智浪教育—普惠英才文库

初一数学竞赛系列训练(1)

一、选择题

1．平面上有5个点，其中仅有3点在同一直线上，过每2点作一条直线，一共可以作直线（　　）条

A．6　B． 7　　C．8　　D．9
2．平面上三条直线相互间的交点个数是　　　（　　）

A．3　　B．1或3　　C．1或2或3　　　D．不一定是1，2，3

3．平面上6条直线两两相交，其中仅有3条直线过一点，则截得不重叠线段共有（　　）

A．36条　　B．33条　　C．24条　　D．21条

4．已知平面中有
[image: image25.emf]

个点
[image: image2.wmf]C

B

A

,

,

三个点在一条直线上，
[image: image3.wmf]E

F

D

A

,

,

,

四个点也在一条直线上，除些之外，再没有三点共线或四点共线，以这
[image: image4.wmf]n

个点作一条直线，那么一共可以画出38条不同的直线，这时
[image: image5.wmf]n

等于（ ）

 （A）9 （B）10 （C）11 （D）12
5．若平行直线AB、CD与相交直线EF、GH相交成如图示的图形，则共得同旁内角（　　）

A．4对　　B．8对　　C．12对　　D．16对

6．如图，已知FD∥BE，则∠1+∠2-∠3=()

A．90°　　B．135°　　C．150°　　D．180°

[image: image1.wmf]n

[image: image6.emf]A

B

C

D

E

F

G

H

第 5 题

A

B

C

D

E

F

G

H

第 5 题

 [image: image7.emf]3

1

2

A

B

C

D

E

F

G

第 6 题

3

1

2

A

B

C

D

E

F

G

第 6 题

 第7题
二、填空题

7．如图，已知AB∥CD，∠1=∠2，则∠E与∠F的大小关系 ；

8．平面上有5个点，每两点都连一条直线，问除了原有的5点之外这些直线最多还

[image: image16.wmf]2

1

A

B

C

D

E

F

有 交点

9．平面上3条直线最多可分平面为 个部分。

10．如图，已知AB∥CD∥EF，PS(GH于P，∠FRG=110°，则∠PSQ＝ 。

11．已知A、B是直线L外的两点，则线段AB的垂直平分线与直线的交点个数是 。

12．平面内有4条直线，无论其关系如何，它们的交点个数不会超过 个。

三、解答题

13．已知：如图，DE∥CB ，求证：∠AED=∠A+∠B

[image: image17.wmf]A

B

C

D

E

14．已知：如图，AB∥CD，求证：∠B+∠D+∠F=∠E+∠G

[image: image18.wmf]A

B

C

D

E

F

G

第13题 第14题

[image: image19.emf]l

A

B

C

D

E

F

G

H

P

Q

R

S

第10题

l

AB

CD

EF

G

H

P

Q

R

S

第10题

15．如图，已知CB(AB，CE平分∠BCD，DE平分∠CDA，

∠EDC+∠ECD =90°，

求证：DA(AB

16．平面上两个圆三条直线，最多有多少不同的交点？

17．平面上5个圆两两相交，最多有多少个不同的交点？最多将平面分成多少块区域？

18．一直线上5点与直线外3点，每两点确定一条直线，最多确定多少条不同直线？

19．平面上有8条直线两两相交，试证明在所有的交角中至少有一个角小于23°。

20．平面上有10条直线，无任何三条交于一点，欲使它们出现31个交点，怎样安排才能办到？画出图形。

初一数学竞赛系列训练(12)答案

1． 5个点中任取2点，可以作4+3+2+1＝10条直线，在一直线上的3个点中任取2点，可作2+1＝3条，共可作10-3+1＝8（条）故选C

2．平面上3条直线可能平行或重合。故选D

3．对于3条共点的直线，每条直线上有4个交点，截得3条不重叠的线段，3条直线共有9条不重叠的线段

对于3条不共点的直线，每条直线上有5个交点，截得4条不重叠的线段，3条直线共有12条不重叠的线段。

故共有21条不重叠的线段。故选D

4．由
[image: image8.wmf]n

个点中每次选取两个点连直线，可以画出
[image: image9.wmf]2

)

1

(

-

n

n

条直线，若
[image: image10.wmf]C

B

A

,

,

三点不在一条直线上，可以画出3条直线，若
[image: image11.wmf]F

E

D

A

,

,

,

四点不在一条直线上，可以画出6条直线，

∴
[image: image12.wmf].

38

2

6

3

2

)

1

(

=

+

-

-

-

n

n

 整理得
[image: image13.wmf]2

n

 EMBED Equation.3 [image: image14.wmf].

0

)

90

)(

10

(

,

0

90

=

+

-

=

-

-

n

n

n

∵ n+9＞0 ∴
[image: image15.wmf],

10

=

n

 ∴选B。

[image: image20.emf]A

B

C

D

E

第 15 题

A

BC

D

E

第 15 题

5．直线EF、GH分别“截”平行直线AB、CD，各得2对同旁内角，共4对；直线AB、CD分别“截”相交直线EF、GH，各得6对同旁内角，共12对。因此图中共有同旁内角4+6＝16对

[image: image21.wmf]A

B

C

D

E

F

6．∵FD∥BE

∴∠2=∠AGF

∵∠AGC=∠1-∠3

[image: image22.emf]A

B

E

F

G

D

C

H

Q

P



B

E

F

G

D

C

H

Q

P

∴∠1+∠2-∠3=∠AGC+∠AGF=180° ∴选B

7．解：∵AB∥CD 　（已知）

　　　 ∴∠BAD=∠CDA（两直线平行，内错角相等）

 ∵∠1=∠2　　　（已知）

∴∠BAD+∠1=∠CDA+∠2（等式性质）

 即∠EAD=∠FDA

　　　 ∴AE∥FD

　　　 ∴∠E＝∠F

8．解：每两点可确定一条直线，这5点最多可组成10条直线，又每两条直线只有一个交点，所以共有交点个数为9+8+7+6+5+4+3+2+1＝45（个）

又因平面上这5个点与其余4个点均有4条连线，这四条直线共有3+2+1＝6个交点与平面上这一点重合应去掉，共应去掉5×6=30个交点，所以有交点的个数应为45-30＝15个

[image: image23.emf]A

B

C

D

E

F

G

H

第 5 题

A

B

C

D

E

F

G

H

第 5 题

9．可分7个部分

10．解 ∵AB∥CD∥EF

∴∠APQ＝∠DQG=∠FRG=110°

同理∠PSQ=∠APS

∴∠PSQ=∠APQ-∠SPQ=∠DQG-∠SPQ

=110°-90°=20°

11． 0个、1个或无数个

1）若线段AB的垂直平分线就是L，则公共点的个数应是无数个；

2）若AB(L，但L不是AB的垂直平分线，则此时AB的垂直平分线与L是平行的关系，所以它们没有公共点，即公共点个数为0个；

3）若AB与L不垂直，那么AB的垂直平分线与直线L一定相交，所以此时公共点的个数为1个

12．4条直线两两相交最多有1+2+3＝6个交点

13．证明：过E作EF∥BA

[image: image24.emf]3

1

2

A

B

C

D

E

F

G

第 6 题

3

1

2

A

B

C

D

E

F

G

第 6 题

∴∠2=∠A（两直线平行，内错角相等）
DE∥CB，EF∥BA

 ∴∠1=∠B（两个角的两边分别平行，这两个角相等）

 ∴∠1+∠2=∠B+∠A（等式性质）

即∠AED=∠A+∠B

14．证明：分别过点E、F、G作AB的平行线EH、PF、GQ，

则AB∥EH∥PF∥GQ（平行公理）

∵　AB∥EH

∴　∠ABE＝∠BEH（两直线平行，内错角相等）

同理：∠HEF＝∠EFP

　　　　　∠PFG＝∠FGQ

∠QGD＝∠GDC

∴　∠ABE+∠EFP+∠PFG+∠GDC＝∠BEH+∠HEF+∠FGQ+∠QGD（等式性质）

即　∠B+∠D+∠EFG=∠BEF+∠GFD

15．证明：∵DE平分∠CDA 　CE平分∠BCD

∴∠EDC=∠ADE ∠ECD =∠BCE　(角平分线定义)

∴∠CDA +∠BCD=∠EDC+∠ADE+∠ECD+∠BCE

=2（∠EDC+∠ECD）＝180°

∴　DA∥CB

又∵　CB(AB

∴　DA(AB

16．两个圆最多有两个交点，每条直线与两个圆最多有4个交点，三条直线最多有3个不同的交点，即最多交点个数为：2+4×3+3=17

17．（1）2个圆相交有交点2×1＝1个，

第3个圆与前两个圆相交最多增加2×2＝4个交点，这时共有交点2+2×2＝6个

第4个圆与前3个圆相交最多增加2×3＝6个交点，这时共有交点2+2×2+2×3＝12个

第5个圆与前4个圆相交最多增加2×4＝8个交点

∴　5个圆两两相交最多交点个数为：2+2×2+2×3+2×4＝20

（2）2个圆相交将平面分成2个区域

3个圆相看作第3个圆与前2个圆相交，最多有2×2＝4个不同的交点，这4个点将第3个圆分成4段弧，每一段弧将它所在的区域一分为二，故增加2×2＝4块区域，这时平面共有区域：2+2×2＝6块

4个圆相看作第4个圆与前3个圆相交，最多有2×3＝6个不同的交点，这6个点将第4个圆分成6段弧，每一段弧将它所在的区域一分为二，故增加2×3＝6块区域，这时平面共有区域：2+2×2+2×3＝12块

5个圆相看作第5个圆与前4个圆相交，最多有2×4＝8个不同的交点，这8个点将第5个圆分成8段弧，每一段弧将它所在的区域一分为二，故增加2×4＝8块区域，这时平面最多共有区域：2+2×2+2×3+2×4＝20块

18．∵ 直线上每一点与直线外3点最多确定3×5=15条直线；直线外3点间最多能确定3

条直线，

∴ 最多能确定15+3+1=19条直线

19．将这8条直线平移到共点后，构成8对互不重叠的对顶角，这8个角的和为180°

假设这8个角没有一个小于23°,则这8个角的和至少为: 23°×8=184°,这是不可能的.因此这8个角中至少有一个小于23°,

∴ 在所有的交角中至少有一个角小于23°

20．平面上有10条直线，若两两相交，最多可出现45个交点，题目要求只出现31个交点，就要减少14个交点，则必须出现平行线，若某一方向上有5条直线互相平行，则可减少10个交点；若有6条直线互相平行，则可减少15个交点；故在这个方向上最多可取5条平行线，这时还有4个交点需要减去，转一个方向取3条平行线，即可减少3个交点，这时还剩下2条直线和一个需要减去的点，只须让这2条直线在第三个方向上互相平行即可。

如图这三组平行线即为所求。

_1012632230.unknown

_1012723982.unknown

_1012724041.unknown

_1012724257.unknown

_1012724362.unknown

_1012724243.unknown

_1012724006.unknown

_1012723915.unknown

_1012723960.unknown

_1012632259.unknown

_1012632164.unknown

_1012632183.unknown

_1012632136.unknown

