第一章 单元测试题 2

一、填空题(每小题 2 分, 共 28 分)
1. 在数+8.3、 -4 、 -0.8 、 $-\frac{1}{5}$ 、 0、 90、 $-\frac{34}{3}$ 、 $- -24 $ 中,
是正数,
3. $-\frac{5}{3}$ 的倒数的绝对值是。
4. 用">"、"<"、"="号填空: (1) -0.021; (2) 4/5 - 3/4;
(3) $-(-\frac{3}{4})$ [+(-0.75)]; (4) $-\frac{22}{7}$ 3.14.
5. 绝对值大于 1 而小于 4 的整数有
11. 若 $(a-1)^2 + b+2 = 0$,则 $a+b=$ 。
12. 平方等于它本身的有理数是。 13. 在数-5、1、-3、5、-2中任取三个数相乘,其中最大的积是,最小的积是。 14. 第十四届亚运会体操比赛中,十名裁判为某体操运动员打分如下:10、9.7、9.85、9.93、9.6、9.8、9.9、9.95、9.87、9.6,去掉一个最高分,去掉一个最低分,其余8个分数的平均分记为该运动员的得分,则此运动员的得分是。 二、选择题(每小题3分,共21分) 15. 两个非零有理数的和为零,则它们的商是() A. 0 B1 C. +1 D. 不能确定 16. 一个数和它的倒数相等,则这个数是() A. 1 B1 C. ±1 D. ±1和0
17. 如果 $ a =-a$,下列成立的是()
A. $a > 0$ B. $a < 0$ C. $a \ge 0$ D. $a \le 0$ 18. 用四舍五入法按要求对 0.05019 分别取近似值,其中错误的是(A. 0.1(精确到 0.1) B. 0.05(精确到百分位) C. 0.05(保留两个有效数字) D. 0.0502(精确到 0.0001)
19. 计算 $(-2)^{11} + (-2)^{10}$ 的值是()
A. -2 B. $(-2)^{21}$ C. 0 D. -2^{10}

20. 有理数 a、b 在数轴上的对应的位置如图所示:

A. a + b < 0 B. a + b > 0; C. a - b = 0 D. a - b > 0

D.
$$a-b>0$$

21. 下列各式中正确的是(

A.
$$a^2 = (-a)^2$$
 B. $a^3 = (-a)^3$; C. $-a^2 = |-a^2|$ D. $a^3 = |a^3|$

D.
$$a^3 = |a^3|$$

三、计算(每小题5分,共35分)

26.
$$\left(-\frac{3}{4} - \frac{5}{9} + \frac{7}{12}\right) \div \frac{1}{36}$$
; 27. $\left|-\frac{7}{9}\right| \div \left(\frac{2}{3} - \frac{1}{5}\right) - \frac{1}{3} \times (-4)^2$

28.
$$-1^2 - \left[1\frac{3}{7} + (-12) \div 6\right]^2 \times (-\frac{3}{4})^3$$

四、解答题(每小题8分,共16分)

- 29. 某一出租车一天下午以鼓楼为出发地在东西方向营运,向东为正,向西为负,行车里程 (单位: km) 依先后次序记录如下: +9、 -3、 -5、 +4、 -8、 +6、 -3、 -6、 -4、 +10.
- (1) 将最后一名乘客送到目的地,出租车离鼓楼出发点多远?在鼓楼的什么方向?
- (2) 若每千米的价格为 2.4 元, 司机一个下午的营业额是多少?
- 30. 某食品厂从生产的袋装食品中抽出样品 20 袋, 检测每袋的质量是否符合标准, 超过或 不足的部分分别用正、负数来表示,记录如下表:

与标准质量的差值 (单位: g)	-5	-2	0	1	3	6
袋数	1	4	3	4	5	3

这批样品的平均质量比标准质量多还是少?多或少几克?若每袋标准质量为450克,则 抽样检测的总质量是多少?

五、附加题 (每小题 5 分, 共 10 分)

- 1. 如果规定符号"*"的意义是 $a*b=\frac{ab}{a+b}$, 求 2*(-3)*4的值。
- 2. 已知|x+1|=4, $(y+2)^2=4$, 求x+y的值。
- 3. 同学们都知道,|5-(-2)|表示 5 与 -2 之差的绝对值,实际上也可理解为 5 与 -2 两数在 数轴上所对的两点之间的距离。试探索:
 - (1) 求 |5-(-2)|= 。
 - (2) 找出所有符合条件的整数 x, 使得|x+5|+|x-2|=7 这样的整数是。
- (3) 由以上探索猜想对于任何有理数 x, |x-3|+|x-6|是否有最小值? 如果有写出最小值 如果没有说明理由。(8分)
- 4、若 a、b、c 均为整数,且 $|a-b|^3+|c-a|^2=1$,

|x| = a - c + c - b + b - a

动了3个单位长度,再向左移动5个单位

参考答案

- 1. +8.3, 90;
 - +8.3, -0.8, $-\frac{1}{5}$, $-\frac{34}{3}$
- 2. 向前走2米记为+2米,向后走2米记为-2米。
- 3. $\frac{3}{5}$
- 4. <, >, =, <.
- 5. ± 2 , ± 3 ; 0.
- 6. 1.304×107。
- 7. **-**3
- 8. -1001°
- 9. 512. (即 29 = 512)
- 10. 9.
- 11. -1.
- 12. 0, 1; 0, ± 1 .
- 13. 75; -30°
- 14. 9.825.
- 15. B
- 16. C
- 17. D
- 18. C
- 19. D
- 20. A
- 21. A
- 22. -29
- 23. -40
- 24. 41
- 25. 6
- 26. -26
- 27. -11/3
- 28. -169/196
- 29. (1) 0km, 就在鼓楼;
 - (2) 139.2元。
- 30. (1) 多 24 克;
 - (2) 9024 克。

附加题

- 1. 2.4.
- 2. 3或-1或-5或-9。