海淀区七年级第一学期期末练习

数学

2017.1

一、选择题(本题共36分,每小题3分)

在下列各题的四个备选答案中,只有一个是正确的. 请将正确选项前的字母填在表格中相应的位置.

- 1. 根据国家旅游局数据中心综合测算,今年国庆期间全国累计旅游收入 4 822 亿元,用科学记数法表示 4 822 亿正确的是
- $A.4822 \times 10^8$
- B. 4.822×10^{11}
- C. 48.22×10^{10}
- D. 0.4822×10^{12}
- 2. 从正面观察如图的两个立体图形,得到的平面图形是

- A. 3
- B. $\frac{1}{3}$
- C. $-\frac{1}{3}$
- D. -3
- 4. 将下列平面图形绕轴旋转一周,可得到图中所示的立体图形的是

- 5. 下列运算结果正确的是
- A. 5x x = 5

B. $2x^2 + 2x^3 = 4x^5$

C. -4b+b=-3b

D. $a^2b - ab^2 = 0$

6. 西山隧道段是上庄路南延工程的一部分,将穿越西山山脉,隧道全长约 4km. 隧道贯通后,往来海 淀山前山后地区较之前路程有望缩短一半,其主要依据是

- A. 两点确定一条直线 B. 两点之间,线段最短
- C. 直线比曲线短 D. 两条直线相交于一点

- 7. 已知线段 AB = 10 cm, 点 C 在直线 AB 上, 且 AC = 2 cm, 则线段 BC 的长为
- A. 12 cm
- B. 8 cm C. 12 cm 或 8 cm
- D. 以上均不对
- 8. 若关于x的方程2x+a-4=0的解是x=2,则a的值等于
- A. -8
- B. 0 C. 2
- D. 8
- 9. 下表为某用户银行存折中 2015年11月到2016年5月间代扣水费的相关数据,其中扣缴水费最多 的一次的金额为

日期	摘要	币种	存/取款金额	余额	操作员	备注
151101	北京水费	RMB 钞	-125. 45	874. 55	010005B25	折
160101	北京水费	RMB 钞	-136. 02	738. 53	010005Y03	折
160301	北京水费	RMB 钞	-132. 36	606. 17	010005D05	折
160501	北京水费	RMB 钞	-128. 59	477. 58	01000K19	折

- A. 738. 53 元 B. 125. 45 元 C. 136. 02 元 D. 477. 58 元
- 10. 如图所示,数轴上点A、B 对应的有理数分别为a、b,下列说法正确的是

A.
$$ab > 0$$

B. a+b>0

- C. |a| |b| < 0
- D. a b < 0
- 11. 已知点 $A \times B \times C \times D \times E$ 的位置如图所示,下列结论中正确的是

A. ∠*AOB*=130°

- B. $\angle AOB = \angle DOE$
- C. $\angle DOC$ 与 $\angle BOE$ 互补
- D. ∠AOB与∠COD互余

- 12. 小博表演扑克牌游戏,她将两副牌分别交给观众 A 和观众 B,然后背过脸去,请他们各自按照她的口令操作:
 - a. 在桌上摆 3 堆牌,每堆牌的张数要相等,每堆多于 10 张,但是不要告诉我;
 - b. 从第2堆拿出4张牌放到第1堆里;
 - c. 从第3堆牌中拿出8张牌放在第1堆里;
 - d. 数一下此时第2堆牌的张数,从第1堆牌中取出与第2堆相同张数的牌放在第3堆里;
 - e. 从第2堆中拿出5张牌放在第1堆中.

小博转过头问两名观众:"请告诉我现在第 2 堆有多少张牌,我就能告诉你们最初的每堆牌数." 观众 A 说 5 张,观众 B 说 8 张,小博猜两人最初每一堆里放的牌数分别为

A. 14, 17

- B. 14, 18
- C. 13, 16
- D. 12, 16

二、填空题(本题共24分,每小题3分)

- 13. 用四舍五入法,精确到百分位,对 2.017 取近似数是 .
- 14. 请写出一个只含有字母m、n,且次数为 3 的单项式 ________.
- 15. $\exists x | x+1| + (2-y)^2 = 0$, $\exists x | x = 0$
- 16. 已知a-b=2,则多项式3a-3b-2的值是
- 17. 若一个角比它的补角大36°48′,则这个角为 ° '.
- 18. 下面的框图表示解方程 3x + 20 = 4x 25 的流程.

第 1 步
第 2 步
第 3 步

$$x = 45$$

第1步的依据是

19. 如图,在正方形网格中,点 $O \setminus A \setminus B \setminus C \setminus D$ 均是格点. 若 OE 平分 $\angle BOC$,则 $\angle DOE$ 的度数

为 。.

20. 下面是一道尚未编完的应用题,请你补充完整,使列出的方程为2x + 4(35 - x) = 94.

七年级一班组织了"我爱阅读"读书心得汇报评比活动,为了倡导同学们多读书,读好书,老师为所有参加比赛的同学都准备了奖品,______

三、解答题(本题共 40 分, 第 21 题 8 分, 每小题各 4 分, 第 22-26 题, 每小题 5 分, 第 27 题 7 分)

21. 计算:

(1)
$$(\frac{1}{4} + \frac{1}{6} - \frac{1}{2}) \times 12$$
.

(2)
$$(-1)^{10} \div 2 + (-\frac{1}{2})^3 \times 16$$
.

22. 解方程: $\frac{x+1}{2} - 3 = \frac{2-x}{4}$

(1)
$$\exists x = -\frac{1}{3}, y = 1 \text{ H}, \ \text{\vec{x} A hd;}$$

(2) 若使求得的 A 的值与(1) 中的结果相同,则给出的 x, y 的条件还可以是

24. 如图, 平面上有四个点 A, B, C, D.

- (1) 根据下列语句画图:
- ①射线 BA;
- ②直线 AD, BC 相交于点 E;
- ③在线段 DC 的延长线上取一点 F,使 CF=BC,连接 EF.
- (2) 图中以 E 为顶点的角中,小于平角的角共有_____个.

25. 以下两个问题,任选其一作答,问题一答对得 4 分,问题二答对得 5 分.

如图, OD 是 $\angle AOC$ 的平分线, OE 是 $\angle BOC$ 的平分线.

问题一: 若 $\angle AOC$ =36°, $\angle BOC$ =136°, 求 $\angle DOE$ 的度数.

问题二: 若 *ZAOB*=100°, 求 *ZDOE* 的度数.

26. 如图 1,由于保管不善,长为 40 米的拔河比赛专用绳 AB 左右两端各有一段(AC 和 BD)磨损了,磨损后的麻绳不再符合比赛要求.

已知磨损的麻绳总长度不足 20 米.只利用麻绳 AB 和一把剪刀(剪刀只用于剪断麻绳)就可以得到一条长 20 米的拔河比赛专用绳 EF.

请你按照要求完成下列任务:

- (1) 在图 1 中标出点 E、点 F 的位置,并简述画图方法;
- (2) 说明(1)中所标 EF 符合要求.

27. 在数轴上,把表示数 1 的点称为**基准点**,记作**点** $\overset{\bullet}{O}$. 对于两个不同的点 M 和 N,若点 M、点 N 到点 $\overset{\bullet}{O}$ 的距离相等,则称点 M 与点 N 互为**基准变换点**. 例如:图 1 中,点 M 表示数 -1,点 N 表示数 3,它们与基准点 $\overset{\bullet}{O}$ 的距离都是 2 个单位长度,点 M 与点 N 互为基准变换点.

- (1) 已知点A表示数a,点B表示数b,点A与点B互为基准变换点.
 - ① 若 a 错误!未找到引用源。,则 b=______; 若 a = 4,则 b=_____;
 - ② 用含 a 的式子表示 b,则 b=_____;
- (2) 对点 A 进行如下操作: 先把点 A 表示的数乘以 $\frac{5}{2}$,再把所得数表示的点沿着数轴向左移动 3 个单位长度得到点 B. 若点 A 与点 B 互为基准变换点,则点 A 表示的数是_______;
- (3)点 P 在点 Q 的左边,点 P 与点 Q 之间的距离为 8 个单位长度。对 P、Q 两点做如下操作:点 P 沿数轴向右移动 k (k>0)个单位长度得到 P_1 , P_2 为 P_1 的基准变换点,点 P_2 沿数轴向右移动 k 个单位长度得到 P_3 , P_4 为 P_3 的基准变换点,……,依此顺序不断地重复,得到 P_5 , P_6 ,…, P_n . Q_1 为 Q 的基准变换点,将数轴沿原点对折后 Q_1 的落点为 Q_2 , Q_3 为 Q_2 的基准变换点,将数轴沿原点对折后 Q_3 的落点为 Q_4 ,……,依此顺序不断地重复,得到 Q_5 , Q_6 ,…, Q_n . 若无论 k 为何值, P_n 与 Q_n 两点间的距离都是 4 ,则 n=_______.

海淀区七年级第一学期期末练习

数学参考答案

2017.1

一、选择题(本题共36分,每小题3分)

题号	1	2	3	4	5	6	7	8	9	10	11	12
答案	В	A	A	В	C	В	C	В	C	D	C	A

二、填空题(本题共24分,每小题3分)

13. 2.02 ; 14. $-2m^2n$ (答案不唯一); 15. 1;

16. 4;

17. 108 ,

18. 等式两边加(或减)同一个数(或式子),结果仍相等;

19. 22.5;

20. 奖品为两种书签, 共35份,单价分别为2元和4元,共花费94元,则两种书

签各多少份.(答案不唯一)

三、解答题(本题共 40 分, 第 21 题 8 分, 每小题各 4 分, 第 22-26 题, 每小题 5 分, 第 27 题 7 分)

(2) **M**:
$$\mathbb{R} = \frac{1}{2} + (-\frac{1}{8}) \times 16$$

$$=\frac{1}{2}-2$$

$$=-\frac{3}{2}$$

22.
$$\Re: 2(x+1)-12=2-x$$
.

$$2x+2-12 = 2-x$$
.
 $3x = 12$.

$$x = 4$$
.

23.
$$M: (1)$$
 $A = -\frac{1}{2}x - 4x + \frac{4}{3}y - \frac{3}{2}x + \frac{2}{3}y$ -----2 \mathcal{H}

$$= -6x + 2y \quad . \quad ----3 \mathcal{H}$$

当
$$x = -\frac{1}{3}$$
, $y = 1$ 时,

$$A = -6 \times (-\frac{1}{3}) + 2 \times 1$$

=4.

∴A 的值是4. -----4 分

(2)
$$-3x + y = 2$$
 . (答案不唯一) ------5 分

24. (1)

-----4 分

- (2) 8. -----5 分
- 25. 解: 问题一:

$$: OD$$
 平分 $\angle AOC$, $\angle AOC = 36^{\circ}$,

$$\therefore \angle DOC = \frac{1}{2} \angle AOC = 18^{\circ}.$$

$$\because$$
 OE 平分 ∠BOC,∠BOC = 136°,

$$\therefore \angle EOC = \frac{1}{2} \angle BOC = 68^{\circ}.$$

问题二:

$$: OD$$
 平分 $\angle AOC$,

$$: OE$$
 平分 $\angle BOC$,

$$=\frac{1}{2}\angle AOB. \qquad 4 \, \text{ }$$

- $\therefore \angle AOB = 100^{\circ}$,
- ∴ ∠DOE = 50°. 5分

(注:无推理过程,若答案正确给2分)

26. 解: (1) (解法不唯一)

如图,在 CD 上取一点 M,使 CM=CA, F 为 BM 的中点,点 E 与点 C 重合....3 分

- (2) : F 为 BM 的中点,
- $\therefore MF = BF$.
- AB=AC+CM+MF+BF, CM=CA,
- $\therefore AB=2CM+2MF=2 (CM+MF) = 2EF.$
- *∴AB*=40m,
- ∴ *EF*=20m. 4分
- $\therefore AC + BD < 20 \,\mathrm{m}, \quad AB = AC + BD + CD = 40 \,\mathrm{m},$
- $\therefore CD > 20 \text{ m}.$
- :点E与点C重合, $EF = 20 \,\mathrm{m}$,
- $\therefore CF = 20 \,\mathrm{m}.$
- \therefore 点 F 落在线段 CD 上.
- ∴ EF 符合要求...... 5分

- - (3) 4或12.7分