 智浪教育—普惠英才文库

全国初中数学竞赛模拟试题（一）

班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．设a、b、c为实数，abc≠0，且a＋b＝c，则
[image: image1.wmf]bc

a

c

b

2

2

2

2

－

＋

＋
[image: image2.wmf]ca

b

a

c

2

2

2

2

－

＋

＋
[image: image3.wmf]ab

c

b

a

2

2

2

2

－

＋

的值为
（　　）

（A）－1
（B）1
（C）2
（D）3
2．设x，y，z为实数，且有x＞y＞z，那么下列式子中正确的是
（　　）

（A）x＋y＞y＋z
（B）x－y＞y－z
（C）xy＞yz
（D）
[image: image4.wmf]z

x

＞
[image: image5.wmf]z

y

3．在△ABC中，BC＝3，内切圆半径r＝
[image: image6.wmf]2

3

，则cot
[image: image7.wmf]2

B

＋cot
[image: image8.wmf]2

C

的值为
（　　）

（A）
[image: image9.wmf]2

3

（B）
[image: image10.wmf]3

2

（C）
[image: image11.wmf]2

3

3

（D）
[image: image12.wmf]3

2

4．已知a＝
[image: image13.wmf]2

1

3

2

1

3

－

＋

－

－

，则
[image: image14.wmf]a

a

－

＋

1

1

的值为
（　　）

（A）
[image: image15.wmf]3

－
[image: image16.wmf]2

（B）
[image: image17.wmf]3

＋
[image: image18.wmf]2

（C）
[image: image19.wmf]2

－
[image: image20.wmf]3

（D）－
[image: image21.wmf]2

－
[image: image22.wmf]3

5．已知M、N为平面上相异的两点，有m条直线过M而不过N（称为M类直线），有n条直线过N而不过M（称为N类直线）．若每条M类直线与每条N类直线均相交，又每条直线被其上的交点连同M点或N点分成若干段，则这m＋n条直线被分成的总段数是
（　　）

（A）2mn

（B）(m＋1)(n＋1)

（C）2(mn＋m＋n)

（D）2(m＋1)(n＋1)

6．若ab≠1，且有5a2＋2001a＋9＝0及9b2＋2001b＋5＝0，则
[image: image23.wmf]b

a

的值是
（　　）

（A）
[image: image24.wmf]5

9

（B）
[image: image25.wmf]9

5

（C）－
[image: image26.wmf]5

2001

（D）－
[image: image27.wmf]9

2001

二、填空题（本题满分30分，每小题5分）

1．化简
[image: image28.wmf]1

1

1

1

1

1

2

2

－

＋

－

－

＋

－

－

＋

＋

a

a

a

a

a

a

（0＜｜a｜＜1）的结果是____________．

2．梯形ABCD中，AD∥BC（AD＜BC），AD＝a，BC＝b，E，F分别是AD，BC的中点，且AF交BE于P，CE交DF于Q，则PQ的长为____________．

3．如图，梯形ABCD的对角线交于O，过O作两底的平行线分别交两腰于M、N．若AB＝18，CD＝6，则MN的长为____________．

4．设m2＋m－1＝0，则m3＋2m2＋1999＝__________．

5．已知整数x、y满足15xy＝21x＋20y－13，则xy＝__________．

6．已知x＝
[image: image29.wmf]2

3

2

3

+

-

，y＝
[image: image30.wmf]2

3

2

3

-

+

，那么
[image: image31.wmf]2

2

y

x

x

y

＋

＝__________．

三、解答题（本题满分60分，每小题20分）
1．某新建储油罐装满油后发现底部匀速向外漏油，为安全并减少损失，需将油抽干后进行维修．现有同样功率的小型抽油泵若干台，若5台一起抽需10小时抽干，7台一起抽需8小时抽干．需在3小时内将油罐抽干，至少需要多少台抽油泵一起抽？

2．求二次函数y＝x2＋mx＋n在－3≤x≤－1的最大值和最小值．

3．从1到n的n个连续自然数之积称为n的阶乘，记为n！（如5！＝5×4×3×2×1）．问：1999！的尾部有多少个连续的零？说明你的理由．
全国初中数学竞赛模拟试题（二）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．方程
[image: image32.wmf]19

＋

x

＋
[image: image33.wmf]3

95

＋

x

＝12的实数解个数为
（　　）

（A）0
（B）1
（C）2
（D）3
2．设a＝
[image: image34.wmf]5

3

1

，b＝
[image: image35.wmf]3

4

1

，c＝
[image: image36.wmf]4

5

1

，则a，b，c的大小关系是
（　　）

（A）a＜b＜c
（B）a＜c＜b
（C）c＜b＜a
（D）b＜c＜a
3．二次函数y＝ax2＋bx＋c的图象的一部分如图．则a的取值范围是
（　　）

（A）－1≤a＜0
（B）a＞－1

（C）－1＜a＜0
（D）a≤－1

4．在等腰△ABC中，AB＝AC，∠A＝120º，D点在BC边上，且BD＝1，DC＝2，则AD的值为
（　　）

（A）0.5
（B）1
（C）1.5
（D）
[image: image37.wmf]2

5．已知α、β是方程x2－7x＋8＝0的两根，且α＞β，则
[image: image38.wmf]a

2

＋3β2的值为
（　　）

（A）
[image: image39.wmf]8

1

(403－85
[image: image40.wmf]17

)
（B）
[image: image41.wmf]4

1

(403－85
[image: image42.wmf]17

)
（C）95

（D）
[image: image43.wmf]17

6．如果a，b，c是三个任意整数，那么
[image: image44.wmf]2

b

a

＋

，
[image: image45.wmf]2

c

b

＋

，
[image: image46.wmf]2

a

c

＋

（　　）

（A）都不是整数

（B）至少有两个整数
（C）至少有一个整数

（D）都是整数
二、填空题（本题满分30分，每小题5分）

1．若a、b为整数，且x2－x－1是ax17＋bx16＋1的因式，则a＝__________．

2．我国古算经《九章算术》上有一题：有一座方形的城（见右图），城的各边的正中央有城门，出南门正好20步的地方有一棵树．如果出北门走14步，然后折向东走1775步，刚好能望见这棵树，则城的每边的长为____________．

3．设△ABC的内切圆⊙O切BC于点D，过D作直径DE，连AE，并延长交BC于点F．若BF＋CD＝1998，则BF＋2CD＝__________．

4．如右图，设△ABC为正三角形，边长为1，P，Q，R分别在AB，BC，AC边上，且AR＝BP＝CQ＝
[image: image47.wmf]3

1

．连AQ，BR，CP两两相交得到△MNS，则△MNS的面积是____________．

5．如图，正方形ABCD的边AB＝1，[image: image48.wmf]

BD

和[image: image49.wmf]

AC

都是以1为半径的圆弧．则无阴影的两部分面积之差为____________．

6．若x2＋xy＋y＝14，y2＋xy＋x＝28，则x＋y的值为__________．

三、解答题（本题满分60分，每小题20分）
1．如图，矩形ABCD中，DE＝BG，且∠BEC＝90º，
[image: image50.wmf]EFGH

ABCD

S

S

＝n（SABCD表示四边形ABCD的面积，下同），
[image: image51.wmf]AB

BC

＝λ，已知n为自然数，λ为有理数．求证：λ也为自然数．
2．A、B、C三人各有苹果若干，要求互相赠送，先由A给B、C，所给的苹果数等于B、C原来各有的苹果数；依同法再由B给A，C现有个数，后由C给A、B现有个数．互送后每人恰好各有64个，问原来A、B、C三人各有多少个苹果？

3．设S是由1，2，3，…，50中的若干个数组成的一个数集（数的集合），S中任两数之和不能被7整除．试问S中最多能由1，2，3，…，50中的几个数组成（S中含数的个数的最大值）？证明你的结论．
全国初中数学竞赛模拟试题（三）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．若
[image: image52.wmf]1

)

)(

(

)

)(

(

)

)(

(

＝

＋

＋

＋

＋

＋

＋

＋

＋

y

x

z

y

zx

x

z

y

x

yz

z

y

x

z

xy

，则x、y、z的取值情况是
（　　）

（A）全为零
（B）只有两个为零
（C）只有一个为零
（D）全不为零
2．若x，y，
[image: image53.wmf]x

－
[image: image54.wmf]y

都是有理数，则
[image: image55.wmf]x

，
[image: image56.wmf]y

的值是
（　　）

（A）二者均为有理数

（B）二者均为无理数

（C）仅有一个为有理数
（D）以上均有可能
3．设n为自然数，则n2＋n＋2的整除情况是
（　　）

（A）既不能被2整除，也不能被5整除
（B）能被2整除，但不能被5整除

（C）不能被2整除，但能被5整除
（D）既能被2整除，又能被5整除
4．某同学上学时步行，回家时坐车，路上一共要用一个半小时；若往返都坐车，全部行程则只需半个小时．如果往返都步行，那么需用的时间是
（　　）

（A）1小时
（B）2小时
（C）2.5小时
（D）3小时
5．如图，正方形ABCD及正方形AEFG，连接BE、CF、DG．则BE∶CF∶DG等于
（　　）

（A）1∶1∶1
（B）1∶
[image: image57.wmf]2

∶1
（C）1∶
[image: image58.wmf]3

∶1
（D）1∶2∶1
6．如果a，b是质数，且a2－13a＋m＝0，b2－13b＋m＝0，那么
[image: image59.wmf]a

b

＋
[image: image60.wmf]b

a

的值为
（　　）

（A）
[image: image61.wmf]22

123

（B）
[image: image62.wmf]22

125

或2
（C）
[image: image63.wmf]22

125

（D）
[image: image64.wmf]22

123

或2

二、填空题（本题满分30分，每小题5分）

1．已知实数x满足
[image: image65.wmf]x

x

x

x

－

＝

－

1

3

2

×

，则x的取值范围是____________．

2．如果对于一切实数x，有f(x＋1)＝x2＋3x＋5，则f(x－1)的解析式是________________．

3．已知实数x、y满足条件2x2－6x＋y2＝0，则x2＋y2＋2x的最大值是____________．

4．方程
[image: image66.wmf]3

3

2

-

＝
[image: image67.wmf]3

x

－
[image: image68.wmf]3

y

的有理数解x＝__________，y＝__________．

5．如图，从直角△ABC的直角顶点C作斜边AB的三等分点的连线CE、CF．已知CE＝sinα，CF＝cosα（α为锐角），则AB＝__________．

6．用长为1，4，4，5的线段为边作梯形，那么这个梯形的面积等于______________．

三、解答题（本题满分60分，每小题20分）
1．如图，D为等边△ABC的BC边上一点，已知BD＝1，CD＝2，CH⊥AD于点H，连结BH．试证：∠BHD＝60º．

2．已知函数y＝－
[image: image69.wmf]2

1

x2＋
[image: image70.wmf]2

13

的自变量在a≤x≤b时，2a≤y≤2b，试求a、b之值．

3．一个自然数若能表示成两个自然数的平方差，则称这个自然数为“聪明数”．例如，16＝52－32就是一个“聪明数”．试问：

（1）1998是不是“聪明数”？说明理由．

（2）从小到大排列，第1998个“聪明数”是哪一个自然数？

全国初中数学竞赛模拟试题（四）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．99个连续自然数之和等于abcd．若a、b、c、d皆为质数，则a＋b＋c＋d的最小值等于
（　　）

（A）63
（B）70
（C）86
（D）97
2．设P、Q分别是单位正方形BC、CD边上的点，且△APQ是正三角形，那么正三角形的边长为
（　　）

（A）
[image: image71.wmf]2

6

－

（B）
[image: image72.wmf]3

2

6

＋

（C）
[image: image73.wmf]2

5

－

（D）
[image: image74.wmf]3

2

5

＋

3．实数a、b、c两两不等，且三点的坐标分别为：A（a＋b，c），B（b＋c，a），C（c＋a，b），则这三点的位置关系是
（　　）

（A）组成钝角三角形

（B）组成直角三角形

（C）组成等边三角形

（D）三点共线
4．对任意给定的△ABC，设它的周长为l，外接圆半径为R，内切圆的半径为r，则
（　　）

（A）l＞R＋r
（B）l≤R＋r
（C）
[image: image75.wmf]6

l

＜R＋r＜6l
（D）以上均不对
5．平面上有P、Q两点，以P为外心、Q为内心的三角形的数量为
（　　）

（A）只能画出一个
（B）可以画出2个
（C）最多画出3个
（D）能画无数个
6．如图，若将正方形分成k个全等的矩形，其中上、下各横排两个，中间竖排若干个，则k的值为
（　　）

（A）6　　　（B）8　　　（C）10　　　（D）12
二、填空题（本题满分30分，每小题5分）

1．如图，梯形ABCD中，DC∥AB，DC∶AB＝1∶2，MN∥BD且平分AC．若梯形ABCD的面积等于
[image: image76.wmf]ab

，S△AMN＝
[image: image77.wmf]ba

，则
[image: image78.wmf]ab

＋
[image: image79.wmf]ba

＝__________．

2．不等式｜x＋7｜－｜x－2｜＜3的解是____________．

3．若自然数n能使［
[image: image80.wmf]n

］整除n，则n的所有表达式为_____________．

4．小李用5000元买了一年期的某种债券，到期后从本利和中支取2000元用于购物，把剩下的钱又买了这种一年期债券，若这种债券的利率不变，到期后得本利和为3498元，那么这种债券的年利率是__________．

5．圆内接凸四边形ABCD的边AB∶BC∶CD∶DA＝1∶9∶9∶8，AC交BD于P，则S△PAB∶S△PBC∶S△PCD∶S△PDA＝____________．
6．销售某种商品，如果单价上涨m%，则售出的数量就将减少
[image: image81.wmf]150

m

．为了使该商品的销售总金额最大，那么m的值应该确定为____________．

三、解答题（本题满分60分，每小题20分）
1．如图，∠CAB＝∠ABD＝90º，AB＝AC＋BD，AD交BC于P，作⊙P使其与AB相切．试问：以AB为直径作出的⊙O与⊙P是相交？是内切？还是内含？请作出判断并加以证明．

2．设α、β是整系数方程x2＋ax＋b＝0的两个实数根，且α2＋β2＜4，试求整数对（a，b）的所有可能值．

3．a、b、c为互不相等的数，若以下三个等式中有任意两个等式成立，求证：第三个等式也成立．
(b2＋bc＋c2)x2－bc(b＋c)x＋b2c2＝0；
(c2＋ca＋a2)x2－ca(c＋a)x＋c2a2＝0；
(a2＋ab＋b2)x2－ab(a＋b)x＋a2b2＝0．
全国初中数学竞赛模拟试题（五）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．边长都是质数的凸四边形ABCD，且AB∥CD，AB＋BC＝AD＋CD＝20，AB＞BC，则BC＋AD＝
（　　）

（A）6或14
（B）6
（C）14
（D）10
2．直角梯形的一条对角线将它分成两个三角形，其中一个是等边三角形，如果它的中位线的长为12
[image: image82.wmf]3

，那么它的下底的长为
（　　）

（A）16
[image: image83.wmf]3

（B）18
[image: image84.wmf]3

（C）20
[image: image85.wmf]3

（D）22
[image: image86.wmf]3

3．在等腰Rt△ABC的斜边AB所在的直线上有点P满足S＝AP2＋BP2，则
（　　）

（A）对P有无限多个位置，使得S＜2CP2
（B）对P有有限个位置，使得S＜2CP2
（C）当且仅当P为AB的中点，若P与顶点A，B之一重合时，才有S＝2CP2
（D）对直线AB上的所有点P，总有S＝2CP2
4．若
[image: image87.wmf]1

4

＋

＋

x

x

＜
[image: image88.wmf]3

＜
[image: image89.wmf]x

x

3

＋

，则正整数x的值是
（　　）

（A）3
（B）4
（C）5
（D）6
5．若方程3x＋by＋c＝0与cx－2y＋12＝0的图形重合，设n为满足上述条件的（b，c）的组数，则n等于
（　　）

（A）0
（B）1
（C）2
（D）有限多个但多于2
6．如图，若PA＝PB，∠APB＝2∠ACB，AC与PB交于点D，且PB＝4，PD＝3，则AD·DC等于
（　　）

（A）6　　　（B）7　　　（C）12　　　（D）16
二、填空题（本题满分30分，每小题5分）

1．若自然数a，x，y满足
[image: image90.wmf]6

2

－

a

＝
[image: image91.wmf]x

－
[image: image92.wmf]y

，则a的最大值是____________．

2．如右图，已知ABCDEF是正六边形，M，N分别是边CD和DE的中点，线段AM与BN相交于P，则
[image: image93.wmf]PN

BP

＝____________．

3．关于自变量x的二次函数y＝x2－4ax＋5a2－3a的最小值m是a的函数，且a满足不等式0≤a2－4a－2≤10，则m的最大值等于________．

4．方程xy＋3x＋2y＝10的正整数解为__________．

5．甲、乙二人在圆形跑道上从同一点A同时出发，并按相反方向跑步，甲的速度为每秒5m，乙的速度为每秒7m，到他们第一次在A点处再度相遇时跑步就结束，则从他们开始相遇到结束共相遇了n次，这里n＝__________．

6．在直角坐标系xOy中，x轴上的动点M（x，0）到定点P（5，5），Q（2，1）的距离分别为MP和MQ，那么当MP＋MQ取最小值时，点M的横坐标x＝__________．

三、解答题（本题满分60分，每小题20分）
1．在锐角三角形ABC中，∠BAC，∠ABC，＜ACB的平分线分别与△ABC的外接圆交于D，E，F．连EF，FD，DE分别交AD，BE，CF于A1，B1，C1．求证：△ABC的内心I也是△A1B1C1的内心．

2．设有三个相似三角形，且较小的两个三角形可以互不重合地放在大三角形的内部．试证明，两个小三角形的周长之和不超过大三角形的周长的
[image: image94.wmf]2

倍．

3．若不等式组
[image: image95.wmf]î

í

ì

0

5

)

2

5

(

2

0

2

2

2

＜

＋

＋

＋

，

＞

－

－

k

x

k

x

x

x

的整数解只有x＝－2，求实数k的取值范围．
全国初中数学竞赛模拟试题（六）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．某校初三（1）班的同学打算在星期天去登山，他们计划上午8∶30出发，尽可能去登图中最远处的山，到达山顶后开展1个半小时的文娱活动，于下午3点以前必须回到驻地．如果去时的平均速度是3.2千米／时，返回时的平均速度是4.5千米／时，则能登上的最远的那个山顶是
（　　）

（A）A
（B）B
（C）C
（D）D
2．方程2x2＋7x＋21＝5
[image: image96.wmf]15

7

2

2

＋

＋

x

x

的有所实根之和为
（　　）

（A）－11
（B）－7
（C）－
[image: image97.wmf]2

1

1

（D）－
[image: image98.wmf]2

7

3．设a＞0，则方程
[image: image99.wmf]2

x

a

－

＝
[image: image100.wmf]2

－｜x｜有不等实根，那么a的取值范围是
（　　）

（A）a＞0
（B）0＜a＜1
（C）a＝1
（D）a≥1

4．三角形ABC的三条边长为连续的自然数，且它的最大角是最小角的两倍，那么它的最大边与最小边的比值是
（　　）

（A）2
（B）
[image: image101.wmf]3

5

（C）
[image: image102.wmf]2

3

（D）
[image: image103.wmf]5

7

5．某厂一只计时钟要69分钟才能使分针与时针相遇一次．如果每小时付给工人计时工资4元，超过规定时间的加班每小时应付计时工资6元，工人按此钟做完规定的8小时工作，应付工资
（　　）

（A）34.4元
（B）34.6元
（C）34.8元
（D）35元
6．若a，b是正数，且满足12345＝(111＋a)(111－b)，则a与b之间的大小关系是
（　　）

（A）a＞b
（B）a＝b
（C）a＜b
（D）不能确定
二、填空题（本题满分30分，每小题5分）

1．已知实数a，b，c满足a＋b＋c＝0，abc＞0，且x＝
[image: image104.wmf]｜

｜

a

a

＋
[image: image105.wmf]｜

｜

b

b

＋
[image: image106.wmf]｜

｜

c

c

，y＝a(
[image: image107.wmf]b

1

＋
[image: image108.wmf]c

1

)＋b(
[image: image109.wmf]c

1

＋
[image: image110.wmf]a

1

)＋c(
[image: image111.wmf]a

1

＋
[image: image112.wmf]b

1

)，则代数式x19－96xy＋y3＝__________．

2．如图，在长为9，宽为8的矩形纸片上紧贴三条边剪下一个圆，在剩下的纸片上如果再剪两个小圆O1，O2，那么这两个小圆的最大直径d＝__________．

3．已知α，β是方程x2＋x－1＝0的两个实根，则α4－3β＝________．

4．如图，四边形ABCD中，E为BC的中点，AE与BD相交于F，若DF＝BF，AF＝2EF，则S△ACD∶S△ABC∶S△ABD＝__________．
5．已知抛物线y＝x2＋kx＋4－k交x轴于整点A，B，与y轴交于点C，则S△ABC＝__________．

6．已知实数a，b满足a2＋ab＋b2＝1，且t＝ab－a2－b2，那么t的取值范围是____________．

三、解答题（本题满分60分，每小题20分）
1．四边形ABCD中，O是AB的中点，以O为圆心的半圆（其直径小于AB）与边AD，DC，CB分别相切于E，F，G．求证：AB2＝4AD·BC．

2．设直角三角形的两直角边分别是a，b，斜边为c，且a，b，c均为自然数，a为质数．证明：2(a＋b＋1)必是一个完全平方数．

3．19支足球队举行单循环赛，已知每支球队至少和其余13支球队进行过比赛，求证：必可找到四个球队，它们之间任何两队都已赛过．

全国初中数学竞赛模拟试题（七）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．已知a－
[image: image113.wmf]a

1

＝
[image: image114.wmf]b

1

－b＝3，且a＋b≠0，则
[image: image115.wmf]3

b

a

－
[image: image116.wmf]3

a

b

的值是
（　　）

（A）
[image: image117.wmf]5

21

（B）
[image: image118.wmf]13

21

（C）
[image: image119.wmf]5

33

（D）
[image: image120.wmf]13

33

2．在△ABC中，F分AC为1∶2，G是BF的中点，E是AG与BC的交点，那么E分BC所成的比为
（　　）

（A）
[image: image121.wmf]8

3

　　　（B）
[image: image122.wmf]5

2

　　　（C）
[image: image123.wmf]4

1

　　　（D）
[image: image124.wmf]3

1

3．如图，△ABC为锐角三角形，BE⊥AC，CF⊥AB，则S△AEF∶S△ABC的值为
（　　）

（A）sinA　　（B）cosA　　（C）sin2A　　（D）cos2A
4．⊙O1和⊙O2的半径分别是R和r，O1O2＝d，若关于x的方程x2－2Rx＋r2－2rd＋d2＝0有两个相等的实根，那么此两圆
（　　）

（A）相交
（B）内切
（C）外切
（D）内切或外切
5．P为△ABC内一点，连结PA，PB，PC，把三角形的面积三等分，则P点是△ABC的
（　　）

（A）内心
（B）外心
（C）垂心
（D）重心
6．某商场对顾客实行优惠，规定：

①如一次购物不超过200元，则不予折扣；

②如一次购物超过200元但不超过500元的，按标价给予九折优惠；

③如一次购物超过500元，则其中500元按第②条给予优惠，超过500元部分则给予八折优惠．
某人两次去购物，分别付款168元与423元．如果他只去一次购买同样的商品，则应付款是
（　　）

（A）522.8元
（B）510.4元
（C）560.4元
（D）472.8元
二、填空题（本题满分30分，每小题5分）

1．已知四个实数的乘积为1，其中任意一个数与其余三个数的积的和都等于1000．则此四数的和是__________．

2．某学校新造5个教室后，每个班级的平均人数减少6人，再造5个教室后，每个班级的平均人数又减少4人．在这个变化过程中，学校人数保持不变，这个学校有__________名学生．

3．如果xy＝a，xz＝b，yz＝c，而且它们都不等于0，那么x2＋y2＋z2＝__________．
4．已知二次函数y＝2x2－4mx＋m2的图像与x轴有两个交点A，B，顶点为C．若△ABC的面积为4
[image: image125.wmf]2

，那么m＝__________．

5．如图，圆与正三角形ABC的三边交于六个点，如果AG＝2，GF＝13，FC＝1，HI＝7，则DE＝__________．

6．一个正整数，若分别加上100与168，则可得到两个完全平方数．这个正整数为__________．

三、解答题（本题满分60分，每小题20分）
1．如图，已知AB，CD是半径为5的⊙O中互相垂直的弦，垂足为P，E为AB的中点，PD＝AB，且OE＝3，试求CP＋CE的值．

2．试问周长为6，面积为整数的直角三角形是否存在？请说出你的理由．

3．证明：在任意11个整数中必有6个整数的和能被6整除，但任意10个整数未必有此性质．

全国初中数学竞赛模拟试题（八）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．若x＝
[image: image126.wmf]5

469

23

＋

，则25x4－1996x2＋144＝
（　　）

（A）0
（B）1
（C）469
（D）1996
2．作两条直线将正方形分成四个全等的图形的作法有
（　　）

（A）1种
（B）2种
（C）3种
（D）无穷多种
3．已知
[image: image127.wmf]c

b

a

abc

c

b

a

＋

＋

－

＋

＋

3

3

3

3

＝3，则(a－b)2＋(b－c)2＋(a－b)(b－c)的值为
（　　）

（A）1
（B）2
（C）3
（D）4
4．凸五边形ABCDE中，有∠A＝∠B＝120º，EA＝AB＝BC＝2，CD＝DE＝4，则五边形的面积为
（　　）

（A）10
（B）7
[image: image128.wmf]3

（C）15
（D）9
[image: image129.wmf]3

5．梯形ABCD的对角线相交于O，OA＞OC，OB＞OD．在AO上取点E，使AE＝OC，又在BO上取点F，使BF＝OD，则△AFC的面积S1与△BED的面积S2的关系为
（　　）

（A）S1＞S2
（B）S1＝S2
（C）S1＜S2
（D）不能确定
6．①在实数范围内，一元二次方程ax2＋bx＋c＝0的根为x＝
[image: image130.wmf]a

ac

b

b

2

4

2

－

－

±

；

②在△ABC中，若AC2＋BC2＞AB2，则△ABC是锐角三角形；

③在△ABC和△A1B1C1中，a、b、c分别为△ABC的三边，a1、b1、c1分别为△A1B1C1的三边．若a＞a1、b＞b1、c＞c1，则△ABC的面积S大于△A1B1C1的面积S1．

以上三个命题中，假命题的个数是
（　　）

（A）0
（B）1
（C）2
（D）3
二、填空题（本题满分30分，每小题5分）

1．n（n≥3）边形的内角中，锐角最多有__________个．

2．在凸四边形ABCD中，BC＝8，CD＝1，∠ABC＝30º，∠BCD＝60º．如果四边形ABCD的面积是
[image: image131.wmf]2

3

13

，那么AB＝________．

3．正数a，b，c满足
[image: image132.wmf]î

í

ì

2

2

2

10

c

b

a

c

b

a

＝

＋

＝

＋

＋

，则ab的最大值为__________．

4．正三角形ABC内接于圆O，M，N分别是AB，AC的中点，延长MN交圆O于点D，连结BD交AC于点P，则
[image: image133.wmf]PA

PC

＝__________．

5．有两条公路OM，ON相交成30º角，沿公路OM方向80米A处有一所小学，当拖拉机沿ON方向行驶时，路两旁50米以内会受到噪音的影响．已知拖拉机的速度为18千米／小时，那么拖拉机沿ON方向行驶将给小学带来噪音影响时间为__________秒．

6．已知x，y是正整数，并且xy＋x＋y＝23，x2y＋xy2＝120，则x2＋y2＝__________．

三、解答题（本题满分60分，每小题20分）
1．梯形ABCD中，AB∥CD，AB＝125，CD＝DA＝80．问对角线BD能否把梯形分成两个相似的三角形？若不能，给出证明；若能，求出BC，BD的长．

2．已知关于x的方程x2＋px＋q＝0有两个不相等的实根，证明：当k≠0时，方程x2＋px＋q＋k(2x＋p)＝0也有两个不等实根，且有一根在x2＋px＋q＝0的两根之间．

3．在坐标平面上，纵横坐标都是整数的点称为整点，而顶点均为整点的多边形称为整点多边形．求证：整点凸五边形上必可找到一个四边形至少覆盖5个整点．

全国初中数学竞赛模拟试题（九）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．19961996的十位上的数字是
（　　）

（A）1
（B）3
（C）5
（D）9
2．如果凸n边形F（n≥4）的所有对角线都相等，那么
（　　）

（A）F是四边形
（B）F是五边形
（C）F是四边形或五边形

（D）F是边相等或内角相等的多边形
3．已知a，b，c为不全相等的实数，那么关于x的方程x2＋(a＋b＋c)x＋(a2＋b2＋c2)＝0
（　　）

（A）有两个负根
（B）有两个正根
（C）有两个同号实根
（D）无实根
4．使得正n边形的每个内角都是整数度数的n的个数是
（　　）

（A）16
（B）18
（C）20
（D）22
5．在｛1，2，…，100｝这100个整数中，任取k个数，使得在这k个数中，总有两个数字之和等于另两个不同的数字之和．那么，满足条件的最小的k的取值是
（　　）

（A）21
（B）24
（C）27
（D）30
6．如图，在△ABC中，D是边AC上一点．下面四种情况中，△ABD∽△ACB不一定成立的情况是
（　　）

（A）AD·BC＝AB·BD
（B）AB2＝AD·AC
（C）∠ABD＝∠ACB

（D）AB·BC＝AC·BD
二、填空题（本题满分30分，每小题5分）

1．若360x＝3，360y＝5，则
[image: image134.wmf])

1

(

3

2

1

72

y

y

x

－

－

－

＝__________．

2．如图所示，□ABCD，A1B1∥A2B2∥A3B3∥A4B4∥BC，C1D1∥C2D2∥AB，把□ABCD共划分成15个小平行四边形，若四边形C2A4D1B1面积为S1，S□MNPQ＝S0，则S□ABCD＝__________．

3．若x＝
[image: image135.wmf]2

1

－
[image: image136.wmf]x

4

1

，1－2x＋22x2－23x3＋24x4－…－21995x1995的值为____________．

4．在Rt△ABC中，∠B＝90º，AB＝4，BC＝2，D为Rt△ABC内任意一点，过D分别作三角形三边的平行线EF、MN、PT，设S为△DEP、△DMF和△DNT的面积之和，则S的最小值是__________．

5．如图，B是半径为3的⊙O的直径AC上的一点，BC＝2，以AB，BC为直径作⊙O1，⊙O2，⊙P分别与⊙O1，⊙O2，⊙O相切，则⊙P的半径r的长为__________．

6．已知半径分别为1和2的两个圆外切于点P．则点P到两圆外公切线的距离为__________．

三、解答题（本题满分60分，每小题20分）
1．如图，O是△ABC内任意一点，直线AO，BO，CO分别与三边相交于P，Q，R．若a＞b＞c，求证：OP＋OQ＋OR＜a．

2．设方程x2＋ax＋1＝b的两个根均是自然数，证明：a2＋b2是合数．

3．在一个8×8棋盘中，定义一种“跳棋”的规则如下：

走子之前：
[image: image137.wmf]1

2

3

A

B

　　　走子之后：
[image: image138.wmf]1

2

3

A

即棋子A则1号位，隔过一棋子B，跳入3号位，同时吃掉棋子B．所有棋子只有这一种走法，但可以向上，向左，向右跳动棋子．按以下要求设计一种初始状态：

（1）走棋之前，前4行无棋子；

（2）经过一系列走步后，只有第一行剩一枚棋子；

（3）初始状态所用的棋子数最少．

请画出初始状态所用的棋子分布图，并做简要的走步说明．

全国初中数学竞赛模拟试题（十）
班级__________学号__________姓名______________得分______________

一、选择题（本题满分30分，每小题5分）

1．在△ABC中，∠C＝90º，∠A的平分线交BC于D，则
[image: image139.wmf]CD

AC

AB

－

等于
（　　）

（A）sinA
（B）cosA
（C）tanA
（D）cotA
2．若x0是方程ax2＋bx＋c＝0（a≠0）的根，则△＝b2－4ac与Q＝(2ax0＋b)2的关系是
（　　）

（A）△＜Q
（B）△＝Q
（C）△＞Q
（D）不确定
3．若x－y＝2，x2＋y2＝4，则x2000＋y2000的值是
（　　）

（A）4
（B）20002
（C）22000
（D）42000
4．若⊙O内切于△ABC的三边，切点为X，Y，Z，则△XYZ满足
（　　）

（A）每个角都等于60º
（B）有一个角是钝角

（C）与△ABC相似

（D）每个角等于△ABC中另两个角和的一半
5．将从19到96的两位数依次写下组成一个自然数N，N＝19202122…949596．如果N的质因数分解式中3的最高次幂是3k，那么k＝
（　　）

（A）0
（B）1
（C）2
（D）3
6．已知在△ABC中，∠ACB＝90º，∠ABC＝15º，BC＝1，则AC的长为
（　　）

（A）2＋
[image: image140.wmf]3

（B）－
[image: image141.wmf]3

（C）0.3
（D）
[image: image142.wmf]3

－
[image: image143.wmf]2

二、填空题（本题满分30分，每小题5分）

1．
[image: image144.wmf]16

2001

1999

1997

1995

＋

·

·

·

＝__________．

2．正△ABC的边长为1，P是AB边上的一点，PQ⊥BC，QR⊥AC，RS⊥AB（Q、R、S为垂足），若SP＝
[image: image145.wmf]4

1

，则AP＝__________．

3．如图，四边形ABCD中，AB＝BC＝1，∠ABC＝∠ADC＝120º，则BD＝__________．

4．设t是与
[image: image146.wmf]3

3

2

1

2

1

＋

－

最接近的整数，则
[image: image147.wmf]t

2

3

－

等于__________．

5．在△ABC中，AB＝BC，∠ABC＝20º，在AB边上取一点M，使得BM＝AC，则∠AMC的度数等于__________．

6．已知点P在直角坐标系中的坐标为（0，1），O为坐标原点，∠QPO＝150º，且P到Q的距离为2，则Q的坐标为__________．

三、解答题（本题满分60分，每小题20分）
1．已知正整数p，q都是质数，并且7p＋q与pq＋11也都是质数，计算(p2＋qp)(q2＋pq)之值．

2．如图，设H是等腰△ABC之垂心，在底边BC保持不变的情况下让点A到底边BC的距离变小，这里乘积S△ABC·S△BHC的值怎样变化（变大？变小？不变？），试说明理由．

3．将平面上每一点都以红蓝两色之一着色．证明：存在着斜边长为2000、一个锐角为30º的直角三角形，三个顶点同色．

A

B

C

D

M

N

O

O

y

x

1

1

A

B

C

P

Q

R

M

N

S

A

B

C

F

D

20

14

E

1775

A

B

C

D

S

S

S2

S1

A

B

C

D

E

F

G

H

A

B

C

D

E

F

G

C

A

B

E

F

A

C

B

D

H

2

1

3

4

…　…

B

A

M

C

D

N

A

B

C

D

O

P

A

B

C

D

P

A

B

E

F

P

C

D

M

N

A

B

C

D

E

F

I

A1

B1

C1

驻地M

A(7千米)

B(8千米)

C(10千米)

D(9千米)

O

O1

O2

A

B

C

D

E

F

A

B

C

D

E

F

G

O

A

B

C

E

F

A

B

C

D

E

F

G

H

I

A

B

C

D

E

O

P

A

B

C

D

O

E

F

A

O

M

N

A

B

C

D

125

80

80

A

B

C

D

E

F

A

A1

A2

A3

A4

B

D

B1

B2

B3

B4

C2

C1

D2

D1

M

N

P

Q

O

B

C

A

P

O1

O2

A

B

C

P

Q

R

O

A

B

C

D

A

B

C

H

_1148665097.unknown

_1148700012.unknown

_1148702841.unknown

_1148704808.unknown

_1148719009.unknown

_1148721234.unknown

_1148783229.unknown

_1148783832.unknown

_1148877825.unknown

_1148878097.xls
Sheet1

				1		2		3

								A

_1148878211.xls
Sheet1

				1		2		3

				A		B

_1148878210.unknown

_1148877826.unknown

_1148784198.unknown

_1148783723.unknown

_1148721242.unknown

_1148719113.unknown

_1148720433.unknown

_1148719048.unknown

_1148704893.unknown

_1148718176.unknown

_1148718672.unknown

_1148718072.unknown

_1148704880.unknown

_1148704888.unknown

_1148704856.unknown

_1148704756.unknown

_1148704793.unknown

_1148704802.unknown

_1148704767.unknown

_1148704719.unknown

_1148704733.unknown

_1148704711.unknown

_1148702435.unknown

_1148702796.unknown

_1148702828.unknown

_1148702833.unknown

_1148702818.unknown

_1148702810.unknown

_1148702762.unknown

_1148702774.unknown

_1148702724.unknown

_1148702247.unknown

_1148702409.unknown

_1148702429.unknown

_1148702296.unknown

_1148702177.unknown

_1148702237.unknown

_1148701200.unknown

_1148666136.unknown

_1148699540.unknown

_1148699952.unknown

_1148699959.unknown

_1148699909.unknown

_1148666831.unknown

_1148699514.unknown

_1148666472.unknown

_1148665411.unknown

_1148666095.unknown

_1148666131.unknown

_1148666134.unknown

_1148665598.unknown

_1148665397.unknown

_1148665405.unknown

_1148665358.unknown

_1148530752.unknown

_1148664161.unknown

_1148664203.unknown

_1148664489.unknown

_1148665092.unknown

_1148664479.unknown

_1148664488.unknown

_1148664248.unknown

_1148664196.unknown

_1148664199.unknown

_1148664176.unknown

_1148663498.unknown

_1148663534.unknown

_1148664137.unknown

_1148663515.unknown

_1148662717.unknown

_1148663389.unknown

_1148662640.unknown

_1148527990.unknown

_1148529906.unknown

_1148530045.unknown

_1148530051.unknown

_1148530016.unknown

_1148528595.unknown

_1148529050.unknown

_1148529866.unknown

_1148529882.unknown

_1148529905.unknown

_1148529710.unknown

_1148528956.unknown

_1148529048.unknown

_1148528553.unknown

_1148528588.unknown

_1148528050.unknown

_1148527563.unknown

_1148527920.unknown

_1148527976.unknown

_1148527984.unknown

_1148527943.unknown

_1148527609.unknown

_1148527652.unknown

_1148527583.unknown

_1148527429.unknown

_1148527536.unknown

_1148527554.unknown

_1148527520.unknown

_1148527446.unknown

_1148527514.unknown

_1148527357.unknown

_1148527365.unknown

_1135172298.unknown

_1148527287.unknown

_1135172282.unknown

