数学备课大师 www.eywedu.net 目录式免费主题备课平台！

七年级上册第二章整式的加减综合测试题
一、选择题（每题3分，计24分）

1．下列各式中不是单项式的是（ ）

 A．[image: image1.wmf]3

a

 B．－
[image: image2.wmf]5

1

 C ．0 D．
[image: image3.wmf]a

3

2．甲数比乙数的2倍大3，若乙数为x，则甲数为（ ）

 A．2x－3 B． 2x+3 C．
[image: image4.wmf]2

1

x－3 D．
[image: image5.wmf]2

1

x+3
3．如果2x3nym+4与-3x9y2n是同类项，那么m、n的值分别为（ ）

 A．m=-2，n=3 B．m=2，n=3 C．m=-3，n=2 D．m=3，n=2
4．已知
[image: image6.wmf]32

21

Aaab

=-+

，
[image: image7.wmf]322

3

Baabab

=+-

，则
[image: image8.wmf]AB

+=

()

A．
[image: image9.wmf]322

2331

aabab

--+

 B．
[image: image10.wmf]322

231

aabab

+-+

C．[image: image12.wmf]322

231

aabab

--+

 D．
5．从

减去

的一半，应当得到（ ）．
A.

B.

C.

D.

6．减去-3m等于5m2-3m-5的式子是（ ）

 A．5（m2-1） B．5m2-6m-5 C．5（m2+1） D．-（5m2+6m-5）
7．在排成每行七天的日历表中取下一个
[image: image13.wmf]33

´

方块．若所有日期数之和为189，则n的值为（ ）

[image: image39.png]23

A．21 B．11 C．15 D．9

8．今天数学课上，老师讲了多项式的加减，放学后，小明回到家拿出课堂笔记，认真地复习老师讲的内容，他突然发现一道题

+_____________＋
[image: image15.wmf]2

y

空格的地方被钢笔水弄污了，那么空格中的一项是（ ）　

A．
[image: image16.wmf]7

xy

-

 　B．
[image: image17.wmf]7

xy

 　C．
[image: image18.wmf]xy

-

 　D．
[image: image19.wmf]xy

二、填空题（每题4分，计32分）

9．单项式
[image: image20.wmf]2

r

p

-

的系数是 ，次数是 ．
10．当 x=5,y=4时，式子x－
[image: image21.wmf]2

y

的值是 ．

11．按下列要求，将多项式x3-5x2-4x+9的后两项用()括起来.

要求括号前面带有“—”号，则x3—5x2—4x+9=___________________

12．把（x—y）看作一个整体，合并同类项：5（x—y）+2（x—y）—4（x—y）=_____________．
13．一根铁丝的长为
[image: image22.wmf]54

ab

+

，剪下一部分围成一个长为
[image: image23.wmf]a

宽为
[image: image24.wmf]b

的长方形，则这根铁丝还剩下_____________________．
14．用语言说出式子a+b2的意义：______________________________________

15．某校为适应电化教学的需要新建阶梯教室，教室的第一排有a个座位，后面每一排都比前一排多一个座位，若第n排有m个座位，则a、n和m之间的关系为 .
16．小明在求一个多项式减去x2—3x+5时，误认为加上x2—3x+5，�得到的答案是5x2—2x+4，则正确的答案是_______________．
三、解答题（共28分）

17．（6分）化简：（1）

;
 （2）

.
18．（6分）如图所示，在下面由火柴棒拼出的一系列的图形中，第n个图形由n�个正方形组成．

 （1）第2个图形中，火柴棒的根数是________；

 （2）第3个图形中，火柴棒的根数是________；

 （3）第4个图形中，火柴棒的根数是_______；

 （4）第n个图形中，火柴棒的根数是________．

19．（8分）有这样一道题：“当a=2007，b=—2008时，求多项式

+2008的值．”

小明说：本题中a=2007，b=—2008是多余的条件；小强马上反对说：这不可能，多项式中含有
[image: image29.wmf]a

和
[image: image30.wmf]b

，不给出
[image: image31.wmf],

ab

的值怎么能求出多项式的值呢？

你同意哪名同学的观点？请说明理由．

20．（8分）一个三角形一边长为a+b，另一边长比这条边大�b，�第三边长比这条边小a—b．

（1）求这个三角形的周长；（2）若a=5，b=3，求三角形周长的值．
四、拓广探索（共16分）

21．（8分）有一串单项式：x，-2x2，3x3，-4x4，……，-10x10，……

 （1）请你写出第100个单项式；（2）请你写出第n个单项式．

22．（8分）如图所示，请你探索正方形的个数与等腰三角形的个数之间的关系．
[image: image40.png]23

	正方形个数
	1
	2
	3
	4
	…
	n

	等腰三角形个数
	
	
	
	
	
	

（1）照这样的画法，如果画15个正方形，可以得_______个等腰三角形；

（2）若要得到152个等腰三角形，应画_______个正方形；
2.1-2.2测试B

1．（7分）已知x2—xy=21，xy-y2=—12，分别求式子x2-y2与x2—2xy+y2的值．
2．（7分）同一时刻的北京时间、巴黎时间、东京时间如图所示．
[image: image41.png]k] At sttt il AR TR (]

(1)设北京时间为
[image: image32.wmf])

23

7

(

<

<

a

a

，分别用代数式表示同一时刻的巴黎时间和东京时间；

(2)2001年7月13日，北京时间22：08，国际奥委会主席萨马兰奇宣布，北京获得2008年第29届夏季奥运会的主办权．问这一时刻贩巴黎时间、东京时间分别为几时？
3．（8分）按照下列步骤做一做：

（1）任意写一个两位数；（2）交换这个两位数的十位数字和个位数字，得到一个新数；

（3）求这两个两位数的差．

再写几个两位数重复上面的过程，这些差有什么规律？这个规律对任意一个两位数都成立吗？为什么？

[image: image42.png](3)

@

(3]

4．（8分）有一包长方体的东西，用三种不同的方法打包，哪一种方法使用的绳子最短？哪一种方法使用的绳子最长？（a+b>2c）

参考答案

一、选择题

1．D 2．B 3．B 4．D 5．D 6．C 7．A 8．C
二、填空题

9．
[image: image33.wmf]2

,

p

-

 10．3 11．x3—5x2—（4x—9） 12．3（x—y） 13．3a+2b

14．a与b的平方的和 15．m=a+n—1 16．3x2+4x—6

三、解答题

17．（1）原式=

；
（2）原式=

．
18．（1）7；（2）10；（3）13；（4）3n+1

19．∵

+2008

=

+2008

=2008．
∴a=2007，b=—2008是多余的条件，故小明的观点正确．

20． (1) 三角形的周长为：
[image: image38.wmf]b

a

b

a

b

a

b

b

a

b

a

5

2

)

(

)

(

)

(

+

=

+

-

+

+

+

+

+

+

；
 （2）当a=5，b=3时，周长为：25．
四、拓广探索
21．（1）—100x100；（2）（—1）n+1xn．
22．0，4，8，12，4（n—1）

（1）56；

（2）4（n—1）=152，n=39．

2．1-2．2测试B参考答案

1．x2-y2= （x2-xy）+（xy-y2）=21—12=9，
x2-2xy+y2= （x2-xy）—（xy-y2）=21+12=33．
2．（1）巴黎时间为a+5,东京时间为a+1；

(2) 巴黎时间为3：08,东京时间为23：08．

3．(1)24；（2）42；（3）42—24=18；是9的倍数．

设原两位数的十位数字为b,个位数字为a(b>a),则原两位数为10b+a,交换后的两位数为10a+b.

​ 10b+a-(10a+b)=10b+a-10a-b=9b-9a=9(b-a)

4．第（1）种方法的绳子长为4a+4b+8c，第（2）种方法的绳子长为4a+4b+4c，第（3）种方法的绳子长为6a+6b+4c，从而第（3）种方法绳子最长，第（2）种方法绳子最短。

� EMBED PBrush ���

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

[image: image43.png][]
Clio]

_1170080568.unknown

_1221975480.unknown

_1221975693.unknown

_1235030911.unknown

_1235669609.unknown

_1236841808.unknown

_1235670317.unknown

_1235669501.unknown

_1221975695.unknown

_1221975696.unknown

_1221975694.unknown

_1221975691.unknown

_1221975692.unknown

_1221975690.unknown

_1211598057.unknown

_1211683520.unknown

_1221975478.unknown

_1221975479.unknown

_1211683585.unknown

_1211717434.unknown

_1211683530.unknown

_1211598089.unknown

_1211598117.unknown

_1211683238.unknown

_1211598074.unknown

_1211597798.unknown

_1211597938.unknown

_1170080595.unknown

_1097675663.unknown

_1161514553.unknown

_1169024290.unknown

_1170080532.unknown

_1170079628.unknown

_1169024162.unknown

_1097675674.unknown

_1133804894.unknown

_1161496955.unknown

_1161514509

_1133804881.unknown

_1097675668.unknown

_1097675647.unknown

_1097675659.unknown

_1097675639.unknown

