根据方程组的特征，可将三个方程左、右两边分别相加，得2 x＋3 y＋z＝6，再与3 y＋z＝4相减，可得x．【答案】x＝1，y＝
[image: image22.wmf]3

1

，z＝3．

（二）选择题（每小题2分，共16分）：

9．若方程组
[image: image23.wmf]î

í

ì

=

+

+

=

-

10

)

1

(

2

3

2

y

k

kx

y

x

的解互为相反数，则k 的值为…………………（  　）

（A）8    （B）9    （C）10    （D）11

【提示】将y＝－x代入方程2 x－y＝3，得x＝1，y＝－1，再代入含字母k 的方程求解．【答案】D．

10．若
[image: image24.wmf]î

í

ì

-

=

=

2

0

y

x

，
[image: image25.wmf]ï

î

ï

í

ì

=

=

3

1

1

y

x

都是关于x、y的方程|a|x＋by＝6的解，则a＋b的值为（    ）

（A）4    （B）－10    （C）4或－10    （D）－4或10

【提示】将x、y 对应值代入，得关于| a|，b 的方程组
[image: image26.wmf]ï

î

ï

í

ì

=

+

=

-

．

6

3

1

|

|

6

2

b

a

b

【答案】C．

【点评】解有关绝对值的方程，要分类讨论．

11．关于x，y 的二元一次方程ax＋b＝y 的两个解是
[image: image27.wmf]î

í

ì

-

=

=

1

1

y

x

，
[image: image28.wmf]î

í

ì

=

=

1

2

y

x

，则这个二元一次方程是……………………（    ）

（A）y＝2x＋3                       （B）y＝2x－3

（C）y＝2x＋1                       （D）y＝－2x＋1

【提示】将x、y的两对数值代入ax＋b＝y，求得关于a、b的方程组，求得a、b 再代入已知方程．

【答案】B．

【点评】通过列方程组求待定字母系数是常用的解题方法．

12．由方程组
[image: image29.wmf]î

í

ì

=

+

-

=

+

-

0

4

3

2

0

3

2

z

y

x

z

y

x

可得，x∶y∶z是………………………………（    ）

（A）1∶2∶1                        （B）1∶（－2）∶（－1）

（C）1∶（－2）∶1                  （D）1∶2∶（－1）

【提示】解方程组时，可用一个未知数的代数式表示另外两个未知数，再根据比例的性质求解．

【答案】A．

【点评】当方程组未知数的个数多于方程的个数时，把其中一个未知数看作已知常数来解方程组，是可行的方法．

13．如果
[image: image30.wmf]î

í

ì

=

-

=

2

1

y

x

是方程组
[image: image31.wmf]î

í

ì

=

-

=

+

1

0

cy

bx

by

ax

的解，那么，下列各式中成立的是…（    ）

（A）a＋4c＝2  （B）4a＋c＝2  （C）a＋4c＋2＝0  （D）4a＋c＋2＝0

【提示】将
[image: image32.wmf]î

í

ì

=

-

=

2

1

y

x

代入方程组，消去b，可得关于a、c 的等式．

【答案】C．

14．关于x、y的二元一次方程组
[image: image33.wmf]î

í

ì

=

+

=

-

2

3

1

2

y

mx

y

x

没有解时，m 的值是…………（    ）

（A）－6    （B）－6    （C）1    （D）0

【提示】只要满足m∶2＝3∶（－1）的条件，求m 的值．

【答案】B．

【点评】对于方程组
[image: image34.wmf]î

í

ì

=

+

=

+

2

2

2

1

1

1

c

y

b

x

a

c

y

b

x

a

，仅当
[image: image35.wmf]2

1

a

a

＝
[image: image36.wmf]2

1

b

b

≠
[image: image37.wmf]2

1

c

c

时方程组无解．

15．若方程组
[image: image38.wmf]ï

î

ï

í

ì

=

+

=

+

5

2

2

4

3

y

b

ax

y

x

与
[image: image39.wmf]ï

î

ï

í

ì

=

-

=

-

5

2

4

3

y

x

by

x

a

有相同的解，则a、b的值为（    ）

（A）2，3    （B）3，2    （C）2，－1    （D）－1，2

【提示】由题意，有“相同的解”，可得方程组
[image: image40.wmf]î

í

ì

=

-

=

+

5

2

2

4

3

y

x

y

x

，解之并代入方程组
[image: image41.wmf]ï

ï

î

ï

ï

í

ì

=

-

=

-

4

3

5

2

by

x

a

y

b

ax

，求a、b．

【答案】B．

【点评】

对方程组“解”的含义的正确理解是建立可解方程组的关键．

16．若2a＋5b＋4z＝0，3a＋b－7z＝0，则a＋b－c的值是……………………（    ）

（A）0    （B）1    （C）2    （D）－1

【提示】把c看作已知数，解方程组
[image: image42.wmf]î

í

ì

=

-

+

=

+

+

0

7

3

0

4

5

2

c

b

a

c

b

a

用关于c 的代数式表示a、b，再代入a＋b－c．

【答案】A．

【点评】本题还可采用整体代换（即把a＋b－c看作一个整体）的求解方法．

（三）解方程组（每小题4分，共16分）：

17．
[image: image43.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

-

+

．

0

2

2

3

2

5

2

3

2

y

x

y

y

x


【提示】将方程组化为一般形式，再求解．

【答案】
[image: image44.wmf]ï

î

ï

í

ì

-

=

=

．

2

3

2

y

x


18．
[image: image45.wmf]ï

î

ï

í

ì

´

=

+

+

=

-

800

100

5

.

8

%

60

%

10

)

50

3

(

5

)

150

(

2

y

x

y

x


【提示】将方程组化为整系数方程的一般形式，再用加减法消元．

【答案】
[image: image46.wmf]î

í

ì

=

=

．

30

500

y

x


19．
[image: image47.wmf]ï

î

ï

í

ì

=

+

+

-

=

+

-

-

．

6

)

(

2

)

(

3

1

5

2

y

x

y

x

y

x

y

x


【提示】用换元法，设x－y＝A，x＋y＝B，解关于A、B 的方程组
[image: image48.wmf]ï

î

ï

í

ì

=

+

=

-

6

2

3

1

5

2

B

A

B

A

，

进而求得x，y．【答案】
[image: image49.wmf]î

í

ì

-

=

=

．

1

1

y

x


20．
[image: image50.wmf]ï

î

ï

í

ì

=

-

-

-

=

+

-

=

+

-

．

4

4

1

4

5

4

y

x

z

x

z

y

z

y

x

【提示】 将三个方程左，右两边分别相加，得4x－4y＋4z＝8，故 x－y＋z＝2   ④，把④分别与第一、二个方程联立，然后用加、减消元法即可求得x、z 的值．【答案】
[image: image51.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

-

=

=

．

1

5

4

5

1

z

y

x


（四）解答题（每小题5分，共20分）:

21．已知
[image: image52.wmf]î

í

ì

=

+

-

=

-

+

0

2

5

4

0

3

4

z

y

x

z

y

x

，xyz ≠0，求
[image: image53.wmf]2

2

2

2

2

3

y

x

z

xy

x

+

+

+

的值．

【提示】把z看作已知数，用z的代数式表示x、y，可求得x∶y∶z＝1∶2∶3．设x＝k，

y＝2 k，z＝3 k，代入代数式．

【答案】
[image: image54.wmf]5

16

．

【点评】本题考查了方程组解法的灵活运用及比例的性质．若采用分别消去三个元可得方程21 y－14 z＝0，21 x－7 z＝0，14 x－7 y＝0，仍不能由此求得x、y、z的确定解，因为这三个方程不是互相独立的．

22．甲、乙两人解方程组
[image: image55.wmf]î

í

ì

=

+

-

=

-

5

1

4

by

ax

by

x

，甲因看错a，解得
[image: image56.wmf]î

í

ì

=

=

3

2

y

x

，乙将其中一个方程的b 写成了它的相反数，解得
[image: image57.wmf]î

í

ì

-

=

-

=

2

1

y

x

，求a、b 的值．

【提示】可从题意的反面入手，即没看错什么入手．如甲看错a，即没看错b，所求得的解应满足4 x－by＝－1；而乙写错了一个方程中的b，则要分析才能确定，经判断是将第二方程中的b 写错．

【答案】a＝1，b＝3．

23．已知满足方程2 x－3 y＝m－4与3 x＋4 y＝m＋5的x，y也满足方程2x＋3y＝3m－8，求m 的值．

【提示】由题意可先解方程组
[image: image58.wmf]î

í

ì

-

=

+

-

=

-

8

3

3

2

4

3

2

m

y

x

m

y

x

用m 的代数式表示x，y
再代入3 x＋4 y＝m＋5．

【答案】m＝5．

24．当x＝1，3，－2时，代数式ax2＋bx＋c 的值分别为2，0，20，求：（1）a、b、c 的值；（2）当x＝－2时，ax2＋bx＋c 的值．

【提示】由题得关于a、b、c 的三元一次方程组，求出a、b、c 再代入这个代数式．

【答案】a＝1，b＝－5，c＝6；20．

【点评】本例若不设第一问，原则上也应在求出a、b、c 后先写出这个代数式，再利用它求值．用待定系数法求a、b、c ，是解这类问题常用的方法．

（五）列方程组解应用题（第1题6分，其余各7分，共20分）:

25．有一个三位整数，将左边的数字移到右边，则比原来的数小45；又知百位上的数的9倍比由十位上的数与个位上的数组成的两位数小3．求原来的数．

【提示】设百位上的数为x，由十位上的数与个位上的数组成的两位数为y，

根据题意，得


[image: image59.wmf]î

í

ì

=

+

+

=

-

+

．

y

x

x

y

y

x

3

9

10

45

100


【答案】x＝4，y＝39，三位数是439．

【点评】本例分别设十位上的数和个位上的数为不同的未知数，无论从列方程组还是解方程组都更加简捷易行．

26．某人买了4 000元融资券，一种是一年期，年利率为9%，另一种是两年期，年利率是12%，分别在一年和两年到期时取出，共得利息780元．两种融资券各买了多少？

【提示】若设一年期、二年期的融资券各买x 元，y 元，

由题意，得

[image: image60.wmf]ï

î

ï

í

ì

=

×

+

=

+

780

100

12

2

100

9

000

4

y

x

y

x


【答案】x＝1 200，y＝2 800．

【点评】本题列方程组时，易将二年期的融资券的利息误认为是
[image: image61.wmf]100

12

y元，应弄清题设给出的是年利率，故几年到期的利息应该乘几．

27．汽车从A 地开往B 地，如果在原计划时间的前一半时间每小时驶40千米，而后一半时间由每小时行驶50千米，可按时到达．但汽车以每小时40千米的速度行至离AB 中点还差40千米时发生故障，停车半小时后，又以每小时55千米的速度前进，结果仍按时到达B 地．求AB 两地的距离及原计划行驶的时间．

【提示】设原计划用x 小时，AB 两地距离的一半为y 千米，

根据题意，得


[image: image62.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

+

-

=

×

+

×

2

1

55

40

40

40

2

2

50

2

40

x

y

y

y

x

x


【答案】x＝8，2y＝360．

【点评】 与本例中设AB 两地距离的一半为y 千米一样，也可设原计划的一半时间为x 小时．恰当地设未知数，可以使列方程组和解方程组都更加简便．


PAGE  
京翰教育1对1家教 http://www.zgjhjy.com/ 

_1070389344.unknown

_1070391730.unknown

_1070605367.unknown

_1071166038.unknown

_1071166682.unknown

_1071166991.unknown

_1071167475.unknown

_1072873461.unknown

_1071167559.unknown

_1071167198.unknown

_1071166957.unknown

_1071166101.unknown

_1071166616.unknown

_1071166077.unknown

_1070605546.unknown

_1070605697.unknown

_1070605860.unknown

_1070605886.unknown

_1070605814.unknown

_1070605634.unknown

_1070605437.unknown

_1070392654.unknown

_1070392981.unknown

_1070393363.unknown

_1070426938.unknown

_1070427812.unknown

_1070393405.unknown

_1070393132.unknown

_1070392874.unknown

_1070392949.unknown

_1070392702.unknown

_1070392038.unknown

_1070392435.unknown

_1070391773.unknown

_1070390544.unknown

_1070391395.unknown

_1070391678.unknown

_1070391692.unknown

_1070391665.unknown

_1070390813.unknown

_1070391144.unknown

_1070390553.unknown

_1070389765.unknown

_1070390105.unknown

_1070390121.unknown

_1070389919.unknown

_1070389466.unknown

_1070389641.unknown

_1070389368.unknown

_1070388818.unknown

_1070389120.unknown

_1070389318.unknown

_1070389331.unknown

_1070389200.unknown

_1070388992.unknown

_1070389077.unknown

_1070388927.unknown

_1070388947.unknown

_1070388595.unknown

_1070388708.unknown

_1070388500.unknown

