

Algebra Worksheet – 1

1. Find the perimeter of a square, where 'a' is length of a side.
2. find the perimeter of a rectangle, where it's length 'l' and breadth 'b'.
3. Side of an equilateral triangle is 'a', then find the perimeter of the triangle.
4. $a \times (b + c) = a \times b + a \times c$. Mark True / False.
5. $ab \neq ba$. Mark True / False.
6. Radius of a circle is 'r', find the diameter of the circle.
7. The length of one side of cube is 'a'. Find the sum of lengths of all the edges.
8. Constants are known as literals, mark True / False.
9. If we add a variable with constant, then the result will be a constant. Mark True / False.

10. $2n - 7 = \underline{\hspace{2cm}}$.

- | | |
|-------------|------------------|
| a) Constant | b) Variable |
| c) Zero | d) None of these |

11. $\frac{2}{3}$ is a variable.

- | | |
|---------|----------|
| a) True | b) False |
|---------|----------|

12. Find the number of terms in the below given algebraic expression.

$$3a - \frac{b}{3}$$

- | | |
|----------------------|-----------------------|
| a) $3a$ | b) $\frac{b}{3}$ |
| c) $3a, \frac{b}{3}$ | d) $3a, -\frac{b}{3}$ |

13. Find out the constant term in the below given algebraic expression.

$$5a^2 + 3b - \frac{1}{3}$$

- | | |
|-------------------|------------------|
| a) 5 | b) 3 |
| c) $-\frac{1}{3}$ | d) $\frac{1}{3}$ |

14. $5a^2b, 10ab^2$ are like terms. Mark True / False.

