

第七讲 物以类聚——话说同类项

【知识纵横】

俗话说“物以类聚，人以群分”。在数学中，我们把整式中那些含相同的字母、并且相同字母的次数也分别相同的单项式看作一类——称为同类项(like term)，一个多项式中的同类项可以合聚在一起——称为合并同类项(unite like term)。整式的加减实质就是去括号合并同类项。

整式的加减这一章涉及到许多概念，准确地掌握这些概念并注意它们的区别与联系是解相关问题的基础，归纳起来就是要注意以下几点：

理解“三式”和“四数”的概念、熟悉“两种排列”、掌握三个法则。

解与整式加减相关问题时，有括号先去括号，有同类项先合并同类项，这样能使解题过程大为简化。

【例题求解】

例 1. 当 x 的取值范围为_____时，式子 $-4x + |4-7x| - |1-3x| + 4$ 的值恒为一个常数，这个值是_____。(北京市“迎春杯”竞赛题)

思路点拨 去掉绝对值符号、合并同类项后，式子应不再含“ x ”的项，由此得出 x 的取值范围。

例 2. 已知 $a+b=0$, $a \neq b$, 则化简 $\frac{b}{a}(a+1) + \frac{a}{b}(b+1)$ 得()。

A. $2a$ B. $2b$ C. $+2$ D. -2 (第 15 届江苏省竞赛题)

思路点拨 由已知条件可推得多个关系式，这是解本例的关键。

例 3. 已知 $x=2$, $y=-4$ 时，代数式 $ax^3 + \frac{1}{2}by + 5 = 1997$ ，求当 $x=-4$, $y=-\frac{1}{2}$ 时，代数式 $3ax - 24by^3 + 4986$ 的值。

思路点拨 一般的想法是先求出 a 、 b 的值，这是不可能的(为什么?)解本例的关键是：将给定的 x 、 y 值分别代入对应的代数式，寻找已知式与待求式之间的联系，整体代入求值。

例 4. 已知关于 x 的二次多项式 $a(x^3-x^2+3x)+b(2x^2+x)+x^3-5$, 当 $x=2$ 时的值为 -17 , 求当 $x=-2$ 时, 该多项式的值. (“希望杯” 邀请赛培训题)

思路点拨 设法求出 a 、 b 的值, 解题的突破口是根据多项式降幂排列、多项式次数等概念挖掘隐含的关于 a 、 b 的等式.

例 5. (1) 已知: $5 \mid (x+9y)$ (x, y 为整数), 求证: $5 \mid (8x+7y)$.

(2) 试证: 每个大于 6 的自然数 n 都可表示为两个大于 1 且互质的自然数之和.

思路点拨: (1) 尝试把 $8x+7y$ 写成 $x+9y$ 的倍数与 5 的倍数的代数和的形式, (2) 逆用整式的加减, 将每一类自然数表示为两个式子的和, 并证明它们互质, 注意分类讨论.

※巩固训练※

1. 已知 $2a^x b^{m-1}$ 与 $-3a^2 b^{2m}$ 是同类项, 那么 $(2m-n)^x =$ _____.

2. 已知代数式 $(2x^2+ax-y+6)-(2bx^2-3x+5y-1)$.

(1) 当 $a=$ _____, $b=$ _____ 时, 此代数式的值与字母 x 的取值无关;

(2) 在 (1) 的条件下, 多项式 $3(a^2-2ab-b^2)-(4a^2+ab+b^2)$ 的值为 _____.

3. 已知 $a=1999$, 则 $|3a^3-2a^2+4a-1| - |3a^3-3a^2+3a-2001| =$ _____.

4. 已知当 $x=-2$ 时, 代数式 $ax+bx+1$ 的值为 6, 那么当 $x=2$ 时, 代数式 ax^3+bx+1 的值是 _____.

5. 火车站和机场都为旅客提供打包服务, 如果长、宽、高分别为 x 、 y 、 z 的箱子按如图的方式打包, 则打包带的长至少为 ().

A. $4x+4y+10z$ B. $x+2y+3z$ C. $2x+4y+6z$ D. $6x+8y+6z$

6. 同时都含有字母 a 、 b 、 c , 且系数为 1 的 7 次单项式共有 ().

A. 4 个 B. 12 个 C. 15 个 D. 25 个 (北京市竞赛题)

7. 有理数 a 、 b 、 c 在数轴上的位置如图所示: 则代数式 $|a| - |a+b| + |c-a| + |b-c|$ 化简后的结果是 () A. $2-a$ B. $2a-2b$ C. $2c-a$ D. a

8. 已知 $-m+2n=5$, 那么 $5(m-2n)^2+6n-3m-60$ 的值为 ()

A. 80 B. 10 C. 210 D. 40

9. 把一个正方体的六个面分别标上字母 A、B、C、D、E、F 并展开如图所示，已知： $A=x^2-4xy+3y^2$ ， $C=3x^2-2xy-y^2$ ， $B=\frac{1}{2}(C-A)$ ， $E=B-2C$ ，若正方体相对的两个面上的多项式的和都相等，求 D、F。

10. 已知单项式 $0.25x^b y^c$ 与单项式 $-0.125x^{m-1} y^{2n-1}$ 的和为 $0.625ax^n y^m$ ，求 abc 的值。
11. 对于整式 $6x^5+5x^4+4x^3+3x^2+2x+2002$ ，给定 x 的一个数值后，如果小颖按四则运算的规则计算该整式的值，需算 15 次乘法和 5 次加法。小明说：“有另外一种算法，只要适当添加括号，可以做到加法次数不变，而乘法只算 5 次”。小明同学的说法是_____的。（填“对”或“错”）
12. 若 $a-b=2$ ， $b-c=-3$ ， $c-d=5$ ，则 $(a-c)(b-d) \div (a-d)=$ _____。
13. 当 $x=2$ 时，代数式 ax^3-bx+1 的值等于 -17 ，那么当 $x=-1$ 时，代数式 $12ax-3bx^3-5$ 的值等于_____。（北京市“迎春杯”竞赛题）
14. 将 1, 2, 3, …, 100 这 100 个自然数，任意分为 50 组，每组两个数，现将每组的两个数中任一数值记作 a，另一个记作 b，代入代数式 $\frac{1}{2}(|a-b|+a+b)$ 中进行计算，求出其结果，50 组数代入后可求得 50 个值，则这 50 个值的和的最大值是_____。
15. 计算 $1+2-3-4+5+6-7-8+9+10-11-12+\dots+1993+1994-1995-1996+1997+1998-1999-2000$ ，最后结果是（ ）。
- A. 0 B. -1 C. 1999 D. -2000
16. 已知 $a < -b$ 且 $\frac{a}{b} > 0$ ，则 $|a| - |b| + |a+b| + |ab|$ 等于（ ）。
- A. $2a+2b+ab$ B. $-ab$ ； C. $-2a-2b+ab$ D. $-2a+ab$
17. 已知代数式 $\frac{x^2(ax^5+bx^3+cx)}{x^4+dx^2}$ 当 $x=1$ 时，值为 1，那么该代数式当 $x=-1$ 时的值是（ ）。
- A. 1 B. -1 C. 0 D. 2 （第 11 届“希望杯”邀请赛试题）
18. 如果对于某一特定范围内 x 的任意允许值， $p=|1-2x| + |1-3x| + \dots + |1-9x| + |$

$1-10x \mid$ 的值恒为一常数, 则此值为().

- A. 2 B. 3 C. 4 D. 5 (安徽省竞赛题)

19. (1) 已知 a 、 b 为整数, 且 $n=10a+b$, 如果 $17 \mid a-5b$, 请你证明: $17 \mid n$.

(2) 已知一个三位数, 它的百位数字加上个位数字再减去十位数字所得的数是 11 的倍数, 证明: 这个三位数也是 11 的倍数.

20. 在一次游戏中, 魔术师请一个人随意想一个三位数 abc (a 、 b 、 c 依次是这个数的百位、十位、个位数字), 并请这个人算出 5 个数 acb 、 bac 、 cab 与 cba 的和 N , 把 N 告诉魔术师, 于是魔术师就可以说出这个人所想的的数 abc .

现在设 $N=3194$, 请你当魔术师, 求出数 abc 来.

21. x 、 y 、 z 均为整数, 且 $11 \mid 7x+2y-5z$, 求证: $11 \mid 3x-7y+12z$. (北京市竞赛题)

22. 计算多项式 ax^3+bx^2+cx+d 的值时有以下 3 种算法, 分别统计 3 种算法中的乘法次数.

①直接计算: ax^3+bx^2+cx+d 时共有 $3+2+1=6$ (次) 乘法;

②利用已有幂运算结果: $x^3=x^2 \cdot x$, 计算 ax^3+bx^2+cx+d 时共有 $2+2+1=5$ (次) 乘法;

③逐项迭代: $ax^3+bx^2+cx+d=[(ax+b)x+c]x+d$, 其中等式右端运算中含有 3 次乘法.

请问:

(1) 分别使用以上 3 种算法, 统计算式 $a_0x^{10}+a_1x^9+a_2x^8+\cdots+a_9x+a_{10}$ 中乘法的次数, 并比较 3 种算法的优劣.

(2) 对 n 次多项式 $a_0x^n+a_1x^{n-1}+a_2x^{n-2}+\cdots+a_{n-1}x+a_n$ (其中 $a_0, a_1, a_2, \cdots, a_n$ 为系数, $n>1$), 分别使用以上 3 种算法统计其中乘法的次数, 并比较 3 种算法的优劣.

答案：

1.1 2. (1)-3, 1 (2)8. 3. 4000000 4. -4 5. C 6. C 7. A 8. A

9. $D=3x^2-7y+4y^2$, $F=9x^2-11xy+2y^2$

10. 12 提示：由题意得 $b=m-1=n$, $c=2n-1=m$, $0.625a=0.25+(-0.125)$.

11. 对 12. $-\frac{1}{2}$ 13. 22

14. 3775 提示：不妨设 $a>b$, 原式= a ,

由此知每组数的两个数代入代数式运算后的结果为两个数中较大的一个,

从整体考虑, 只要将 51, 52, 53, ..., 100 这 50 个数依次代入每一组中, 便可得 50 个值的和的最大值.

15. D 16. D 17. B 18. B 提示： $2+3+\dots+9+10=54$, 而 $8+9+10=27$.

19. (1) 提示： $n=10a+b=10a-50b+51b=10(a-5b)+51b$; (2) 略

20. 提示：将 abc 也加到和 N 上,

由于 a 、 b 、 c 在每一位上都恰好出现两次,

所以 $abc+N=222(a+b+c)$ ①

从而 $1000+3194>222(a+b+c)>3194$,

于是 $15\leq a+b+c\leq 18$.

因为 $222\times 15-3194=136$,

$$222\times 16-3194=358,$$

$$222\times 17-3194=580,$$

$$222\times 18-3194=802.$$

其中只有 $3+5+8=16$ 满足要求, 即能使①成立,

故 $abc=358$.

21. 提示： $4(3x-7y+12z)=11(3x-2y+3z)-3(7y+2y-5z)$.

22. (1) 3 种算法中乘法的次数分别为：

① $10+9+8+\dots+2+1=55$ (次);

② $2\times 9+1=19$ (次);

③ 10 次.

(2) 乘法次数分别为：

① $n+(n-1)+\dots+3+2+1=\frac{n(n+1)}{2}$ (次);

② $2(n-1)+1=2n-1$ (次);

③ n 次.