初一数学测试有理数综合

班级 姓名 学号 得分
考生注意：1、本卷共有24个小题，共120分

 2、考试时间为50分钟
一、选择题（本题共有10个小题，每小题都有A、B、C、D四个选项，请你把你认为适当的选项前的代号填入题后的括号中，每题3分，共30分）

1、下列说法正确的是（ ）

A 整数就是正整数和负整数 B 负整数的相反数就是非负整数

C 有理数中不是负数就是正数 D 零是自然数，但不是正整数

2、下列各对数中，数值相等的是（ ）

A －27与(－2)7 B －32与(－3)2 C －3×23与－32×2 D ―(―3)2与―(―2)3

3、在－5，－
[image: image1.wmf]10

1

，－3.5，－0.01，－2，－212各数中，最大的数是（ ）

A －12 B －
[image: image2.wmf]10

1

 C －0.01 D －5

4、若其中至少有一个正数的5个有理数的积是负数，那么这五个因数中，正数的个数是（ ）

A 1 B 2或4 C 5 D 1和3

5、绝对值大于或等于1，而小于4的所有的正整数的和是（ ）

A 8 B 7 C 6 D 5

6、计算：(－2)100+(－2)101的是（ ）

A 2100 B －1 C －2 D －2100
7、比－7.1大，而比1小的整数的个数是（ ）

A 6 B 7 C 8 D 9

8、如果一个数的平方与这个数的差等于0，那么这个数只能是（ ）

A 0 B －1 C 1 D 0或1

9、我国最长的河流长江全长约为6300千米，用科学记数法表示为（ ）

A 63×102千米 B 6.3×102千米 C 6.3×104千米 D 6.3×103千米

10、已知8.62＝73.96，若x2＝0.7396，则x的值等于（ ）

A 6.8 B ±0.68 C ±0.86 D ±86

二、填空题（本题共有8个小题，每小题3分，共27分）

11、一幢大楼地面上有12层，还有地下室2层，如果把地面上的第一层作为基准，记为0，规定向上为正，那么习惯上将2楼记为 ；地下第一层记作 ；数－2的实际意义为 ，数＋9的实际意义为 。

12、互为相反数的两数（非零）的和是 ，商是 ；互为倒数的两数的积是 。

13、某数的绝对值是5，那么这个数是 。134756≈ （保留四个有效数字）

14、()2＝16，(－
[image: image3.wmf]3

2

)3＝ 。

15、数轴上和原点的距离等于3
[image: image4.wmf]2

1

的点表示的有理数是 。

16、计算：－0.85×
[image: image5.wmf]17

8

＋14×
[image: image6.wmf]7

2

－(14×
[image: image7.wmf]7

3

－
[image: image8.wmf]17

9

×0.85)＝ 。

17、使用计算器进行计算时，按键程序为 － 8 × 5 ÷ 4 ＝ ，则结果为 。

18、＋5.7的相反数与－7.1的绝对值的和是 。

19、已知每辆汽车要装4个轮胎，则51只轮胎至多能装配 辆汽车。

三、解答题（本题共有7个小题，满分63分）

20、计算：（本题共有7个小题，每小题4分，共28分）

（1）8＋(―
[image: image9.wmf]4

1

)―5―(―0.25) （2）―82+72÷36

（3）7
[image: image10.wmf]2

1

×1
[image: image11.wmf]4

3

÷(－9＋19) （4）25×
[image: image12.wmf]4

3

―(―25)×
[image: image13.wmf]2

1

＋25×(－
[image: image14.wmf]4

1

)

（5）(－81)÷2
[image: image15.wmf]4

1

＋
[image: image16.wmf]9

4

÷(－16) （6）(－1)3－(1－
[image: image17.wmf]2

1

)÷3×[2―(―3)2]

（7）
[image: image18.wmf]3

2

3

2

)

2

(

3

6

1

)

3

(

)

2

(

-

-

-

´

-

-

-

21、一天小明和冬冬利用温差来测量山峰的高度。冬冬在山脚测得的温度是4℃，小明此时在山顶测得的温度是2℃，已知该地区高度每升高100米，气温下降0.8℃，问这个山峰有多高？5％
22、有一种“二十四点”的游戏，其游戏规则是这样的：任取四个1至13之间的自然数，将这四个数（每个数用且只能用一次）进行加减乘除四则运算，使其结果等于24。例如对1，2，3，4，可作如下运算：(1+2+3)×4＝24（上述运算与4×(1＋2＋3)视为相同方法的运算）

现有四个有理数3，4，－6，10，运用上述规则写出三种不同方法的运算式，可以使用括号，使其结果等于24。运算式如下：（1） ，（2） ，（3） 。

另有四个有理数3，－5，7，－13，可通过运算式（4） 使其结果等于24。（8％）

23、下表列出了国外几个城市与北京的时差（带正号的数表示同一时刻比北京的时间早的时数）。现在的北京时间是上午8∶00

（1）求现在纽约时间是多少？

（2）斌斌现在想给远在巴黎的姑妈打电话，你认为合适吗？5％
	城 市
	时差/ 时

	纽 约
	－13

	巴 黎
	－7

	东 京
	＋1

	芝 加 哥
	－14

24、画一条数轴，并在数轴上表示：3.5和它的相反数，－
[image: image19.wmf]2

1

和它的倒数，绝对值等于3的数，最大的负整数和它的平方，并把这些数由小到大用“<”号连接起来。6％

25、甲、乙、丙三位同学合乘一辆出租车同往一个方向，事先约定三人分摊车资。甲在全程的
[image: image20.wmf]3

1

处下车，乙在全程的
[image: image21.wmf]3

2

处下车，丙坐完全程下车，车费共54元。问甲、乙、丙三位同学各付多少车费比较合理？请你设计一个方案。6％

26、某数学俱乐部有一种“秘密”的记帐方式。当他们收入300元时，记为－240；当他们用去300元时，记为＋360。猜一猜，当他们用去100元时，可能记为多少？当他们收入100元时，可能记为多少？说说你的理由。5％

四、提高题（本题有2个小题，每小题10分，共20分）

1、右面是一个正方体纸盒的展开图，请把－10，7，10，－2，－7，2分别填入六个正方形，使得按虚线折成正方体后，相对面上的两数互为相反数。

2、若a、b、c均为整数，且∣a－b∣3＋∣c－a∣2＝1，求∣a－c∣＋∣c－b∣＋∣b－a∣的值

_1074769349.unknown

_1127580783.unknown

_1127581684.unknown

_1127581712.unknown

_1127581723.unknown

_1127668689.unknown

_1127581697.unknown

_1127580792.unknown

_1127578670.unknown

_1074769347.unknown

_1074769348.unknown

_1074769345.unknown

_1074769346.unknown

