数学备课大师 www.eywedu.net 目录式免费主题备课平台！

高一数学必修3第一章测试题及答案
一．选择题

1.下面的结论正确的是 （　　　　　）

A．一个程序的算法步骤是可逆的　　　　　　B、一个算法可以无止境地运算下去的

C、完成一件事情的算法有且只有一种 D、设计算法要本着简单方便的原则

2、早上从起床到出门需要洗脸刷牙(5 min)、刷水壶(2 min)、烧水(8 min)、泡面(3 min)、吃饭(10 min)、听广播(8 min)几个步骤、从下列选项中选最好的一种算法 ()

A、 S1 洗脸刷牙、S2刷水壶、S3 烧水、S4 泡面、S5 吃饭、S6 听广播

B、 S1刷水壶 、S2烧水同时洗脸刷牙、S3泡面、S4吃饭、S5 听广播

C、 S1刷水壶 、S2烧水同时洗脸刷牙、S3泡面、S4吃饭 同时 听广播

D、 S1吃饭 同时 听广播、S2泡面、S3烧水同时洗脸刷牙、S4刷水壶

3．算法
[image: image1.wmf])

0

(

0

2

¹

=

+

+

a

c

bx

ax

S1 m=a
S2 若b<m，则m=b

S3 若c<m，则m=c

S4 若d<m，则 m=d

S5 输出m，则输出m表示 ()

 A．a，b，c，d中最大值

 B．a，b，c，d中最小值

 C．将a，b，c，d由小到大排序

D．将a，b，c，d由大到小排序
4.右图输出的是
 A．2005 B．65 C．64 D．63
5、下列给出的赋值语句中正确的是()
A. 5 = M B. x =－x （第4题）

 C. B=A=3 D. x +y = 0
6、下列选项那个是正确的（ ）

A、INPUT A; B B. INPUT B=3 C. PRINT y=2*x+1 D. PRINT 4*x

7、以下给出的各数中不可能是八进制数的是（ ）
A.123 B.10 110 C.4724 D.7 857

[image: image15.wmf]第

8、如果右边程序执行后输出的结果是990，那么

在程序until后面的“条件”应为（ ）

A.i > 10 B. i <8 C. i <=9 D.i<9

9．读程序
甲： i=1 乙： i=1000

 S=0 S=0

 WHILE i<=1000 DO

 S=S+i S=S+i

 i=i+l i=i一1

 WEND Loop UNTIL i<1

 PRINT S PRINT S

END END
对甲乙两程序和输出结果判断正确的是 ()

 A．程序不同结果不同 B．程序不同，结果相同

 C．程序相同结果不同 D．程序相同，结果相同
10．在上题条件下，假定能将甲、乙两程序“定格”在i=500，即能输出i=500 时一个值，则输出结果 （ ）

A．甲大乙小 B．甲乙相同
C．甲小乙大 D．不能判断

二.填空题.

11、有如下程序框图（如右图所示），则该程序框图表示的算法的功能是
[image: image16.png]

[image: image17.wmf]第

[image: image18.png]s=s+p
)

i+1

=

]
@®

[image: image19.jpg]LN

n(n+1)

WH—5 W

 (第12题)

12、上面是求解一元二次方程
[image: image20.png]wis /[, t
*t D
L

EE =kt
— |

H7E
FEFFEE

的流程图，根据题意填写：

（1） ；（2） ；（3） 。

13.将二进制数1010 101(2) 化为十进制结果为 ；

再将该数化为八进制数，结果为 .
14．用冒泡法对数3，6，9，5，1从小到大排序

	3
	
	
	
	
	
	
	
	1
	
	

	6
	
	
	
	
	
	
	
	3
	
	

	9
	
	
	
	
	
	
	
	5
	
	

	5
	
	
	
	
	
	
	
	6
	
	

	1
	
	
	
	
	
	
	
	9
	
	

	
	
	
	
	
	
	
	
	

 第一趟 第二趟 第三趟 第四趟
15．计算11011（2）-101（2）= （用二进制表示）

三、解答题

16. 已知算法： ① 将该算法用流程图描述之； ② 写出该程序。

 S1、 输入 X

S2 、 若X<1，执行 S3. 否则执行S6

S3 、 Y =X- 2

S4、输出 Y

S5、 结束

S6、 若X=1 ，执行S7；否则执行S10；

S7 Y =0

S8 输出Y

S9 结束

S10 Y= 2X+1

S11 输出Y

S12 结束

17、设计算法求
[image: image2.wmf]50

49

1

4

3

1

3

2

1

2

1

1

´

+

×

×

×

+

´

+

´

+

´

的值，写出用基本语句编写的程序.
18．用辗转相除法求210与162的最大公约数，并用更相减损术检验。

19、《中华人民共和国个人所得税法》规定，公民月工资，薪金所得不超过800元的部分不必纳税，超过800元的部分为全月应纳税 所得额，此项税款按下表分段累进计算:

	全月应纳税所得额
	税率

	不超过500元的部分
	5%

	超过500元的部分至2000元的部分
	10%

	超过2000元至5000元的部分
	15%

试写出工资x (x
[image: image3.wmf]£

5000 元)与税收 y的函数关系式，并写出计算应纳税 所得额的的程序。

20、给出30个数：1，2，4，7，……，其规律是：第1个数是1，第2个数比第1个数大1, 第3个数比第2个数大2，第4个数比第3个数大3，依此类推.要计算这30个数的和，现已给出了该问题算法的程序框图（如图所示），（I）请在图中判断框内(1)处和执行框中的(2)处填上合适的语句，使之能完成该题算法功能；（II）根据程序框图写出程序.
 （第20题）

 数学第一章测试题
 姓名 座位号 班别

一、选择题

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	D
	C
	B
	D
	B
	D
	D
	D
	B
	C

二、填空题

11．.计算并输出使1×3×5×7…× >10 000成立的最小整数.
12．（1） <0 （2）x1=
[image: image4.wmf]a

b

2

D

+

-

 x2=
[image: image5.wmf]a

b

2

D

-

-

 (3) 输出x1,x2

13． 85 、 125(8)

14．用冒泡法对数3，6，9，5，1从小到大排序
	3
	
	3
	
	3
	
	3
	
	1
	
	

	6
	
	6
	
	5
	
	1
	
	3
	
	

	9
	
	5
	
	1
	
	5
	
	5
	
	

	5
	
	1
	
	6
	
	6
	
	6
	
	

	1
	
	9
	
	9
	
	9
	
	9
	
	

	
	
	
	
	
	
	
	
	

 第一趟 第二趟 第三趟 第四趟

15． 10110

三、解答题

16． 该算法是求函数

 Y=
[image: image6.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

+

=

=

-

=

1

2

0

2

X

Y

Y

X

Y

[image: image7.wmf])

1

(

)

1

(

)

1

(

>

=

<

X

X

X

17、解 这是一个累加求和问题，共49项相加，可设计一个计数变量，一个累加变量，用循环结构实现这一算法.程序框图如下图所示

18．

19.

y=
[image: image8.wmf]0800

(800)5%8001300

25(1300)10%13002800

25150(2800)15%28005800

x

xx

xx

xx

£

ì

ï

-´<£

ï

í

+-´<£

ï

ï

++-´<£

î

20.解 （I）该算法使用了当型循环结构，因为是求30个数的和，故循环体应执行30次，其中i是计数变量，因此判断框内的条件就是限制计数变量i的，故应为
[image: image9.wmf]30

£

i

.算法 中的变量p实质是表示参与求和的各个数，由于它也是变化的，且满足第i个数比其前一个数大
[image: image10.wmf]1

-

i

，,第
[image: image11.wmf]1

+

i

个数比其前一个数大i，故应有
[image: image12.wmf]i

p

p

+

=

.故(1)处应填
[image: image13.wmf]30

£

i

；（2）处应填
[image: image14.wmf]i

p

p

+

=

i=11

s=1

DO

 s= s * i

 i = i－1

LOOP UNTIL “条件”

PRINT s

END

（第7题）

� EMBED Word.Picture.8 ���

输出i-2

（第11题）

i=1

p=1

s=0

WHILE i<=30

 s=s+p

 p=p+i

 i=i+1

WEND

PRINT a

END

(第21题程序)

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1172663942.unknown

_1176121197.unknown

_1176124962.unknown

_1222950789.unknown

_1172665800.unknown

_1172665880.unknown

_1172663967.unknown

_1169888529.unknown

_1169888634.unknown

_1172513268.unknown

_1172302637.doc
[image: image1.png]

第

_1169888561.unknown

_1169888377.unknown

