智浪教育---普惠英才文库

江苏省第十七届初中数学竞赛试题

（初三年级）第二试

班级_________姓名_________成绩_________

一、选择题（6×6=36分）

1.已知
[image: image19.png]e

，则
[image: image2.wmf]b

a

的值为（ ）

（A）-1 （B）1 （C）2 （D）不能确定

2.已知
[image: image3.wmf]1

2

2

4

3

2

+

-

-

=

-

-

+

x

B

x

A

x

x

x

，其中A，B为常数，则4A-B的值为（ ）

 （A）7 （B）9 （C）13 （D）5

3.在一个多边形中，除了两个内角外，其内角之和为2002°，则这个多边形的边数为（ ）

（A）12 （B）12或13 （C）14 （D）14或15

4.已知一次函数
[image: image4.wmf]k

kx

y

-

=

 ，若y随x的减小而减小，则该函数的图象经过（ ）

（A）第一、二、三象限 （B）第一、二、四象限

[image: image1.wmf]0

2

2

1

¹

+

=

+

b

a

b

a

（C） 第一、三、四象限 （D）第二、三、四象限 5.

5.如图，D是△ABC的边AB上的点，F为△ABC外的点。连DF交AC于E点，连FC。现有三个断言：

（1）DE=FE；（2）AE=CE；（3）FC∥AB.

以其中的两个断言为条件，其余一个断言为结论，如此可作出三个命题，这些命题中正确命题的个数为（ ）

（A）0 （B）1 （C）2 （D）3

[image: image15.png]

6.如图，在△ABC中，∠ABC=90°，D是AC中点，BE⊥BD交CA的延长线于E，下列结论中正确的是（ ）

（A）△BED∽△BCA

（B）△BEA∽△BCD

（C）△ABE∽△BCE

（D）△BEC∽△DBC

2、 填空题（5×8=40分）

7.设-1≤x≤2，则
[image: image5.wmf]2

2

1

2

+

+

-

-

x

x

x

的最大值与最小值之差为 .

8.若平面上4条直线两两相交且无三线共点，则共有同旁内角 对.

9.方程
[image: image6.wmf]2

10

7

1

2

1

2

2

=

+

+

+

-

+

x

x

x

x

的解为 .

[image: image16.png]

10.HJ牌小汽车的油箱可装汽油30升，原来装

有汽油10升，现在再加汽油x升.如果每升汽油

2.95元，油箱内汽油的总价y（元）与x（升）

之间的函数关系式为 .其图象为

（请画在右边的坐标系中）

11.已知
[image: image7.wmf](

)

(

)

2002

202

2002

2

2

=

+

+

+

+

y

y

x

x

，

则
[image: image8.wmf]58

6

6

4

3

2

2

+

-

-

-

-

y

x

y

xy

x

= .

[image: image17.png]

12.如图，直线AB与⊙O相交于A，B两点，点O在AB上，点C在⊙O上，且∠AOC=40°，点E是直线AB上一个动点（与点O不重合），直线EC交⊙O与另一点D，则使DE=DO的点E共有 个.

13.有两道算式：

 好+好=妙，

 妙×好好×真好=妙题题妙，

其中每个汉字表示0-9中的一个数字，相同汉字表示相同数字，不同汉字表示不同数字，那么，“妙题题妙”所表示的四位数的所有因数的个数是 .

14.已知实数a，b，c，满足a+b+c=0，
[image: image9.wmf]6

2

2

2

=

+

+

c

b

a

，则a的最大值为 .

三、解答题（16×4=64分）

15.华鑫超市对顾客实行优惠购物，规定如下：

（1）若一次购物少于200元，则不予优惠；

（2）若一次购物满200元，但不超过500元，按标价给予九折优惠；

（3）若一次购物超过500元，其中500元部分给予九折优惠，超过500元部分给予八折优惠.

小明两次去该超市购物，分别付款198元和554元.现在小亮决定一次去购买小明分两次购买的同样多的物品，他需付款多少？

16.当m为整数时，关于x的方程
[image: image10.wmf](

)

(

)

0

1

1

2

1

2

2

=

+

+

-

-

x

m

x

m

是否有有理根？如果有，求出m的值；如果没有，请说明理由.

17.现有长为150cm的铁丝，要截成n（n＞2）小段，每段的长为不小于1（cm）的整数.如果其中任意三小段都不能拼成三角形，试求n的最大值，此时有几种方法将该铁丝截成满足条件的n段.

18.如图，⊙O为△ABC的外接圆，∠BAC=60°，H为边AC，AB上的高BD，CE的交点，在BD上取点M，使BM=CN.

[image: image18.png]

（1）求证：∠BOC=∠BHC；

（2）求证：△BOM≌△COH；

（3）求
[image: image11.wmf]OH

MH

的值.

江苏省第十七届初中数学竞赛试题

	1
	2
	3
	4
	5
	6

	C
	C
	D
	C
	D
	C

	7
	8
	9
	10
	11
	12

	1
	24
	
[image: image12.wmf]10

2

±

-

	
[image: image13.wmf]95

.

2

95

.

2

+

=

x

y

	58
	3

	13
	14
	
	
	
	

	16
	2
	
	
	
	

	15
	712.40元或730元

	16
	无有理根

	17
	有7种方式：

1，1，2，3，5，8，13，21，34，62；

1，1，2，3，5，8，13，21，35，61；

1，1，2，3，5，8，13，21，36，60；

1，1，2，3，5，8，13，21，37，59；

1，1，2，3，5，8，13，22，35，60；

1，1，2，3，5，8，13，22，36，59；

1，1，2，3，5，8，14，22，36，58.

	18
	（1）、（2）略；（3）
[image: image14.wmf]3

（初三年级）第二试答案

_1112172905.unknown

_1112174731.unknown

_1112176283.unknown

_1112192672.unknown

_1112192705.unknown

_1112193115.unknown

_1112177021.unknown

_1112175505.unknown

_1112174206.unknown

_1112174635.unknown

_1112173969.unknown

_1112172539.unknown

_1112172611.unknown

_1112172465.unknown

