智浪教育—普惠英才文库

七年级上学期数学竞赛试题

一、填空题（每小题4分，共40分）

1. 甲、乙、丙、丁四个数之和等于－90，甲数减－4，乙数加－4，丙数乘－4，
丁数除－4彼比相等，则四个数中的最大的一个数比最小的一个数大＿＿
2.（-2 EQ \F(1,24) + EQ \F(7,113) ÷ EQ \F(24,113) － EQ \F(3,8) ）÷1 EQ \F(5,12) =＿＿＿。
3. 已知[image: image26.jpg]

与[image: image2.png]-11a*s"

是同类项，则[image: image3.png]

＝＿＿。

4. 有理数[image: image4.png]ab,ec

在数轴上的位置如图1所示，化简[image: image1.png]1999¢™%°

[image: image5.png]|a+b|-|b-1|-|a-c|-|1-¢

 INCLUDEPICTURE "http://www.aoshu.cn/UpF_Article/2006-12/2006127124719876.gif" * MERGEFORMAT [image: image6.png]

5．某班学生去参加义务劳动，其中一组到一果园去摘梨子，第一个进园的学生摘了1个

梨子，第二个学生摘了2个，第三个学生摘了3个，……以此类推，后来的学生都比前面

的学生多摘1个梨子，这样恰好平均每个学生摘了6个梨子，请问这组学生的人数为＿＿＿＿.

6. 小明骑车自甲地经乙地，先上坡后下坡，到达乙地后立即返回甲地，共用
34分钟，已知上坡速度是400米／分，下坡速度是450米／分，则甲地到乙地
的路程是＿＿米。
7. 学校开运动会，班长想分批买汽水给全班50名师生喝，喝完的空瓶根据商店规定每5个

空瓶又可换一瓶汽水，则至少要买 瓶汽水，才能保证每人喝上一瓶汽水.

8. 有这样一个衡量体重是否正常的简单算法。一个男生的标准体重（以公斤为
单位）是其身高（以厘米为单位）减去110。正常体重在标准体重减 标准体重的10％和加标准体重的10之间。已知甲同学身高161厘米，体重为W，如果他的体重正常，则W的公斤数的取值范围是_____.

9. m、n、l
[image: image7.wmf]都是二位的正整楼，已知它们的最小公倍数是385，则m+n+l的最大值是＿＿。
10. 已知x=5时，代数式ax
[image: image8.wmf]3

+bx-5的值是10，当x=-5时，代数式ax
[image: image9.wmf]3

+bx+5=＿＿。
二、选择题（每小题5分，共30分）

1.－|－3|的相反数的负倒数是（ ）
[image: image25.jpg]

　　（A）－ EQ \F(1,3) （B） EQ \F(1,3) （C）－3 （D）3

2. 如图2所示，在矩形ABCD中，AE=B=BF=
[image: image10.wmf]2

1

AD=
[image: image11.wmf]3

1

AB=2，

E、H、G在同一条直线上，则阴影部分的面积等于()
(A)8. (B)12． (C)16． (D)20．
3. 十月一日亲朋聚会，小明统计大家的平均年龄恰是38岁，老爷爷说，两年前的十月一日也是这些人相聚，那么两年前相聚时大家的平均年龄是（ ）岁。
　　（A）38 （B）37 （C）36 （D）35

4．探险队要达到目的地需要坐船逆流而上，途中不小心把地图掉入水中，当有人发现后，船立即掉头追这张地图，已知，船从掉头到追上地图共用了5分钟，那么，这个人发现地图掉到水中是 （ ）.

（A）4分钟后 （B）5分钟后 （C）6分钟后 （D）7分钟后

5. 秋季运动会上，七年级（1）班的萌萌、路佳、王玉三人一起进行百米赛跑（假定三人

均为匀速直线运动）．如果当萌萌到达终点时，路佳距终点还有
[image: image12.wmf]10

米，王玉距终点还有
[image: image13.wmf]20

米．那么当路佳到达终点时，王玉距终点还有（　　）

Ａ．
[image: image14.wmf]10

米　　Ｂ．
[image: image15.wmf]8

8

9

米　　Ｃ．
[image: image16.wmf]1

11

9

米　　Ｄ．无法确定

6．已知a≤2，b≥－3，c≤5,且a－b＋c＝10，则a＋b＋c的值等于（ ）。

　　（A）10 （B）8 （C）6 （D）4

三、解答题（每小题10分，共30分）

1. ．一根长度为1米的木棍，第一次截去全长的 EQ \F(1,2) ，第二次截去余下的 EQ \F(1,3) ，第

三次截去第二次截后余下的 EQ \F(1,4) ，……，第n次截去第（n-1）次截后余下的 EQ \F(1,n+1) 。

若连续截2007次，共截去多少米？
2.在5时到6时之间，某人看表时，由于不慎将时针看成分针，造成他看到的

时间比正确的时间早了57分钟。试问正确时间是几时几分？

3. 冬季将至，甲、乙、丙三家商场为争夺市场，对羽绒服的销售采取了不同的促销方式．一

种标价为
[image: image17.wmf]300

元的羽绒服，甲商场的销售方法为买
[image: image18.wmf]6

送
[image: image19.wmf]1

，乙商场的销售方法为一律
[image: image20.wmf]8.5

折

销售，丙商场的销售方法为买够
[image: image21.wmf]10

件羽绒服则
[image: image22.wmf]8

折优惠．
如果现在有
[image: image23.wmf]2400

元人民币，要你去买
[image: image24.wmf]9

件羽绒服，你认为去哪个商场买最合算？说出你

的理由．

答案与提示
一．1. 204 2. －. EQ \F(3,2) 3.－8 4.－2 5. 11 6. 7200 7. 40 8. 45.9~56.1 9. 167 10. －20
二. 1. A 2.B 3. C 4. B 5. C 6. D
三.1. EQ \F(2007,2008) 2. 5时24分
 3. （1） 300×8=2400（元）
（2） 2700×8.5=2295（元）

（3）300×10×0.8=2400（元）

 8.5×300=280（元）

 2400－280=2120（元）

所以去丙店购买最合算

_1203422195.unknown

_1203422268.unknown

_1258617393.unknown

_1258800701.unknown

_1203422314.unknown

_1258617342.unknown

_1203422325.unknown

_1203422278.unknown

_1203422227.unknown

_1203422239.unknown

_1203422224.unknown

_1203402158.unknown

_1203402218.unknown

_1203402226.unknown

_1203402196.unknown

_1175337007.unknown

_1203402148.unknown

_1175336990.unknown

