平谷区 2016—2017 学年度第一学期期末质量监控试卷

初一数学

2017年1月

1. 试卷分为试题和答题卡两部分, 所有试题均在答题卡上作答.

生

2. 答题前,在答题卡上考生务必将自己的考试编号、姓名填写清楚.

3. 把选择题的所选选项填涂在答题卡上; 作图题用 2B 铅笔.

4. 修改时,用塑料橡皮擦干净,不得使用涂改液。请保持卡面清洁,不要折叠.

- 一、选择题(本题共30分,每小题3分) 下面各题均有四个选项,其中只有一个是符合题意的.
 - 1. 神舟十号飞船是我国"神舟"系列飞船之一. 每小时飞行约 28 000 公里,将 28 000 用科学记数法表示应为
 - A. 2.8×10^3 B. 28×10^3
- C. 2.8×10^4
- 0.28×10^{5}
- 2. 如图,数轴上有 A, B, C, D 四个点,其中表示互为相反数的点是

- A. 点A和点B B. 点B和点C C. 点C 和点D
 - D. 点 A 和点 D
- 3. 如图,直线 AB 与 CD 相交于点O, OE 平分 $\angle AOC$,且

∠AOC=80°,则∠BOE为

- A. 140° B. 100°
- c. 150°

- $+(y+2)^2 = 0$,则 $(xy)^{2017}$ 的值为(
- **B**. 2017
- D. 2017
- 5. 右图是某几何体从不同角度看到的图形,这个几何体是
 - A. 圆锥
- B. 圆柱
- C. 正三棱柱
- D. 三棱锥

- 从左面看 从正面看 从上面看
- 6. 下列生活、生产现象中,可以用基本事实"两点之间,线段最短"来解释的是
 - A. 用两个钉子就可以把木条固定在墙上.
 - B. 把弯曲的公路改直, 就能缩短路程,
 - C. 利用圆规可以比较两条线段的大小关系.
 - D. 测量运动员的跳远成绩时,皮尺与起跳线保持垂直.

7. 若 $x = \frac{3}{5}$ 是关于 x 的方程 5x - m = 0 的解,则 m 的值为

- A. 3 B. $\frac{1}{3}$ C. -3 D. $-\frac{1}{3}$

8. 若代数式x-y的值为1,则代数式2x-3-2y的值是

- A. 3 B. -1 C. 1 D. 无法确定

9. 已知 $2x^3y^2$ 和 $-\frac{1}{2}x^{3m}y^n$ 是同类项,那么2m+n的值是

- A. 2 B. 6 C. 10 D. 4

10. 如图所示,用火柴棍摆成第1个图形所需要的火柴棍的根数是4,摆成第2个图形所需 要的火柴棍的根数是12,摆成第3个图形所需要的火柴棍的根数是24,按照此类图形的结构规 律,摆成第10个图形所需要的火柴棍的根数是

第1图

第2图

第3图

- A. 196 B. 100 C. 220

二、填空题(本题共18分,每小题3分)

- 11. "x的3倍与y的和"用代数式表示为
- 12. 某地一周内每天的最高气温与最低气温记录如下表:

星期	1	11	111	四	五	六	日
最高气温	10℃	12℃	11℃	9℃	7℃	5℃	7℃
最低气温	2℃	1℃	0℃	-1°C	- 4℃	-5℃	-5°C

则温差最大的一天是星期 ;

13. 如图, C 是线段 AB 上一点, M 是线段 AC 的中点, N 是线段 BC 的中点且 MN=3cm,

则 AB 的长为 cm.

- 14. 角度换算: 36°15′=____°.
- 15. 《孙子算经》是中国传统数学的重要著作之一,其中记载的"荡杯问题"很有趣.

《孙子算经》记载"今有妇人河上荡杯. 津吏问曰: '杯何以多?'妇人曰: '家有客.' 津吏曰: '客几何?'妇人曰: '二人共饭,三人共羹,四人共肉,凡用杯六十五.'不知客几何?"

译文: "2人同吃一碗饭,3人同吃一碗羹,4人同吃一碗肉,共用65个碗,问有多少客人?" 设共有客人x人,可列方程为 .

- 16. 数轴上表示 1 和 3 两点之间的距离是______. 数轴上点 A 和-1 两点之间的距离为 3,则 A 点表示的数为____.
- 三、解答题(本题共 52 分,第 17—19 题共 12 分,每小题 4 分,第 20—27 题共 40 分,每 小题 5 分)

17.
$$12 + \left(-7\frac{1}{2}\right) - \left(-18\right) - 32.5$$

18. 计算:
$$2^2 \times 5 + (-2)^3 \div 4$$

19. 计算:
$$\left(\frac{1}{6} - \frac{3}{4} + \frac{1}{12}\right) \times \left(-48\right)$$
.

- 20. 解方程: 3(2x-1)=4x+3.
- 21. 解方程: $\frac{2x-1}{3} = \frac{3x-5}{4} + 2$.
- 22. 先化简, 再求值: $(2a^2-5a)-3(a^2+3a-5)$, 其中a=-1
- 23. 对于有理数 a, b, 规定一种新运算: a*b = ab + b.

- (2) 若方程(x-4)*3=6, 求x的值;
 - (3) 计算: 5*[(-3)*2]的值.
- 24. 列方程解应用题:

台湾是中国领土不可分割的一部分,两岸在政治、经济、文化等领域的交流越来越深入,在北京故宫博物院成立 90 周年院庆日时,两岸故宫同根同源,合作举办了多项纪念活动.据统计北京故宫博物院与台北故宫博物院现共有藏品约 245 万件,其中北京故宫博物院藏品数量比台北故宫博物院藏品数量的 2 倍还多 50 万件,求北京故宫博物院和台北故宫博物院各约有多少万件藏品.

25. 某市政府为了增强城镇居民抵御大病风险的能力,积极完善城镇居民医疗保险制度,纳入医疗保险的居民大病住院医疗费用的报销比例标准如下表:

医疗费用范围	报销比例标准
不超过 800 元	不予报销
超过 800 元且不超过 3000 元的部分	50%
超过 3000 元且不超过 5000 元的部分	60%
超过 5000 元的部分	70%

	超过 5000 元的部分	70%	
(1) 若某	居民一年的大病住院医疗费用为 500 元,则他拉	安上述标准报销后	需花费
	元. 若某居民一年的大病住院医疗费用为 2	2800 元, 则他按上	述标准报销后需
花费			
(2) 若某 知道 <i>x</i> 的{	居民一年的大病住院医疗费用为 x 元,则他按上 直吗?	述标准报销后需	花费 2380 元,你
26. 如图, 百	己知点 A, B. 按要求完成下列问题:		>
(1) 连接	AB,取 AB 中点 C ;		
(2) 过点	C作线段AB的垂线。	7/2	
(3) 在垂:	线上任取一点 M ,连接 AM , BM . 测量 AM , B	M 的长度,通过i	则量你发现线段
AM, BM 的大	:小关系是;	<i>y</i>	
(4) 观察	图形你还能发现那些相等的线段或角		. (至
少写出两组)			
	A		B

27. 阅读下面的材料, 然后回答问题.

德国数学家高斯小时候特别聪明,有一次老师给学生们出了一道将1到100的所有整数加起来的算术题,其他孩子听到问题后都拿出纸笔算了起来,只有高斯刚很快就算出了正确答案。大家都奇怪高斯为什么算的那么快呢?原来高斯注意到这串加数有这样的规律:

所以,结果等于= $101 \times \frac{100}{2} = 5050$.

应用以上结论解决问题:

- (2) 如图,线段 AB 上有 9 个点(不包括端点),则图中共有 条线段.

$$A \longrightarrow \cdots \longrightarrow B$$

(3) 百子回归图是由 , , , , 无重复排列而成的正方形数表,它是一部数化的澳门简 史,如:中央四位""标示澳门回归日期,最后一行中间两位""标示澳门面积,,同时它 也是十阶幻方,其每行 个数之和、每列 个数之和、每条对角线 个数之和均相等.则 这个和为

百子回歸圖

82 25 29 89 100 13 52 70 10 35 84 75 41 17 18 87 40 48 57 38 81 93 53 24 86 26 85 39 03 15 33 76 09 54 16 14 61 59 92 91 45 64 01 78 19 99 22 60 43 74 67 63 96 47 12 20 27 42 73 58 05 66 55 11 97 49 98 62 30 32 08 34 90 83 46 68 56 04 95 21 06 07 80 37 88 79 28 77 31 72 94 02 51 65 23 50 36 44 71 69

百子碑簡介

由于研究我國碑史上第一座數字碑, 紹書一編十階的方, 其數字十行, 十列及兩正對角線等和, 百子结《周易》九雷其原理組合, 乃炭一部數化的澳門蘭史, 中央四位標示「一九九九・十二、二十」澳門國際日期, 百平雪死, 實現祖國賦一大計, 有口皆碑, 澳門回歸, 每天回慶, 规划中華。

公元一九九九年九月九日

(4) 只要善于观察, 勤于动脑你也可以做一个聪明的小高斯:

计算: 3+5+7+9+11+...+2009+2011+2013+2015+2017

平谷区 2016—2017 学年度第一学期期末质量监控

初一数学参考答案及评分标准 2017. 1

一、选择题(本题共30分,每小题3分)

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

二、填空题(本题共18分,每小题3分;16小题第1空1分,第2空2分)

题号	11	12	13	14	15	16
答案	3 <i>x</i> + <i>y</i>	周日	6	36. 25°	$\frac{x}{2} + \frac{x}{3} + \frac{x}{4} = 65$	4 ; 2 或-4

三、解答题(本题共 52 分, 第 17—19 题共 12 分, 每小题 4 分; 第 20—27 题共 40 分, 每小题 5 分)

小題 5 分)

17. 解:
$$12+\left(-7\frac{1}{2}\right)-(-18)-32.5$$

$$=12-7.5+18-32.5$$

$$=30-40$$

$$=-10$$

18. 解: $2^2 \times 5 + (-2)^3 \div 4$

$$=4 \times 5 + (-8) \div 4$$

$$=20-2$$

$$=18$$

19. 解: 原式= $\frac{1}{6} \times (-48) - \frac{3}{4} \times (-48) + \frac{1}{12} \times (-48)$

$$=-8+36-4$$

$$=24$$

20. 解:
$$6x - 3=4x+3$$

$$2x = 6$$

$$x = 3$$
5

21. 解:

8 <i>x</i> -	4=9x-15+24		3	3
-	-x = 13		4	:
	x =-13		{	5
22. 解:	$(2a^2-5a) -3$	(a^2+3a-5)		
	$=2a^2-5a-3a^2-9$	<i>a</i> +15		2
	$=-a^2-14a+15$			3
∵ <i>a</i> =-	1,		A	
∴ 原式			0	
=- (-1)	² -14(-1)+15			4
=28.			!	5
			>	
23. 答案	:	, 0,2		
(1) -8	}			1
(2) 3(.	x - 4) + 3 =	6		2
	解得, x =	5	3	3
(3) 5 *	$\bullet \left[(-3) \times 2 + 2 \right]$			
=	5 * (-4)		4	1
=	$5 \times (-4) + (-4)$	4)		
	-24			-
	$\langle X Y \rangle$	物院约有 x 万件藏品,北京故宫博物院约有(2x		
7	列方程组得	刊がいきか日 エブチ目 原文田・ コロが 以 日 日刊がかいきか日(2人	〒50//J //蛟(HH 1	
似应总 ,	x+2x+50=2	45		3
解得	X 2X 30-2	- 3		,
卅行	x=65	<u> </u>	·····	
	2x+50=1	,	•	-
答,北京		。 有 180 万件藏品,台北故宫博物院约有 65 万件	· ·	,
	500; 1800			2
		-3000)=23		<u> </u>

	解得, x=4200 ···		•••••	•••••5
	答:该居民一年的大病 (用算数方法解,答案		200 元	†
26.	(1) (2) 画出线段 AB、	垂线 CM 各1分	2	
	(3) <i>MA=MB</i>		3	, M
	(4) (所写结论两个以	上正确即给2分)	5	
				A C B
	27. (1) 820			1
	(2)55			2
	(3)505			3
	$(4) 2020 \times 504 =$	1018080	(,)	5