智浪教育 –普惠英才文库

初中数学竞赛专项训练
1、一个六位数，如果它的前三位数码与后三位数码完全相同，顺序也相同，由此六位数可以被（　　）整除。

　A. 111
B. 1000
C. 1001
D. 1111

解：依题意设六位数为
[image: image1.wmf]abcabc

，则
[image: image2.wmf]abcabc

＝a×105＋b×104＋c×103＋a×102＋b×10＋c＝a×102（103＋1）＋b×10（103＋1）＋c（103＋1）＝（a×103＋b×10＋c）（103＋1）＝1001（a×103＋b×10＋c），而a×103＋b×10＋c是整数，所以能被1001整除。故选C

方法二：代入法

2、若
[image: image3.wmf]2001

1

1981

1

1980

1

1

¼

¼

+

+

=

S

，则S的整数部分是____________________

解：因1981、1982……2001均大于1980，所以
[image: image4.wmf]90

22

1980

1980

1

22

1

=

=

´

>

S

，又1980、1981……2000均小于2001，所以
[image: image5.wmf]22

21

90

22

2001

2001

1

22

1

=

=

´

<

S

，从而知S的整数部分为90。

3、设有编号为1、2、3……100的100盏电灯，各有接线开关控制着，开始时，它们都是关闭状态，现有100个学生，第1个学生进来时，凡号码是1的倍数的开关拉了一下，接着第二个学生进来，由号码是2的倍数的开关拉一下，第n个（n≤100）学生进来，凡号码是n的倍数的开关拉一下，如此下去，最后一个学生进来，把编号能被100整除的电灯上的开关拉了一下，这样做过之后，请问哪些灯还亮着。

解：首先，电灯编号有几个正约数，它的开关就会被拉几次，由于一开始电灯是关的，所以只有那些被拉过奇数次的灯才是亮的，因为只有平方数才有奇数个约数，所以那些编号为1、22、32、42、52、62、72、82、92、102共10盏灯是亮的。

4、某商店经销一批衬衣，进价为每件m元，零售价比进价高a%，后因市场的变化，该店把零售价调整为原来零售价的b%出售，那么调价后每件衬衣的零售价是
（　　）

　A. m(1+a%)(1-b%)元

B. m·a%(1-b%)元

　C. m(1+a%)b%元

D. m(1+a%b%)元

解：根据题意，这批衬衣的零售价为每件m（1＋a%）元，因调整后的零售价为原零售价的b%，所以调价后每件衬衣的零售价为m（1＋a%）b%元。

应选C

5、如果a、b、c是非零实数，且a+b+c=0，那么
[image: image6.wmf]|

|

|

|

|

|

|

|

abc

abc

c

c

b

b

a

a

+

+

+

的所有可能的值为

（　　）

　A. 0
B. 1或-1
C. 2或-2
D. 0或-2

解：由已知，a，b，c为两正一负或两负一正。

①当a，b，c为两正一负时：

[image: image7.wmf]0

|

|

|

|

|

|

|

|

1

|

|

1

|

|

|

|

|

|

=

+

+

+

-

=

=

+

+

abc

abc

c

c

b

b

a

a

abc

abc

c

c

b

b

a

a

所以

，

；

②当a，b，c为两负一正时：

[image: image8.wmf]0

|

|

|

|

|

|

|

|

1

|

|

1

|

|

|

|

|

|

=

+

+

+

=

-

=

+

+

abc

abc

c

c

b

b

a

a

abc

abc

c

c

b

b

a

a

所以

，

由①②知
[image: image9.wmf]|

|

|

|

|

|

|

|

abc

abc

c

c

b

b

a

a

+

+

+

所有可能的值为0。

应选A

6、在△ABC中，a、b、c分别为角A、B、C的对边，若∠B＝60°，则
[image: image10.wmf]b

c

a

b

a

c

+

+

+

的值为

（　　）

　A.
[image: image11.wmf]2

1

B.
[image: image12.wmf]2

2

C. 1
D.
[image: image13.wmf]2

解：过A点作AD⊥CD于D，在Rt△BDA中，则于∠B＝60°，所以DB＝
[image: image14.wmf]2

C

，AD＝
[image: image15.wmf]C

2

3

。在Rt△ADC中，DC2＝AC2－AD2，所以有（a－
[image: image16.wmf]2

C

）2＝b2－
[image: image17.wmf]4

3

C2，整理得a2＋c2=b2＋ac，从而有
[image: image18.wmf]1

)

)(

(

2

2

2

2

2

=

+

+

+

+

+

+

=

+

+

+

+

+

=

+

+

+

b

bc

ab

ac

bc

ab

c

a

b

c

b

a

ab

a

cb

c

b

c

a

b

a

c

　　应选C

7、设a＜b＜0，a2+b2=4ab，则
[image: image19.wmf]b

a

b

a

-

+

的值为

（　　）

　A.
[image: image20.wmf]3

B.
[image: image21.wmf]6

C. 2
D. 3

解：因为(a+b)2=6ab，(a-b)2=2ab，由于a<b<0，得
[image: image22.wmf]ab

b

a

ab

b

a

2

6

-

=

-

-

=

+

，

，故
[image: image23.wmf]3

=

-

+

b

a

b

a

。

　　应选A

8.已知a＝1999x＋2000，b＝1999x＋2001，c＝1999x＋2002，则多项式a2+b2+c2-ab-bc-ca的值为

（　　）

　A. 0
B. 1
C. 2
D. 3

[image: image24.wmf]3

]

2

)

1

(

)

1

[(

2

1

2

1

1

]

)

(

)

(

)

[(

2

1

2

2

2

2

2

2

2

2

2

=

+

-

+

-

=

\

=

-

-

=

-

-

=

-

-

+

-

+

-

=

-

-

-

+

+

原式

　　　

，

，

　　　又

，

解：

a

c

c

b

b

a

a

c

c

b

b

a

ca

bc

ab

c

b

a

Q

9、已知abc≠0，且a+b+c＝0，则代数式
[image: image25.wmf]ab

c

ca

b

bc

a

2

2

2

+

+

的值是
（　　）

　A. 3
B. 2
C. 1
D. 0

[image: image26.wmf]3

)

(

)

(

)

(

)

(

)

(

)

(

=

+

+

=

+

-

+

-

+

-

=

×

+

-

+

×

+

-

+

×

+

-

=

c

c

b

b

a

a

b

c

a

c

c

b

a

b

c

a

b

a

ab

c

b

a

ac

b

c

a

bc

a

c

b

　　　　　　　

　　　　　　　

解：原式

10、某商品的标价比成本高p%，当该商品降价出售时，为了不亏损成本，售价的折扣（即降价的百分数）不得超过d%，则d可用p表示为＿＿＿＿＿

解：设该商品的成本为a，则有a(1+p%)(1-d%)=a，解得
[image: image27.wmf]p

100

p

100

d

+

=

11、已知实数z、y、z满足x+y=5及z2=xy+y-9，则x+2y+3z=_______________

解：由已知条件知（x+1）＋y=6，(x＋1)·y=z2＋9，所以x＋1，y是t2－6t＋z2＋9=0的两个实根，方程有实数解，则△＝（－6）2－4（z2＋9）＝－4z2≥0，从而知z=0，解方程得x+1=3，y=3。所以x+2y+3z＝8

12.气象爱好者孔宗明同学在x（x为正整数）天中观察到：①有7个是雨天；②有5个下午是晴天；③有6个上午是晴天；④当下午下雨时上午是晴天。则x等于（　　）

　A. 7
B. 8
C. 9
D. 10

选C。设全天下雨a天，上午晴下午雨b天，上午雨下午晴c天，全天晴d天。由题可得关系式a=0①，b+d=6②，c+d=5③，a+b+c=7④，②＋③－④得2d-a=4，即d＝2，故b=4，c=3，于x＝a+b+c+d=9。
13、有编号为①、②、③、④的四条赛艇，其速度依次为每小时
[image: image28.wmf]1

v

、
[image: image29.wmf]2

v

、
[image: image30.wmf]3

v

、
[image: image31.wmf]4

v

千米，且满足
[image: image32.wmf]1

v

＞
[image: image33.wmf]2

v

＞
[image: image34.wmf]3

v

＞
[image: image35.wmf]4

v

＞0，其中，
[image: image36.wmf]水

v

为河流的水流速度（千米/小时），它们在河流中进行追逐赛规则如下：（1）四条艇在同一起跑线上，同时出发，①、②、③是逆流而上，④号艇顺流而下。（2）经过1小时，①、②、③同时掉头，追赶④号艇，谁先追上④号艇谁为冠军，问冠军为几号？

 解：出发1小时后，①、②、③号艇与④号艇的距离分别为

　　
[image: image37.wmf]4

4

1

)]

[(

v

v

v

v

v

v

S

i

i

i

+

=

´

+

+

-

=

水　

水　

（

）

　　各艇追上④号艇的时间为

　　
[image: image38.wmf]4

4

4

4

4

4

2

1

)

(

)

(

v

v

v

v

v

v

v

v

v

v

v

v

v

t

i

i

i

i

i

i

-

+

=

-

+

=

+

-

+

+

=

水　

水　

　　对
[image: image39.wmf]1

v

＞
[image: image40.wmf]2

v

＞
[image: image41.wmf]3

v

＞
[image: image42.wmf]4

v

有
[image: image43.wmf]3

2

1

t

t

t

<

<

，即①号艇追上④号艇用的时间最小，①号是冠军。
14.有一水池，池底有泉水不断涌出，要将满池的水抽干，用12台水泵需5小时，用10台水泵需7小时，若要在2小时内抽干，至少需水泵几台？

解：设开始抽水时满池水的量为
[image: image44.wmf]x

，泉水每小时涌出的水量为
[image: image45.wmf]y

，水泵每小时抽水量为
[image: image46.wmf]z

，2小时抽干满池水需n台水泵，则

　　
[image: image47.wmf]ï

î

ï

í

ì

£

+

´

=

+

´

=

+

　　　③

　　②

　　①

nz

y

x

z

y

x

z

y

x

2

2

10

7

7

12

5

5

　　由①②得
[image: image48.wmf]î

í

ì

=

z

y

z

x

5

35

＝

，代入③得：
[image: image49.wmf]nz

z

z

2

10

35

£

+

　　∴
[image: image50.wmf]2

1

22

³

n

，故n的最小整数值为23。

答：要在2小时内抽干满池水，至少需要水泵23台

15.某宾馆一层客房比二层客房少5间，某旅游团48人，若全安排在第一层，每间4人，房间不够，每间5人，则有房间住不满；若全安排在第二层，每3人，房间不够，每间住4人，则有房间住不满，该宾馆一层有客房多少间？

解：设第一层有客房
[image: image51.wmf]x

间，则第二层有
[image: image52.wmf])

5

(

+

x

间，由题可得

　　
[image: image53.wmf]î

í

ì

+

<

<

+

<

<

　　②

　　　　　　①

)

5

(

4

48

)

5

(

3

5

48

4

x

x

x

x

　　由①得：
[image: image54.wmf]î

í

ì

<

<

x

x

5

48

48

4

，即
[image: image55.wmf]12

5

3

9

<

<

x

　　由②得：
[image: image56.wmf]î

í

ì

+

<

<

+

)

5

(

4

48

48

)

5

(

3

x

x

，即
[image: image57.wmf]11

7

<

<

x

　　∴原不等式组的解集为
[image: image58.wmf]11

5

3

9

<

<

x

　　∴整数
[image: image59.wmf]x

的值为
[image: image60.wmf]10

=

x

。

　　答：一层有客房10间。
16、某生产小组开展劳动竞赛后，每人一天多做10个零件，这样8个人一天做的零件超过200个，后来改进技术，每人一天又多做27个零件，这样他们4个人一天所做零件就超过劳动竞赛中8个人做的零件，问他们改进技术后的生产效率是劳动竞赛前的几倍？

解：设劳动竞赛前每人一天做
[image: image61.wmf]x

个零件

　　由题意
[image: image62.wmf]î

í

ì

+

>

+

+

>

+

)

10

(

8

)

27

10

(

4

200

)

10

(

8

x

x

x

　　解得
[image: image63.wmf]17

15

<

<

x

　　∵
[image: image64.wmf]x

是整数　∴
[image: image65.wmf]x

＝16

　　（16＋37）÷16≈3.3

　　故改进技术后的生产效率是劳动竞赛前的3.3倍。
初中数学竞赛专项训练（5）

（方程应用）

一、选择题：

1、甲乙两人同时从同一地点出发，相背而行1小时后他们分别到达各自的终点A与B，若仍从原地出发，互换彼此的目的地，则甲在乙到达A之后35分钟到达B，甲乙的速度之比为
（　　）

　A. 3∶5
B. 4∶3
C. 4∶5
D. 3∶4

2、某种产品按质量分为10个档次，生产最低档次产品，每件获利润8元，每提高一个档次，每件产品利润增加2元，用同样工时，最低档次产品每天可生产60件，提高一个档次将减少3件，如果获利润最大的产品是第R档次（最低档次为第一档次，档次依次随质量增加），那么R等于

（　　）

　A. 5
B. 7
C. 9
D. 10

3、某商店出售某种商品每件可获利m元，利润为20%（利润＝
[image: image66.wmf]-

售

价

进

价

进

价

），若这种商品的进价提高25%，而商店将这种商品的售价提高到每件仍可获利m元，则提价后的利润率为

（　　）

　A. 25%
B. 20%
C. 16%
D. 12.5%

4、某项工程，甲单独需a天完成，在甲做了c（c<a）天后，剩下工作由乙单独完成还需b天，若开始就由甲乙两人共同合作，则完成任务需（　　　）天

　A.
[image: image67.wmf]c

ab

+

B.
[image: image68.wmf]ab

abc

+-

C.
[image: image69.wmf]2

c

b

a

-

+

D.
[image: image70.wmf]c

b

a

bc

+

+

5、A、B、C三个足球队举行循环比赛，下表给出部分比赛结果：

	球队
	比赛场次
	胜
	负
	平
	进球数
	失球数

	A
	2
	2场
	
	
	
	1

	B
	2
	
	1场
	
	2
	4

	C
	2
	
	
	
	3
	7

则：A、B两队比赛时，A队与B队进球数之比为

（　　）

　A. 2∶0
B. 3∶1
C. 2∶1
D. 0∶2

6、甲乙两辆汽车进行千米比赛，当甲车到达终点时，乙车距终点还有a千米（0＜a＜50）现将甲车起跑处从原点后移a千米，重新开始比赛，那么比赛的结果是
（　　）

　A. 甲先到达终点

B. 乙先到达终点

　C. 甲乙同时到达终点
D. 确定谁先到与a值无关

7、一只小船顺流航行在甲、乙两个码头之间需a小时，逆流航行这段路程需b小时，那么一木块顺水漂流这段路需（　　）小时

　A.
[image: image71.wmf]b

a

ab

-

2

B.
[image: image72.wmf]a

b

ab

-

2

C.
[image: image73.wmf]b

a

ab

-

D.
[image: image74.wmf]a

b

ab

-

8、A的年龄比B与C的年龄和大16，A的年龄的平方比B与C的年龄和的平方大1632，那么A、B、C的年龄之和是

（　　）

　A. 210
B. 201
C. 102
D. 120

二、填空题

1、甲乙两厂生产同一种产品，都计划把全年的产品销往济南，这样两厂的产品就能占有济南市场同类产品的
[image: image75.wmf]4

3

，然而实际情况并不理想，甲厂仅有
[image: image76.wmf]2

1

的产品，乙厂仅有
[image: image77.wmf]3

1

的产品销到了济南，两厂的产品仅占了济南市场同类产品的
[image: image78.wmf]3

1

，则甲厂该产品的年产量与乙厂该产品的年产量的比为＿＿＿＿＿＿＿

2、假期学校组织360名师生外出旅游，某客车出租公司有两种大客车可供选择，甲种客车每辆有40个座位，租金400元；乙种客车每辆有50个座位，租金480元，则租用该公司客车最少需用租金＿＿＿＿＿元。

3、时钟在四点与五点之间，在＿＿＿＿＿＿＿时刻（时针与分针）在同一条直线上？

4、为民房产公司把一套房子以标价的九五折出售给钱先生，钱先生在三年后再以超出房子原来标价60%的价格把房子转让给金先生，考虑到三年来物价的总涨幅为40%，则钱先生实际上按＿＿＿＿＿%的利率获得了利润（精确到一位小数）

5、甲乙两名运动员在长100米的游泳池两边同时开始相向游泳，甲游100米要72秒，乙游100米要60秒，略去转身时间不计，在12分钟内二人相遇＿＿＿＿次。

6、已知甲、乙、丙三人的年龄都是正整数，甲的年龄是乙的两倍，乙比丙小7岁，三人的年龄之和是小于70的质数，且质数的各位数字之和为13，则甲、乙、丙三人的年龄分别是＿＿＿＿＿＿＿＿＿

三、解答题

1、某项工程，如果由甲乙两队承包，
[image: image79.wmf]5

2

2

天完成，需付180000元；由乙、丙两队承包，
[image: image80.wmf]4

3

3

天完成，需付150000元；由甲、丙两队承包，
[image: image81.wmf]7

6

2

天完成，需付160000元，现在工程由一个队单独承包，在保证一周完成的前提下，哪个队承包费用最少？

2、甲、乙两汽车零售商（以下分别简称甲、乙）向某品牌汽车生产厂订购一批汽车，甲开始定购的汽车数量是乙所订购数量的3倍，后来由于某种原因，甲从其所订的汽车中转让给乙6辆，在提车时，生产厂所提供的汽车比甲、乙所订购的总数少了6辆，最后甲所购汽车的数量是乙所购的2倍，试问甲、乙最后所购得的汽车总数最多是多少量？最少是多少辆？

3、8个人乘速度相同的两辆小汽车同时赶往火车站，每辆车乘4人（不包括司机），其中一辆小汽车在距离火车站15km的地方出现故障，此时距停止检票的时间还有42分钟。这时惟一可利用的交通工具是另一辆小汽车，已知包括司机在内这辆车限乘5人，且这辆车的平均速度是60km/h，人步行的平均速度是5km/h。试设计两种方案，通过计算说明这8个人能够在停止检票前赶到火车站。

4、某乡镇小学到县城参观，规定汽车从县城出发于上午7时到达学校，接参观的师生立即出发到县城，由于汽车在赴校途中发生了故障，不得不停车修理，学校师生等到7时10分仍未见汽车来接，就步行走向县城，在行进途中遇到了已修理好的汽车，立即上车赶赴县城，结果比原来到达县城的时间晚了半小时，如果汽车的速度是步行速度的6倍，问汽车在途中排除故障花了多少时间？

数学竞赛专项训练（5）方程应用参考答案

一、选择题
1、D。　解：设甲的速度为
[image: image82.wmf]1

v

千米/时，乙的速度为
[image: image83.wmf]2

v

千米/时，根据题意知，从出发地点到A的路程为
[image: image84.wmf]1

v

千米，到B的路程为
[image: image85.wmf]2

v

千米，从而有方程：

　　
[image: image86.wmf]60

35

2

1

1

2

=

-

v

v

v

v

，化简得
[image: image87.wmf]0

12

)

(

7

)

(

12

2

1

2

2

1

=

-

+

v

v

v

v

，解得
[image: image88.wmf]3

4

(

4

3

2

1

2

1

-

=

=

v

v

v

v

不合题意舍去）。应选D。

2、C。　解：第k档次产品比最低档次产品提高了（k－1）个档次，所以每天利润为

　　
[image: image89.wmf]864

)

9

(

6

)]

1

(

2

8

)][

1

(

3

60

[

2

+

-

-

=

-

+

-

-

=

k

k

k

y

　　

　　所以，生产第9档次产品获利润最大，每天获利864元。

3、C。　解：若这商品原来进价为每件a元，提价后的利润率为
[image: image90.wmf]%

x

，

　　则
[image: image91.wmf]î

í

ì

×

+

=

×

=

%

%)

25

1

(

%

20

x

a

m

a

m

解这个方程组，得
[image: image92.wmf]16

=

x

，即提价后的利润率为16%。

4、B。解：设甲乙合作用
[image: image93.wmf]x

天完成。

　　由题意：
[image: image94.wmf]1

)

1

1

(

=

-

+

x

b

a

c

a

，解得
[image: image95.wmf]c

b

a

ab

x

-

+

=

。故选B。

5、A。解：A与B比赛时，A胜2场，B胜0场，A与B的比为2∶0。就选A。

6、A。解：设从起点到终点S千米，甲走(s+a)千米时，乙走x千米

　　
[image: image96.wmf]。

千米。甲先到。故选

乙走（

千米时，

　　即甲走

　　

　　

　　

　　

A

)

a)

(s

0

0

0

)

)(

(

:

)

(

)

(

:

2

2

2

2

2

s

a

s

s

s

a

s

a

s

s

a

s

a

s

s

a

s

a

s

x

x

a

s

a

s

s

-

+

<

-

\

>

\

>

>

-

=

+

-

=

\

+

=

-

Q

7、B。解：设小船自身在静水中的速度为v千米/时，水流速度为x千米/时，甲乙之间的距离为S千米，于是有
[image: image97.wmf]b

S

x

v

a

S

x

v

=

-

=

+

，

求得
[image: image98.wmf]ab

S

a

b

x

2

)

(

-

=

所以
[image: image99.wmf]a

b

ab

x

S

-

=

2

。

8、C。解：设A、B、C各人的年龄为A、B、C，则A＝B+C+16　①

　A2＝（B＋C）2+1632　②　由②可得（A＋B＋C）（A－B－C）＝1632　③，由①得A－B－C＝16　④，①代入③可求得A＋B＋C＝102

二、填空题

1、2∶1。解甲厂该产品的年产量为
[image: image100.wmf]x

，乙厂该产品的年产量为
[image: image101.wmf]y

。

　　　则：
[image: image102.wmf]3

1

4

3

3

1

2

1

=

+

+

y

x

y

x

，解得
[image: image103.wmf]1

:

2

:

2

=

\

=

y

x

y

x

　　

2、3520。解：因为9辆甲种客车可以乘坐360人，故最多需要9辆客车；又因为7辆乙种客车只能乘坐350人，故最多需要8辆客车。

　①当用9辆客车时，显然用9辆甲种客车需用租金最少，为400×9＝3600元；

　②当用8辆客车时，因为7辆甲种客车，1辆乙种客车只能乘坐40×7+50＝330人，而6辆甲种客车，2辆乙种客车只能乘坐40×6+50×2＝340人，5辆甲种客车，3辆乙种客车只能乘坐40×5+50×3＝350人，4辆甲种客车，4辆乙种客车只能乘坐40×4+50×4＝360人，所以用8辆客车时最少要用4辆乙种客车，显然用4辆甲种客车，4辆乙种客车时需用租金最少为400×4+480×4＝3520元。

3、4点
[image: image104.wmf]11

9

21

分或4点
[image: image105.wmf]11

6

54

分时，两针在同一直线上。

　解：设四点过
[image: image106.wmf]x

分后，两针在同一直线上，

　　若两针重合，则
[image: image107.wmf]x

x

2

1

120

6

+

=

，求得
[image: image108.wmf]11

9

21

=

x

分，

　　若两针成180度角，则
[image: image109.wmf]180

2

1

120

6

+

+

=

x

x

，求得
[image: image110.wmf]11

6

54

=

x

分。

　所以在4点
[image: image111.wmf]11

9

21

分或4点
[image: image112.wmf]11

6

54

分时，两针在同一直线上。

4、20.3。解：钱先生购房开支为标价的95%，考虑到物价上涨因素，钱先生转让房子的利率为
[image: image113.wmf]%

3

.

20

203

.

0

1

4

.

1

95

.

0

6

.

1

1

%)

40

1

%(

95

%

60

1

=

»

-

´

=

-

+

+

5、共11次。

6、30岁、15岁、22岁。

　解：设甲、乙、丙的年龄分别为
[image: image114.wmf]x

岁、
[image: image115.wmf]y

岁、
[image: image116.wmf]z

岁，则

　
[image: image117.wmf]ï

î

ï

í

ì

+

+

<

+

+

-

=

=

为质数　　③

且

　　②

　　　　　　　　　　

　　　①

　　　　　　　　　　

z

y

x

z

y

x

z

y

y

x

70

7

2

　显然
[image: image118.wmf]z

y

x

+

+

是两位数，而13＝4+9＝5+8＝6+7

　∴
[image: image119.wmf]z

y

x

+

+

只能等于67　④。由①②④三式构成的方程组，得
[image: image120.wmf]30

=

x

，
[image: image121.wmf]15

=

y

，
[image: image122.wmf]22

=

z

。

三、解答题

1、设甲、乙、丙单独承包各需
[image: image123.wmf]x

、
[image: image124.wmf]y

、
[image: image125.wmf]z

天完成，

　则
[image: image126.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

+

=

+

20

7

1

1

15

4

1

1

12

5

1

1

x

z

z

y

y

x

解得
[image: image127.wmf]ï

î

ï

í

ì

=

=

=

10

6

4

z

y

x

　再设甲、乙、丙单独工作一天，各需
[image: image128.wmf]u

、
[image: image129.wmf]v

、
[image: image130.wmf]w

元，

　则
[image: image131.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

+

=

+

160000

)

(

7

20

150000

)

(

4

15

180000

)

(

5

12

u

w

w

v

v

u

，解得
[image: image132.wmf]ï

î

ï

í

ì

=

=

=

10500

29500

45500

w

v

u

　于是，甲队单独承包费用是45500×4＝182000（元），由乙队单独承包费用是29500×6＝177000（元），而丙不能在一周内完成，所以，乙队承包费最少。

2、解：设甲、乙最后所购得的汽车总数为
[image: image133.wmf]x

辆，在生产厂最后少供的6辆车中，甲少要了
[image: image134.wmf]y

辆（
[image: image135.wmf]6

0

£

£

y

），乙少要了（
[image: image136.wmf]y

-

6

）辆，则有

　
[image: image137.wmf])]

6

(

6

)

6

(

4

1

[

2

6

)

6

(

4

3

y

x

y

x

-

-

+

+

=

-

-

+

，整理后得
[image: image138.wmf]y

x

12

18

+

=

。

　当
[image: image139.wmf]6

=

y

时，
[image: image140.wmf]x

最大，为90；当
[image: image141.wmf]0

=

y

时，
[image: image142.wmf]x

最小为18。

　所以甲、乙购得的汽车总数至多为90辆，至少为18辆。

3、解：［方案一］：当小汽车出现故障时，乘这辆车的4个人下车步行，另一辆车将车内的4个人送到火车站，立即返回接步行的4个人到火车站。

　设乘出现故障汽车的4个人步行的距离为
[image: image143.wmf]xkm

，根据题意，有

　
[image: image144.wmf]60

15

15

5

x

x

-

+

=

　解得
[image: image145.wmf]13

30

=

x

，因此这8个人全部到火车站所需时间为

　
[image: image146.wmf](

)

（分钟）

（分钟）

＝

小时

42

13

5

40

52

35

60

)

13

30

15

(

5

13

30

<

=

¸

-

+

¸

　故此方案可行。

　［方案二］：当小汽车出现故障时，乘这辆车的4个人下车步行，另一辆车将车内的4个人送到某地方后，让他们下车步行，再立即返回接出故障汽车而步行的另外4个人，使得两批人员最后同时到达车站。

　分析此方案可知，两批人员步行的距离相同，如图所示，D为无故障汽车人员下车地点，C为有故障汽车人员上车地点。因此，设AC＝BD＝y，有

　
[image: image147.wmf]60

2

15

15

5

y

y

y

-

+

-

=

解得
[image: image148.wmf]2

=

y

。因此这8个人同时到火车站所需时间为

　
[image: image149.wmf]（分钟）

分钟）＜

（小时）

42

(

37

60

37

60

2

15

5

2

=

=

-

+

，故此方案可行。

4、解：假定排除故障花时
[image: image150.wmf]x

分钟，如图设点A为县城所在地，点C为学校所在地，点B为师生途中与汽车相遇之处。在师生们晚到县城的30分钟中，有10分钟是因晚出发造成的，还有20分钟是由于从C到B步行代替乘车而耽误的，汽车所晚的30分钟，一方面是由于排除故障耽误了
[image: image151.wmf]x

分钟，但另一方面由于少跑了B到C之间的一个来回而省下了一些时间，已知汽车速度是步行速度的6倍，而步行比汽车从C到B这段距离要多花20分钟，由此汽车由C到B应花
[image: image152.wmf]4

1

6

20

=

-

（分钟），一个来回省下8分钟，所以有
[image: image153.wmf]x

-8＝30　
[image: image154.wmf]x

＝38　即汽车在途中排除故障花了38分钟。

初中数学竞赛专项训练（7）

（逻辑推理）　
一、选择题：

1、世界杯足球赛小组赛，每个小组4个队进行单循环比赛，每场比赛胜队得3分，败队得0分，平局时两队各得1分，小组赛完以后，总积分最高的两个队出线进入下轮比赛，如果总积分相同，还要按净胜球排序，一个队要保证出线，这个队至少要积

（　　）

　A. 6分
B. 7分
C. 8分
D. 9分

2、甲、乙、丙三人比赛象棋，每局比赛后，若是和棋，则这两个人继续比赛，直到分出胜负，负者退下，由另一个与胜者比赛，比赛若干局后，甲胜4局，负2局；乙胜3局，负3局，如果丙负3局，那么丙胜

（　　）

　A. 0局
B. 1局
C. 2局
D. 3局

3、已知四边形ABCD从下列条件中①AB∥CD　②BC∥AD　③AB＝CD　④BC＝AD　⑤∠A＝∠C　⑥∠B＝∠D，任取其中两个，可以得出“四边形ABCD是平行四边形”这一结论的情况有

（　　）

　A. 4种
B. 9种
C. 13种
D. 15种

4、某校初三两个毕业班的学生和教师共100人，一起在台阶上拍毕业照留念，摄影师要将其排列成前多后少的梯形阵（排数≥3），且要求各行的人数必须是连续的自然数，这样才能使后一排的人均站在前一排两人间的空档处，那么满足上述要求的排法的方案有

（　　）

　A. 1种
B. 2种
C. 4种
D. 0种

5、正整数n小于100，并且满足等式
[image: image155.wmf]n

n

n

n

=

ú

û

ù

ê

ë

é

+

ú

û

ù

ê

ë

é

+

ú

û

ù

ê

ë

é

6

3

2

，其中
[image: image156.wmf][

]

x

表示不超过x的最大整数，这样的正整数n有（　　）个

　A. 2
B. 3
C. 12
D. 16

6、周末晚会上，师生共有20人参加跳舞，其中方老师和7个学生跳舞，张老师和8个学生跳舞……依次下去，一直到何老师，他和参加跳舞的所有学生跳过舞，这个晚会上参加跳舞的学生人数是

（　　）

　A. 15
B. 14
C. 13
D. 12

7、如图某三角形展览馆由25个正三角形展室组成，每两个相邻展室（指有公共边的小三角形）都有门相通，若某参观者不愿返回已参观过的展室（通过每个房间至少一次），那么他至多能参观（　　）个展室。

　A. 23
B. 22
C. 21
D. 20

8、一副扑克牌有4种花色，每种花色有13张，从中任意抽牌，最小要抽（　　）张才能保证有4张牌是同一花色的。

　A. 12
B. 13
C. 14
D. 15

二、填空题：

1、观察下列图形：

　根据①②③的规律，图④中三角形个数＿＿＿＿＿＿

2、有两副扑克牌，每副牌的排列顺序是：第一张是大王，第二张是小王，然后是黑桃、红桃、方块、梅花四种花色排列，每种花花色的牌又按A，1，2，3，……J，Q，K的顺序排列，某人把按上述排列的两副扑克牌上下叠放在一起，然后从上到下把第一张丢掉，把第二张放在最底层，再把第三张丢掉，把第四张放在最底层，……如此下去，直到最后只剩下一张牌，则所剩的这张牌是＿＿＿＿＿＿

3、用0、1、2、3、4、5、6、7、8、9十个数字一共可组成＿＿＿＿＿个能被5整除的三位数

4、将7个小球分别放入3个盒子里，允许有的盒子空着不放，试问有＿＿＿＿种不同放法。

5、有1997个负号“－”排成一行，甲乙轮流改“－”为正号“＋”，每次只准画一个或相邻的两个“－”为“＋”，先画完“－”使对方无法再画为胜，现规定甲先画，则其必胜的策略是＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿

6、有100个人，其中至少有1人说假话，又知这100人里任意2人总有个说真话，则说真话的有＿＿＿＿＿人。
三、解答题

1、今有长度分别为1、2、3、……、9的线段各一条，可用多少种不同的方法从中选用若干条组成正方形？

2、某校派出学生204人上山植树15301株，其中最少一人植树50株，最多一人植树100株，证明至少有5人植树的株数相同。
3、袋中装有2002个弹子，张伟和王华轮流每次可取1，2或3个，规定谁能最后取完弹子谁就获胜，现由王华先取，问哪个获胜？他该怎样玩这场游戏？

4、有17个科学家，他们中的每一个都和其他的科学家通信，在他们的通信中仅仅讨论三个问题，每一对科学家互相通信时，仅仅讨论同一个问题。证明至少有三个科学家关于同一个题目互相通信

数学竞赛专项训练（7）逻辑推理参考答案

一、选择题
1、答B。解：4个队单循环比赛共比赛6场，每场比赛后两队得分之和或为2分（即打平），或为3分（有胜负），所以6场后各队的得分之和不超过18分，若一个队得7分，剩下的3个队得分之和不超过11分，不可能有两个队得分之和大于或等于7分，所以这个队必定出线，如果一个队得6分，则有可能还有两个队均得6分，而净胜球比该队多，该队仍不能出线。应选B。

2、答B。解有人胜一局，便有人负一局，已知总负局数为2+3+3＝8，而甲、乙胜局数为4+3＝7，故丙胜局数为8-7＝1，应选B。

3、答B。解：共有15种搭配。①和②　③和④　⑤和⑥　①和③　②和④　①和⑤　　　①和⑥　②和⑤　②和⑥　能得出四边形ABCD是平行四边形。

　①和④　②和③　③和⑤　③和⑥　④和⑤　④和⑥　不能得出四边形ABCD是平行四边形。应选B。

4、答B。解：设最后一排k个人，共n排，各排人数为k，k+1，k+2……k+（n－1）。由题意
[image: image157.wmf]100

2

)

1

(

=

-

+

n

n

nk

，即
[image: image158.wmf]200

)]

1

(

2

[

=

-

+

n

k

n

，因k、n都是正整数，且n≥3，所以
[image: image159.wmf])

1

(

2

-

+

<

n

k

n

，且n与
[image: image160.wmf])

1

(

2

-

+

n

k

的奇偶性相同，将200分解质因数可知n＝5或n＝8，当n=5时，k=18，当n=8时，k＝9，共有两种方案。应选B。

5、答D。解：由
[image: image161.wmf]n

n

n

n

=

+

+

6

3

2

，以及若x不是整数，则［x］＜x知，2|n，3|n，6|n，即n是6的倍数，因此小于100的这样的正整数有
[image: image162.wmf]16

6

100

=

ú

û

ù

ê

ë

é

个。应选D。

6、答C。解设参加跳舞的老师有x人，则第一个是方老师和（6+1）个学生跳过舞；第二是张老师和（6+2）个学生跳过舞；第三个是王老师和（6+3）个学生跳过舞……第x个是何老师和（6+x）个学生跳过舞，所以有x＋（6+x）＝20，∴x＝7，20-7＝13。故选C。

7、答C。解：如图对展室作黑白相间染色，得10个白室，15个黑室，按要求不返回参观过的展室，因此，参观时必定是从黑室到白室或从白室到黑室（不会出现从黑到黑，或从白到白），由于白室只有10个，为使参观的展室最多，只能从黑室开始，顺次经过所有的白室，最终到达黑室，所以，至多能参观到21个展室。选C。

8、选B。解：4种花色相当于4个抽屉，设最少要抽x张扑克，问题相当于把x张扑克放进4个抽屉，至少有4张牌在同一个抽屉，有x=3×4+1＝13。故选B。

二、填空题

1、解：根据图中①、②、③的规律，可知图④中的三角形的个数为1+4+3×4+32×4+33×4＝1+4+12+36+108＝161（个）

2、解：根据题意，如果扑克牌的张数为2、22、23、……2n，那么依照上述操作方法，剩下的一张牌就是这些牌的最后一张，例如：手中只有64张牌，依照上述操作方法，最后只剩下第64张牌，现在手中有108张牌，多出108-64＝44（张），如果依照上述操作方法，先丢掉44张牌，那么此时手中恰有64张牌，而原来顺序的第88张牌恰好放在手中牌的最底层，这样，再继续进行丢、留的操作，最后剩下的就是原顺序的第88张牌，按照两副扑克牌的花色排列顺序88-54-2-26＝6，所剩的最后一张牌是第二副牌中的方块6。

3、解：百位上的数共有9个，十位上的数共有10个，个位上的数共有2个，因此所有的三位数共9×10×2＝180。

4、解：设放在三个盒子里的球数分别为
[image: image163.wmf]x

、
[image: image164.wmf]y

、
[image: image165.wmf]z

，球无区别，盒子无区别，故可令
[image: image166.wmf]0

³

³

y

x

，依题意有
[image: image167.wmf]î

í

ì

³

³

³

=

+

+

0

7

z

y

x

z

y

x

，于是
[image: image168.wmf]7

3

³

x

，
[image: image169.wmf]3

1

2

³

x

，故x只有取3、4、5、6、7共五个值。

　①
[image: image170.wmf]3

=

x

时，
[image: image171.wmf]4

=

+

z

y

，则
[image: image172.wmf]y

只取3、2，相应
[image: image173.wmf]z

取1、2，故有2种放法；

　②
[image: image174.wmf]x

＝4时，
[image: image175.wmf]=

+

z

y

3，则
[image: image176.wmf]y

只取3、2，相应
[image: image177.wmf]z

取0、1，故有2种放法；

　③
[image: image178.wmf]x

＝5时，
[image: image179.wmf]=

+

z

y

2，则
[image: image180.wmf]y

只取2、1，相应
[image: image181.wmf]z

取1、0，故有2种放法；

　④
[image: image182.wmf]x

＝6时，
[image: image183.wmf]=

+

z

y

1，则
[image: image184.wmf]y

只取1，相应
[image: image185.wmf]z

取0，故有1种放法；

　⑤
[image: image186.wmf]x

＝7时，
[image: image187.wmf]=

+

z

y

0，则
[image: image188.wmf]y

只取0，相应
[image: image189.wmf]z

取0，故有1种放法；

　综上所求，故有8种不同放法。

5、解：先把第999个（中间）“－”改为“＋”，然后，对乙的每次改动，甲做与之中心对称的改动，视数字为点，对应在数轴上，这1997个点正好关于点（999）对称。

6、解：由题意说假话的至少有1人，但不多于1人，所以说假话的1人，说真话的99人。

三、1、解：1+2+3+……9＝45，故正方形的边长最多为11，而组成的正方形的边长至少有两条线段的和，故边长最小为7。

　7＝1+6＝2+5＝3+4

　8＝1+7＝2+6＝3+5

　9+1＝8+2＝7+3＝6+4

　9+2＝8+3＝7+4＝6+5

　9＝1+8＝2+7＝3+6＝4+5

　故边长为7、8、10、11的正方形各一个，共4个。而边长为9的边可有5种可能能组成5种不同的正方形。所以有9种不同的方法组成正方形。

2、证明：利用抽屉原理，按植树的多少，从50至100株可以构造51年抽屉，则问题转化为至少有5人植树的株数在同一个抽屉里。（用反证法）假设无5人或5人以上植树的株数在同一个抽屉里，那只有4人以下植树的株数在同一个抽屉里，而参加植树的人数为204人，每个抽屉最多有4人，故植树的总株数最多有：

　4（50＋51＋52＋……＋100）＝4×
[image: image190.wmf]2

51

)

100

50

(

´

+

＝15300＜15301，得出矛盾。因此，至少有5人植树的株数相同。

3、解：王华获胜。

　　王华先取2个弹子，将2000（是4的倍数）个弹子留给张伟取，不记张伟取多少个弹子，设为x个，王华总跟着取（4－x）个，这样总保证将4的倍数个弹子留给张伟取，如此下去，最后一次是将4个弹子留给张伟取，张伟取后，王华一次取完余下的弹子。

4、解析在研究与某些元素间关系相关的存在问题时，常常利用染色造抽屉解题。17位科学家看作17个点，每两位科学家互相通信看作是两点的连线段，关于三个问题通信可看作是用三种颜色染成的线段，如用红色表示关于问题甲的通信，蓝色表示问题乙通信，黄色表示问题丙通信。这样等价于：有17个点，任三点不共线，每两点连成一条线段，把每条线段染成红色、蓝色和黄色，且每条线段只染一种颜色，证明一定存在一个三角形三边同色的三角形。

　证明：从17个点中的一点，比如点A处作引16条线段，共三种颜色，由抽屉原理至少有6条线段同色，设为AB、AC、AD、AE、AF、AG且均为红色。

　若B、C、D、E、F、G这六个点中有两点连线为红线，设这两点为B、C，则△ABC是一个三边同为红色的三角形。

　若B、C、D、E、F、G这六点中任两点的连线不是红色，则考虑5条线段BC、BD、BE、BF、BG的颜色只能是两种，必有3条线段同色，设为BC、BD、BE均为黄色，再研究△CDE的三边的颜色，要么同为蓝色，则△CDE是一个三边同色的三角形，要么至少有一边为黄色，设这边为CD，则△CDE是一个三边同为黄色的三角形。
初中数学竞赛专项训练（8）

（命题及三角形边角不等关系）　
一、选择题：

1、如图8-1，已知AB＝10，P是线段AB上任意一点，在AB的同侧分别以AP和PB为边作两个等边三角形APC和BPD，则线段CD的长度的最小值是
（　　）

　A. 4
B. 5
C. 6
D.
[image: image191.wmf])

1

5

(

5

-

2、如图8-2，四边形ABCD中∠A＝60°，∠B＝∠D＝90°，AD＝8，AB＝7，　　　　　　则BC＋CD等于

（　　）
　A.
[image: image192.wmf]3

6

B. 5
[image: image193.wmf]3

C. 4
[image: image194.wmf]3

D. 3
[image: image195.wmf]3

3、如图8-3，在梯形ABCD中，AD∥BC，AD＝3，BC＝9，AB＝6，CD＝4，若EF∥BC，且梯形AEFD与梯形EBCF的周长相等，则EF的长为
（　　）

　A.
[image: image196.wmf]7

45

B.
[image: image197.wmf]5

33

C.
[image: image198.wmf]5

39

D.
[image: image199.wmf]2

15

4、已知△ABC的三个内角为A、B、C且α＝A+B，β＝C+A，γ＝C+B，则α、β、γ中，锐角的个数最多为

（　　）

　A. 1
B. 2
C. 3
D. 0

5、如图8-4，矩形ABCD的长AD＝9cm，宽AB＝3cm，将其折叠，使点D与点B重合，那么折叠后DE的长和折痕EF的长分别为

（　　）

　A. 4cm
[image: image200.wmf]cm

10

B. 5cm
[image: image201.wmf]cm

10

 C. 4cm
[image: image202.wmf]cm

3

2

D. 5cm
[image: image203.wmf]cm

3

2

6、一个三角形的三边长分别为a，a，b，另一个三角形的三边长分别为a，b，b，其中a>b，若两个三角形的最小内角相等，则
[image: image204.wmf]b

a

的值等于

（　　）

　A.
[image: image205.wmf]2

1

3

+

B.
[image: image206.wmf]2

1

5

+

C.
[image: image207.wmf]2

2

3

+

D.
[image: image208.wmf]2

2

5

+

7、在凸10边形的所有内角中，锐角的个数最多是

（　　）

　A. 0
B. 1
C. 3
D. 5

8、若函数
[image: image209.wmf])

0

(

>

=

k

kx

y

与函数
[image: image210.wmf]x

y

1

=

的图象相交于A，C两点，AB垂直x轴于B，则△ABC的面积为

（　　）

　A. 1
B. 2
C. k
D. k2
二、填空题

1、若四边形的一组对边中点的连线的长为d，另一组对边的长分别为a，b，则d与
[image: image211.wmf]2

b

a

+

的大小关系是＿＿＿＿＿＿＿

2、如图8-5，AA′、BB′分别是∠EAB、∠DBC的平分线，若AA′＝BB′＝AB，则∠BAC的度数为＿＿＿

3、已知五条线段长度分别是3、5、7、9、11，将其中不同的三个数组成三数组，比如（3、5、7）、（5、9、11）……问有多少组中的三个数恰好构成一个三角形的三条边的长＿＿＿＿＿

4、如图8-6，P是矩形ABCD内一点，若PA＝3，PB＝4，PC＝5，则PD＝＿＿＿＿＿＿＿

5、如图8-7，甲楼楼高16米，乙楼座落在甲楼的正北面，已知当地冬至中午12时太阳光线与水平面的夹角为30°，此时求①如果两楼相距20米，那么甲楼的影子落在乙楼上有多高？＿＿＿＿＿＿②如果甲楼的影子刚好不落在乙楼上，那么两楼的距离应当是＿＿＿＿＿＿米。

6、如图8-8，在△ABC中，∠ABC＝60°，点P是△ABC内的一点，使得∠APB＝∠BPC＝∠CPA，且PA＝8，PC＝6，则PB＝＿＿
三、解答题
1、如图8-9，AD是△ABC中BC边上的中线，　　　　　求证：AD＜
[image: image212.wmf]2

1

（AB+AC）

2、已知一个三角形的周长为P，问这个三角形的最大边长度在哪个范围内变化？

3、如图8-10，在Rt△ABC中，∠ACB＝90°，CD是角平分线，DE∥BC交AC于点E，DF∥AC交BC于点F。

求证：①四边形CEDF是正方形。

②CD2＝2AE·BF

4、从1、2、3、4……、2004中任选k个数，使所选的k个数中一定可以找到能构成三角形边长的三个数（这里要求三角形三边长互不相等），试问满足条件的k的最小值是多少？

数学竞赛专项训练（8）参考答案

一、选择题
1、如图过C作CE⊥AD于E，过D作DF⊥PB于F，过D作DG⊥CE于G。

 显然DG＝EF＝
[image: image213.wmf]2

1

AB＝5，CD≥DG，当P为AB中点时，有CD＝DG＝5，所以CD长度的最小值是5。

2、如图延长AB、DC相交于E，在Rt△ADE中，可求得AE＝16，DE＝8
[image: image214.wmf]3

，于是BE＝AE－AB＝9，在Rt△BEC中，可求得BC＝3
[image: image215.wmf]3

，CE＝6
[image: image216.wmf]3

，于是CD＝DE－CE＝2
[image: image217.wmf]3

　BC＋CD＝5
[image: image218.wmf]3

。

3、由已知AD+AE+EF+FD＝EF+EB+BC+CF　

　　∴AD+AE+FD＝EB+BC+CF＝
[image: image219.wmf]11

)

(

2

1

=

+

+

+

CD

BC

AB

AD

　　∵EF∥BC，∴EF∥AD，
[image: image220.wmf]FC

DF

EB

AE

=

　　设
[image: image221.wmf]k

FC

DF

EB

AE

=

=

，
[image: image222.wmf]1

4

1

1

6

1

+

=

+

=

+

=

+

=

k

k

CD

k

k

DF

k

k

AB

k

k

AE

，

　　AD+AE+FD＝3+
[image: image223.wmf]1

3

13

1

4

1

6

+

+

=

+

+

+

k

k

k

k

k

k

　∴
[image: image224.wmf]11

1

3

13

=

+

+

k

k

　　解得k＝4

　　作AH∥CD，AH交BC于H，交EF于G，

则GF＝HC＝AD＝3，BH＝BC－CH＝9-3＝6

∵
[image: image225.wmf]5

4

=

=

AB

AE

BH

EG

，∴
[image: image226.wmf]5

24

5

4

=

=

BH

EG

　∴
[image: image227.wmf]5

39

3

5

24

=

+

=

+

=

GF

EG

EF

4、假设α、β、γ三个角都是锐角，即α＜90°，β＜90°，γ＜90°，也就是A+B＜90°，B+C＜90°，C+A＜90°。∵2（A+B+C）＜270°，A＋B＋C＜135°与A＋B＋C＝180°矛盾。故α、β、γ不可能都是锐角，假设α、β、γ中有两个锐角，不妨设α、β是锐角，那么有A＋B＜90°，C＋A＜90°，∴A＋(A＋B＋C)<180°，即A+180°＜180°，A＜0°这也不可能，所以α、β、γ中至多只有一个锐角，如A＝20°，B＝30°，C＝130°，α＝50°，选A。

5、折叠后，DE＝BE，设DE＝x，则AE＝9－x，在Rt△ABC中，AB2＋AE2＝BE2，即
[image: image228.wmf]2

2

2

)

9

(

3

x

x

=

-

+

，解得x＝5，连结BD交EF于O，则EO＝FO，BO＝DO

　　∵
[image: image229.wmf]10

3

3

9

2

2

=

+

=

BD

　∴DO＝
[image: image230.wmf]10

2

3

　　在Rt△DOE中，EO＝
[image: image231.wmf]2

10

)

10

2

3

(

5

2

2

2

2

=

-

=

-

DO

DE

　∴EF＝
[image: image232.wmf]10

。选B。

6、设△ABC中，AB＝AC＝a，BC＝b，如图D是AB上一点，有AD＝b，因a>b，故∠A是△ABC的最小角，设∠A＝Q，则以b,b,a为三边之三角形的最小角亦为Q，从而它与△ABC全等，所以DC＝b，∠ACD＝Q，因有公共底角∠B，所以有等腰△ADC∽等腰△CBD，从而得
[image: image233.wmf]BC

BD

AB

BC

=

，即
[image: image234.wmf]b

b

a

a

b

-

=

，令
[image: image235.wmf]b

a

x

=

，即得方程
[image: image236.wmf]0

1

2

=

-

-

x

x

，解得
[image: image237.wmf]2

1

5

+

=

=

b

a

x

。选B。

7、C。由于任意凸多边形的所有外角之和都是360°，故外角中钝角的个数不能超过3个，又因为内角与外角互补，因此，内角中锐角最多不能超过3个，实际上，容易构造出内角中有三个锐角的凸10边形。

8、A。设点A的坐标为（
[image: image238.wmf]y

x

，

），则
[image: image239.wmf]1

=

xy

，故△ABO的面积为
[image: image240.wmf]2

1

2

1

=

xy

，又因为△ABO与△CBO同底等高，因此△ABC的面积＝2×△ABO的面积＝1。

二、填空题

1、如图设四边形ABCD的一组对边AB和CD的中点分别为M、N，MN＝d，另一组对边是AD和BC，其长度分别为a、b，连结BD，设P是BD的中点，连结MP、PN，则MP＝
[image: image241.wmf]2

a

，NP＝
[image: image242.wmf]2

b

，显然恒有
[image: image243.wmf]2

b

a

d

+

£

，当AD∥BC，由平行线等分线段定理知M、N、P三点共线，此时有
[image: image244.wmf]2

b

a

d

+

=

，所以
[image: image245.wmf]d

与
[image: image246.wmf]2

b

a

+

的大小关系是
[image: image247.wmf])

2

(

2

d

b

a

b

a

d

³

+

+

£

或

。

2、12°。设∠BAC的度数为x，∵AB＝BB′ ∴∠B′BD＝2x，∠CBD＝4x

　　∵AB＝AA′　∴∠AA′B＝∠AB A′＝∠CBD＝4x　∵∠A′AB＝
[image: image248.wmf])

180

(

2

1

x

-

°

　　∴
[image: image249.wmf]°

=

+

+

-

°

180

4

4

)

180

(

2

1

x

x

x

，于是可解出x＝12°。

3、以3，5，7，9，11构成的三数组不难列举出共有10组，它们是（3，5，7）、（3，5，9）、（3，5，11）、（3，7，9）、（3，7，11）、（3，9，11）、（5，7，9）、（5，7，11）、（5，9，11）、（7，9，11）。由3+5＜9，3+5＜11，3+7＜11可以判定（3，5，9）、（3，5，11）、（3，7，11）这三组不能构成三角形的边长，因此共有7个数组构成三角形三边长。

4、过P作AB的平行线分别交DA、BC于E、F，过P作BC的平行线分别交AB、CD于G、H。

　　设AG＝DH＝a，BG＝CH＝b，AE＝BF＝c，DE＝CF＝d，

则
[image: image250.wmf]2

2

2

2

2

2

2

2

2

2

2

2

DP

a

d

c

b

BP

d

b

CP

c

a

AP

+

+

=

+

=

+

=

＝

，　

，

，

于是
[image: image251.wmf]2

2

2

2

DP

BP

CP

AP

+

=

+

，故
[image: image252.wmf]18

4

5

3

2

2

2

2

2

2

2

=

-

+

=

-

+

=

BP

CP

AP

DP

，

DP＝3
[image: image253.wmf]2

5、①设冬天太阳最低时，甲楼最高处A点的影子落在乙楼的C处，那么图中CD的长度就是甲楼的影子在乙楼上的高度，设CE⊥AB于点E，那么在△AEC中，∠AEC＝90°，∠ACE＝30°，EC＝20米。

所以AE＝EC
[image: image254.wmf]6

.

11

3

3

20

30

tan

20

tan

»

´

=

°

×

=

Ð

×

ACE

（米）。

　CD＝EB＝AB-AE＝16-11.6＝4.4（米）

②设点A的影子落到地面上某一点C，则在△ABC中，∠ACB＝30°，AB＝16米，所以
[image: image255.wmf]7

.

27

3

16

cot

»

´

=

Ð

×

=

ACB

AB

BC

（米）。所以要使甲楼的影子不影响乙楼，那么乙楼距离甲楼至少要27.7米。

6、提示：由题意∠APB＝∠BPC＝∠CPA＝120°，设∠PBC＝α，∠ABC＝60°

　　则∠ABP＝60°－α，∴∠BAP＝∠PBC＝α，

∴△ABP∽△BPC，
[image: image256.wmf]PC

BP

BP

AP

=

，BP2＝AP·PC

[image: image257.wmf]3

4

48

=

=

×

=

PC

AP

BP

三、解答题

1、证明：如图延长AD至E，使AD＝DE，连结BE。

∵BD＝DC，AD＝DE，∠ADC＝∠EDB

∴△ACD≌△EBD　∴AC＝BE

在△ABE中，AE＜AB＋BE，即2AD＜AB＋AC　∴AD＜
[image: image258.wmf]2

1

（AB＋AC）

2、答案提示：

在△ABC中，不妨设a≤b≤c　∵a+b>c
[image: image259.wmf]Þ

a+b+c>2c　即p>2c
[image: image260.wmf]Þ

c<
[image: image261.wmf]2

p

，

另一方面c≥a且c≥b
[image: image262.wmf]Þ

2c≥a+b　∴3c
[image: image263.wmf]3

p

c

p

c

b

a

³

Þ

=

+

+

³

。

因此
[image: image264.wmf]2

3

p

c

p

<

£

3、证明：①∵∠ACB＝90°，DE∥BC，DF∥AC，∴DE⊥AC，DE⊥BC，

从而∠ECF＝∠DEC＝∠DFC＝90°。

∵CD是角平分线　∴DE＝DF，即知四边形CEDF是正方形。

②在Rt△AED和Rt△DFB中，　∵DE∥BC　∴∠ADE＝∠B

∴Rt△AED∽Rt△DFB

∴
[image: image265.wmf]BF

DE

DF

AE

=

，即DE·DF＝AE·BF　∵CD＝
[image: image266.wmf]2

DE＝
[image: image267.wmf]2

DF，

∴
[image: image268.wmf]BF

AE

DF

DE

DF

DE

CD

×

=

×

=

×

=

2

2

2

2

2

4、解：这一问题等价于在1，2，3，……，2004中选k－1个数，使其中任意三个数都不能成为三边互不相等的一个三角形三边的长，试问满足这一条件的k的最大值是多少？符合上述条件的数组，当k＝4时，最小的三个数就是1，2，3，由此可不断扩大该数组，只要加入的数大于或等于已得数组中最大的两个数之和，所以，为使k达到最大，可选加入之数等于已得数组中最大的两数之和，这样得：

　　1，2，3，5，8，13，21，34，55，89，144，233，377，610，987，1597　①

　　共16个数，对符合上述条件的任数组，a1，a2……an显然总有ai大于等于①中的第i个数，所以n≤16≤k－1，从而知k的最小值为17。

初中数学竞赛专项训练（9）

（面积及等积变换）　
一、选择题：

1、如图9-1，在梯形ABCD中，AB∥CD，AC与BD交于O，点P在AB的延长线上，且BP＝CD，则图形中面积相等的三角形有

（　　）

　A. 3对
B. 4对

　C. 5对
D. 6对

2、如图9-2，点E、F分别是矩形ABCD的边AB、BC的中点，连AF、CE，设AF、CE交于点G，则
[image: image269.wmf]ABCD

AGCD

S

S

矩形

四边形

等于

（　　）

　A.
[image: image270.wmf]6

5

B.
[image: image271.wmf]5

4

C.
[image: image272.wmf]4

3

D.
[image: image273.wmf]3

2

3、设△ABC的面积为1，D是边AB上一点，且
[image: image274.wmf]AB

AD

＝
[image: image275.wmf]3

1

，若在边AC上取一点E，使四边形DECB的面积为
[image: image276.wmf]4

3

，则
[image: image277.wmf]EA

CE

的值为

（　　）

　A.
[image: image278.wmf]2

1

B.
[image: image279.wmf]3

1

C.
[image: image280.wmf]4

1

D.
[image: image281.wmf]5

1

4、如图9-3，在△ABC中，∠ACB＝90°，分别以AC、AB为边，在△ABC外作正方形ACEF和正方形AGHB，作CK⊥AB，分别交AB和GH于D和K，则正方形ACEF的面积S1与矩形AGKD的面积S2的大小关系是　　　　　　　　　　　　　　（　　）

　A. S1＝S2
B. S1＞S2
　C. S1＜S2
D. 不能确定，与
[image: image282.wmf]AB

AC

的大小有关

5、如图9-4，四边形ABCD中，∠A＝60°，∠B＝∠D＝90°，　　　AD＝8，AB＝7，则BC+CD等于　　　　　　　　　　（　　）

　A.
[image: image283.wmf]3

6

B. 5
[image: image284.wmf]3

C. 4
[image: image285.wmf]3

D. 3
[image: image286.wmf]3

6、如图9-5，若将左边正方形剪成四块，恰能拼成右边的矩形，设a＝1，则正方形的面积为　　　　　　　　（　　）

　A.
[image: image287.wmf]2

5

3

7

+

　B.
[image: image288.wmf]2

5

3

+

　C.
[image: image289.wmf]2

1

5

+

 D.
[image: image290.wmf]2

)

2

1

(

+

7、如图9-6，矩形ABCD中，AB＝a，BC＝b，M是BC的中点，DE⊥AM，E为垂足，则DE＝（　　　）

　A.
[image: image291.wmf]2

2

4

2

b

a

ab

+

B.
[image: image292.wmf]2

2

4

b

a

ab

+

　C.
[image: image293.wmf]2

2

4

2

b

a

ab

+

D.
[image: image294.wmf]2

2

4

b

a

ab

+

8、O为△ABC内一点，AO、BO、CO及其延长线把△ABC分成六个小三角形，它们的面积如图9-7所示，则S△ABC＝（　　）

　A. 292

B. 315

　C. 322

D. 357

二、填空题

1、如图9-8，梯形ABCD的中位线EF的长为a，高为h，则图中阴影部分的面积为＿＿＿

2、如图9-9，若等腰三角形的底边上的高等于18cm，腰上的中线等于15cm，则这个等腰三角形的面积等于＿＿＿＿

3、如图9-10，在△ABC中，CE∶EB＝1∶2，DE∥AC，若△ABC的面积为S，则△ADE的面积为＿＿＿＿＿

4、如图9-11，已知D、E分别是△ABC的边BC、CA上的点，且BD＝4，DC＝1，AE＝5，EC＝2。连结AD和BE，它们相交于点P，过点P分别作PQ∥CA，PR∥CB，它们分别与边AB交于点Q、R，则△PQR的面积与△ABC的面积之比为＿＿＿＿＿

5、如图9-12，梯形ABCD中，AD∥BC，AD∶BC＝2∶5，AF∶FD＝1∶1，BE∶EC＝2∶3，EF、CD延长线交于G，用最简单的整数比来表示，S△GFD∶S△FED∶S△DEC＝＿＿＿＿＿

6、如图9-13，P是矩形ABCD内一点，若PA＝3，PB＝4，PC＝5，则PD＝＿＿＿＿

三、解答题

1、如图9-14，在矩形ABCD中，E是BC上的点，F是CD上的点，S△ABE＝S△ADF＝
[image: image295.wmf]3

1

S矩形ABCD。

　　求：
[image: image296.wmf]CEF

AEF

S

S

D

D

的值。
2、一条直线截△ABC的边BC、CA、AB（或它们的延长线）于点D、E、F。

　　求证：
[image: image297.wmf]1

=

×

×

FB

AF

EA

CE

DC

BD

3、如图9-16，在　ABCD中，P1、P2、P3……Pn-1是BD的n等分点，连结AP2，并延长交BC于点E，连结APn-2并延长交CD于点F。

　①求证：EF∥BD

　②设　ABCD的面积是S，若S△AEF＝
[image: image298.wmf]8

3

S，求n的值。

4、如图9-17，△ABC是等腰三角形，∠C＝90°，O是△ABC内一点，点O到△ABC各边的距离等于1，将△ABC绕点O顺时针旋转45°得到△A1B1C1，两三角形的公共部分为多边形KLMNPQ。

　①证明：△AKL，△BMN，△CPQ都是等腰直角三角形。

　②求证：△ABC与△A1B1C1公共部分的面积。

数学竞赛专项训练（9）参考答案

一、选择题：

1、C。
[image: image299.wmf]ACD

BCP

BCD

BCP

BCD

ACD

BOC

AOD

ABD

ABC

S

S

S

S

S

S

S

S

S

S

D

D

D

D

D

D

D

D

D

D

=

=

=

=

=

，

，

，

，

2、D。连结AC，有
[image: image300.wmf]3

:

1

:

=

D

D

ABC

AGC

S

S

，则

　
[image: image301.wmf]ABCD

ABCD

ABCD

ACD

AGC

AGCD

3

2

2

1

2

1

3

1

S

矩形

矩形

矩形

四边形

＝

S

S

S

S

S

+

´

=

+

=

D

D

。

3、B。如图联结BE，
[image: image302.wmf]ADE

D

S

＝
[image: image303.wmf]4

1

4

3

1

=

-

，

　　设
[image: image304.wmf]x

AC

CE

=

，则
[image: image305.wmf]x

ABE

-

=

D

1

S

　　
[image: image306.wmf]4

1

4

1

3

1

S

=

=

-

=

D

x

x

ADE

，

　　∴
[image: image307.wmf]3

1

=

EA

CE

4、A。解：
[image: image308.wmf]AG

AD

S

AC

S

×

=

=

2

2

1

，

，因为
[image: image309.wmf]ACB

Rt

ADC

Rt

D

D

∽

，
所以
[image: image310.wmf]AB

AC

AC

AD

=

，即
[image: image311.wmf]AB

AD

AC

×

=

2

，又因为AB＝AG，

所以
[image: image312.wmf]2

2

1

S

AG

AD

AC

S

=

×

=

=

，所以应选A。

5、B。解：如图延长AD，BC相交于E，在Rt△ABE中，可求得AE＝14，于是DE＝AE，AD=6，又BE＝
[image: image313.wmf]3

，在Rt△CDE中，可求得CD＝2
[image: image314.wmf]3

，CE＝4
[image: image315.wmf]3

，于是BC＝BE－CE＝
[image: image316.wmf]3

，BC+CD＝5
[image: image317.wmf]3

。

6、A。解：由右图与左图的面积相等，得
[image: image318.wmf]2

)

(

)

(

b

a

b

a

b

b

+

=

+

+

，已知
[image: image319.wmf]1

=

a

，所以有
[image: image320.wmf]2

)

1

(

)

1

2

(

+

=

+

b

b

b

，即
[image: image321.wmf]0

1

2

=

-

-

b

b

，解得
[image: image322.wmf]2

5

1

+

=

b

，从而正方形的面积为
[image: image323.wmf]2

5

3

7

)

2

5

3

(

)

1

(

2

2

+

=

+

=

+

b

。

7、A。解：由△ADE∽△ABM，得DE＝
[image: image324.wmf]2

2

2

2

4

2

)

2

1

(

b

a

ab

b

a

ab

AM

AB

AD

+

=

+

=

×

8、B。

　　∵
[image: image325.wmf]CDO

ACO

BDO

ABO

S

S

DO

AO

S

S

D

D

D

D

=

=

，即
[image: image326.wmf]30

35

40

84

x

y

+

=

+

　又∵
[image: image327.wmf]CEO

BCO

BDE

ABO

S

S

OE

BO

S

S

D

D

D

D

=

=

，即
[image: image328.wmf]35

70

84

=

+

x

y

　∴
[image: image329.wmf]î

í

ì

=

-

=

-

84

2

112

3

4

y

x

y

x

，解之得
[image: image330.wmf]î

í

ì

=

=

56

70

y

x

　∴S△ABC＝84+40+30+35+70+56＝315。

二、填空题

1、
[image: image331.wmf]ah

S

2

1

＝

阴影

。解：延长AF交DC的延长线于M，则△ABF≌△MCF，

　　∴AF＝FM，S△ABF＝S△CMF。∴S阴影＝S△DFM，∵AF＝FM　∴S△ADF＝S△MDF
　　∴
[image: image332.wmf]ABCD

S

2

1

梯形

阴影

＝

S

　∵
[image: image333.wmf]ah

S

ABCD

＝

梯形

，∴
[image: image334.wmf]ah

S

2

1

＝

阴影

。

2、144。解：作MN⊥BC于N，∵AM＝MC，MN∥AD，∴DN＝NC。∴
[image: image335.wmf]9

2

1

=

=

AD

MN

，在Rt△BMN中，BM＝15，MN＝9。∴BN＝12，而BD＝DC＝2DN，∴3DN＝12，DN＝4，∴BC＝16，S△ABC=
[image: image336.wmf]2

1

AD·BC＝
[image: image337.wmf]2

1

×18×16＝144。

3、S△ADE＝
[image: image338.wmf]9

2

S。解：∵CE∶EB＝1∶2，设CE＝k，则EB＝2k，∵DE∥AC，

而BE∶BC＝2k∶3k＝2∶3，∴
[image: image339.wmf]2

)

3

2

(

=

D

s

S

BDE

，S△BDE＝
[image: image340.wmf]9

4

S

∵DE∥AC　∴
[image: image341.wmf]2

1

=

=

BE

CE

BD

AD

，∴
[image: image342.wmf]2

1

=

=

D

D

BD

AD

S

S

BDE

ADE

，则S△ADE＝
[image: image343.wmf]2

1

 S△BDE＝
[image: image344.wmf]9

2

S

4、
[image: image345.wmf]1089

400

。解：过点E作EF∥AD，且交BC于点F，则
[image: image346.wmf]5

2

=

=

EA

CE

FD

CF

，所以

[image: image347.wmf]7

5

2

5

5

=

´

+

=

CD

FD

。因为PQ∥CA，所以
[image: image348.wmf]33

28

7

5

4

4

=

+

=

=

=

BF

BD

BE

BP

EA

PQ

于是
[image: image349.wmf]33

140

=

PQ

。因为PQ∥CA，PR∥CB，所以∠QPR＝∠ACB，

因为△PQR∽△CAB故
[image: image350.wmf]1089

400

)

33

20

(

)

(

2

2

=

=

=

D

D

CA

PQ

S

S

CAB

PQR

。

5、1∶2∶6。解：设AD＝2，则BC＝5，FD＝1，EC＝3

　　　∵GF∶GE＝FD∶EC＝1∶3，GF∶FE＝1∶2，S△GFD∶S△FED＝GF∶FE＝1∶2

　　　显然有S△EFD∶S△CED＝FD∶EC＝1∶3，∴S△GFD∶S△FED∶S△CED＝1∶2∶6。

6、3
[image: image351.wmf]2

。解：过点P作AB的平行线分别交DA、BC于E、F，过P作BC的平行线分别交AB、CD于G、H。设AG＝DH＝a，BG＝CH＝b，AE＝BF＝c，DE＝CF＝d，则
[image: image352.wmf]2

2

2

2

2

2

2

2

2

2

2

2

CP

a

d

DP

c

b

BP

d

b

c

a

AP

+

=

+

=

+

+

=

，

，

＝

，

，

　　于是
[image: image353.wmf]2

2

2

2

DP

BP

CP

AP

+

=

+

，故
[image: image354.wmf]18

4

5

3

2

2

2

2

2

2

2

=

-

+

=

-

+

=

BP

CP

AP

DP

，DP＝3
[image: image355.wmf]2

。

三、解答题

1、设BC＝a，CD＝b，由
[image: image356.wmf]ABCD

3

1

矩形

S

S

ABE

=

D

，得
[image: image357.wmf]ab

3

1

BE

b

2

1

＝

×

。∴BE＝
[image: image358.wmf]3

2

a，　则EC＝
[image: image359.wmf]3

1

a。同理FC＝
[image: image360.wmf]3

1

b，∴
[image: image361.wmf]ab

b

a

18

1

3

1

3

1

2

1

S

CEF

=

×

´

D

＝

。

　　∵
[image: image362.wmf]ab

CD

AD

EC

S

AECD

3

2

)

(

2

1

=

×

+

=

梯形

，

　　∴
[image: image363.wmf]ab

ab

a

ab

S

S

AEF

18

5

3

1

18

1

3

2

S

S

ADF

CEF

AECD

=

-

-

=

D

D

D

＝

－

－

梯形

　　∴
[image: image364.wmf]1

5

18

1

18

5

=

=

D

D

ab

ab

S

S

CEF

AEF

。

2、答案提示：连结BE、AD，并把线段之比转化为两三角形面积之比；再约分。

3、解：①因AD∥BC，AB∥DC，所以
[image: image365.wmf]DA

P

BE

P

AB

P

FD

P

n

n

2

2

2

2

∽

，　

∽

D

D

-

-

　从而有
[image: image366.wmf]2

2

AP

2

2

2

2

2

2

2

2

2

2

-

=

=

-

=

=

-

-

-

-

n

B

P

DP

E

P

n

D

P

BP

F

P

AP

n

n

n

n

，

　即
[image: image367.wmf]F

P

AP

F

P

AP

n

n

2

2

2

2

=

-

-

　　所以EF∥BD

　　②由①可知
[image: image368.wmf]2

2

-

=

n

AB

DF

，所以
[image: image369.wmf]S

n

S

AFD

2

1

-

=

D

，同理可证
[image: image370.wmf]S

n

S

ABE

2

1

-

=

D

　　显然
[image: image371.wmf]2

2

-

=

n

DC

DF

，所以
[image: image372.wmf]2

4

1

-

-

=

-

=

-

=

n

n

DC

DF

DC

DF

DC

DC

FC

，

　　从而知
[image: image373.wmf]S

n

n

S

ECF

2

)

2

4

(

2

1

-

-

=

D

，已知
[image: image374.wmf],

8

3

S

S

AEF

=

D

所以有

　　
[image: image375.wmf]S

n

n

S

n

S

S

2

)

2

4

(

2

1

2

1

2

8

3

-

-

-

-

´

-

=

，即
[image: image376.wmf]8

3

)

2

(

2

)

4

(

2

2

1

2

2

=

-

-

-

-

-

n

n

n

　　解方程得n＝6。

4、证明：①连结OC、OC1，分别交PQ、NP于点D、E，根据题意得∠COC1＝45°。

　　∵点O到AC和BC的距离都等于1，∴OC是∠ACB的平分线。

　　∵∠ACB＝90°　∴∠OCE＝∠OCQ＝45°

　　同理∠OC1D＝∠OC1N＝45°　∴∠OEC＝∠ODC1＝90°

　　∴∠CQP＝∠CPQ＝∠C1PN＝∠C1NP＝45°

　　∴△CPQ和△C1NP都是等腰直角三角形。

　　∴∠BNM＝∠C1NP＝45°　　∠A1QK＝∠CQP＝45°

　　∵∠B＝45°　　∠A1＝45°

　　∴△BMN和△A1KQ都是等腰直角三角形。

　　∴∠B1ML＝∠BMN＝90°，∠AKL＝∠A1KQ＝90°

　　∴∠B1＝45°　　∠A＝45°

∴△B1ML和△AKL也都是等腰直角三角形。

②在Rt△ODC1和Rt△OEC中，

∵OD＝OE＝1，∠COC1＝45°

∴OC＝OC1＝
[image: image377.wmf]2

　　∴CD＝C1E＝
[image: image378.wmf]2

-1

∴PQ＝NP＝2（
[image: image379.wmf]2

-1）＝2
[image: image380.wmf]2

-2，CQ＝CP＝C1P＝C1N＝
[image: image381.wmf]2

（
[image: image382.wmf]2

-1）＝2－
[image: image383.wmf]2

∴
[image: image384.wmf]2

2

3

)

2

2

(

2

1

2

-

=

-

´

=

D

CPQ

S

延长CO交AB于H

∵CO平分∠ACB，且AC＝BC

∴CH⊥AB，　∴CH＝CO＋OH＝
[image: image385.wmf]2

+1

∴AC＝BC＝A1C1＝B1C1＝
[image: image386.wmf]2

（
[image: image387.wmf]2

＋1）＝2＋
[image: image388.wmf]2

∴
[image: image389.wmf]2

2

3

)

2

2

(

2

1

2

+

=

+

´

=

D

ABC

S

∵A1Q＝BN＝（2+
[image: image390.wmf]2

）－（2
[image: image391.wmf]2

-2）－（2－
[image: image392.wmf]2

）＝2

∴KQ＝MN＝
[image: image393.wmf]2

2

＝
[image: image394.wmf]2

∴
[image: image395.wmf]1

)

2

(

2

1

2

=

´

=

D

BMN

S

∵AK＝（2+
[image: image396.wmf]2

）－（2－
[image: image397.wmf]2

）－
[image: image398.wmf]2

＝
[image: image399.wmf]2

∴
[image: image400.wmf]1

)

2

(

2

1

2

=

´

=

D

AKL

S

[image: image401.wmf]2

2

4

1

1

)

2

2

3

)

2

2

3

(

S

-

S

-

S

-

S

AKL

BMN

CPQ

ABC

KLMNPQ

-

=

-

-

-

+

\

D

D

D

D

　　　　　　　

－（

　　　　　　＝

＝

多边形

S

初中数学竞赛专项训练（10）

（三角形的四心及性质、平移、旋转、覆盖）　
一、填空题：

1、G是△ABC的重心，连结AG并延长交边BC于D，若△ABC的面积为6cm2，　则△BGD的面积为（　　　）

　A. 2cm2
B. 3 cm2

C. 1 cm2
D.
[image: image402.wmf]2

3

 cm2
2、如图10-1，在Rt△ABC中，∠C＝90°，∠A＝30°，∠C的平分线与∠B的外角的平分线交于E点，则∠AEB是（　　　）

　A. 50°
B. 45°
C. 40°
D. 35°

3、在△ABC中，∠ACB＝90°，∠A＝20°，如图10-2，将△ABC绕点C按逆时针方向旋转角α到∠A’C’B’的位置，其中A’、B’分别是A、B的对应点，B在A’B’上，CA’交AB于D，则∠BDC的度数为（　　　）

　A. 40°
B. 45°

C. 50°
D. 60°

4、设G是△ABC的垂心，且AG＝6，BG＝8，CG＝10，则三角形的面积为（　　　）

　A. 58
B. 66
C. 72
D. 84

5、如图10-3，有一块矩形纸片ABCD，AB＝8，AD＝6，将纸片折叠，使AD边落在AB边上，折痕为AE，再将△AED沿DE向右翻折，AE与BC的交点为F，△CEF的面积为（　　　）

　A. 2
B. 4
C. 6
D. 8

6、在△ABC中，∠A＝45°，BC＝a，高BE、CF交于点H，则AH＝（　　　）

　A.
[image: image403.wmf]a

2

1

B.
[image: image404.wmf]a

2

2

C. a
D.
[image: image405.wmf]a

2

7、已知点I是锐角三角形ABC的内心，A1、B1、C1分别是点I关于BC、CA、AB的对称点，若点B在△A1B1C1的外接圆上，则∠ABC等于（　　　）

　A. 30°
B. 45°
C. 60°
D. 90°

8、已知AD、BE、CF是锐角△ABC三条高线，垂心为H，则其图中直角三角形的个数是（　　　）

　A. 6
B. 8
C. 10
D. 12

二、填空题

1、如图10-4，I是△ABC的内心，∠A＝40°，则∠CIB＝＿＿

2、在凸四边形ABCD中，已知AB∶BC∶CD∶DA＝2∶2∶3∶1，且∠ABC＝90°，则∠DAB的度数是＿＿＿＿＿

3、如图10-5，在矩形ABCD中，AB＝5，BC＝12，将矩形ABCD沿对角线对折，然后放在桌面上，折叠后所成的图形覆盖桌面的面积是＿＿＿＿＿＿＿

4、在一个圆形时钟的表面，OA表示秒针，OB表示分针（O为两针的旋转中心）若现在时间恰好是12点整，则经过＿＿＿＿秒钟后，△OAB的面积第一次达到最大。

5、已知等腰三角形顶角为36°，则底与腰的比值等于＿＿＿＿＿＿

6、已知AM是△ABC中BC边上的中线，P是△ABC的重心，过P作EF（EF∥BC），分别交AB、AC于E、F，则
[image: image406.wmf]AF

CF

AE

BE

+

＝＿＿＿＿＿＿＿＿

三、解答题

1、如图10-6，在正方形ABCD的对角线OB上任取一点E，过D作AE的垂线与OA交于F。求证：OE＝OF
2、在△ABC中，D为AB的中点，分别延长CA、CB到点E、F，使DE＝DF，过E、F分别作CA、CB的垂线相交于P，设线段PA、PB的中点分别为M、N。

　求证：①△DEM≌△DFN

　　　　②∠PAE＝∠PBF

3、如图10-8，在△ABC中，AB＝AC，底角B的三等分线交高线AD于M、N，边CN并延长交AB于E。

求证：EM∥BN
4、如图10-9，半径不等的两圆相交于A、B两点，线段CD经过点A，且分别交两于C、D两点，连结BC、CD，设P、Q、K分别是BC、BD、CD中点M、N分别是弧BC和弧BD的中点。

　求证：①
[image: image407.wmf]QB

NQ

PM

BP

=

　　　　②△KPM∽△NQK

数学竞赛专项训练（10）参考答案

一、选择题

1、解：
[image: image408.wmf])

(

1

2

1

3

1

3

1

2

cm

S

S

S

ABC

ABD

BGD

=

×

=

=

D

D

D

。选C。

2、解：在Rt△ABC中，∠C＝90°，∠A＝30°，则∠ABC＝60°，因为EB是∠B的外角的平分线，所以∠ABE＝60°，因为E是∠C的平分线与∠B的平分线的交点，所以E点到CB的距离等于E到AB的距离，也等于E点到CA的距离，从而AE是∠A的外角的平分线。

　　所以
[image: image409.wmf]°

=

°

=

Ð

75

2

150

BAE

，∠AEB＝180°－60°－75°＝45°。应选B。

3、解：依题意在等腰三角形B′CB中，有∠B′CB＝α，∠B′＝90°－20°＝70°。

　　所以α＝180°－2×70°＝40°，即∠DCA＝α＝40°，　从而∠BDC＝∠DCA＋∠A＝40°＋20°＝60°。应选D。

4、解：设AD为中线，则DG＝
[image: image410.wmf]2

1

AG＝3，延长GD到G′，DG＝DG′＝3，

　　
[image: image411.wmf]72

3

24

6

8

2

1

=

=

=

´

´

=

=

D

D

¢

D

D

GBC

ABC

CGG

GBC

S

S

S

S

　　　

。应选C。

5、解：由折叠过程知，DE＝AD＝6，∠DAE＝∠CEF＝45°，所以△CEF是等腰直角三角形，且EC＝8－6＝2，所以S△CEF＝2。故选A。

6、解：取△ABC的外心及BC中点M，连OB、OC、OM，由于∠A＝45°，故∠BOC＝90°，OM＝
[image: image412.wmf]2

1

a，由于AH＝2OM，AH＝a。应选C。

7、解：因为IA1＝IB1＝IC1＝2r（r为△ABC的内切圆半径），所以I点同时是△A1B1C1的外接圆的圆心，设IA1与BC的交点为D，则IB＝IA1＝2ID，所以∠IBD＝30°。同理，∠IBA＝30°，于是∠ABC＝60°。故选C。

8、图中有6个直角，每一个直角对应两个直角三角形，共有12个直角三角形：△ADB、△ADC、△BEA、△CFA、△CFB、△HDB、△HDC、△HEC、△HEA、△HFA、　　　　　△BEC、△HFB。故选D。

二、填空题

1、解：
[image: image413.wmf]°

=

°

+

°

=

+

°

=

+

+

+

=

Ð

+

Ð

=

Ð

110

2

40

90

2

90

)

2

2

(

)

2

2

(

　　　

A

C

A

B

A

DIC

BID

BIC

2、解：连AC，即AD＝a，则在等腰Rt△ABC中

　　
[image: image414.wmf]2

2

2

2

2

2

2

2

)

3

(

8

AD

CD

a

a

a

BC

AB

AC

-

=

-

=

=

+

=

　　有∠CAD＝90°　∠DAB＝∠DAC＋∠CAB＝90°+45°＝135°。

3、解：设折叠后所成圆形覆盖桌面的面积为S，则：

　
[image: image415.wmf]EC

EC

AB

S

S

S

S

S

S

S

AEC

AEC

ABCD

AEC

C

AD

ABC

2

5

2

1

1

=

×

=

-

=

-

+

=

D

D

D

D

D

矩形

 由Rt△ABE≌Rt△CD1E　知EC＝AE

　设EC＝x，则
[image: image416.wmf]2

2

2

x

BE

AB

=

+

，即
[image: image417.wmf]2

2

2

)

12

(

5

x

x

=

-

+

　解得：
[image: image418.wmf]48

2035

48

845

12

5

48

845

24

169

2

5

24

169

=

-

´

=

=

´

=

=

D

S

S

x

AEC

　　

　　

4、解：答：
[image: image419.wmf]59

15

15

。

　　设OA边上的高为h，则h≤OB，所以
[image: image420.wmf]OB

OA

h

OA

S

OAB

´

£

´

=

D

2

1

2

1

　　当OA⊥OB时，等号成立，此时△OAB的面积最大。

　　设经过t秒时，OA与OB第一次垂直，又因为秒针1秒钟旋转6度，分针1秒钟旋转0.1度，于是（6－0.1）t＝90，解得t=
[image: image421.wmf]59

15

15

。

5、解：设等腰三角形底边为a，腰为b，作底角∠B的平分线交AC于D，则

　　
[image: image422.wmf]°

=

°

-

°

=

Ð

70

)

36

180

(

2

1

B

　∴△BCD、△DAB均为等腰三角形。

　　BD＝AD＝BC＝a，而CD＝b－a

　　由△BCD∽△ABC　　∴
[image: image423.wmf]a

a

b

b

a

BC

CD

AB

BC

-

=

=

　　即

　　则有
[image: image424.wmf]2

1

5

0

1

)

(

)

(

2

-

=

=

-

+

b

a

b

a

b

a

　　解得

（取正）

6、解：如图分别过B、C两点作BG、CK平行于AM交直线EF于G、K，则有
[image: image425.wmf]AP

CK

AF

CE

AP

BG

AE

BE

=

=

　　

　两式相加
[image: image426.wmf]AP

CK

BG

AF

CF

AE

BE

+

=

+

 又梯形BCKG中，PM＝
[image: image427.wmf]2

1

（BG+CK），而由P为重心得AP＝2PM

　故
[image: image428.wmf]1

2

2

=

=

+

PM

PM

AF

CF

AE

BE

三、解答题

1、证明：∵正方形ABCD

　　　　　∴OA⊥DE

　　　　　∵DF⊥AE　　∴F是△DAE的垂心

　　　　　∴EF⊥AD　　∴EF∥AB

　　　　　∵OA＝OB　　∴OE＝OF

2、证明：①如图，据题设可知DM平行且等于BN，DN平行且等于AM，

　　　　　∴∠AMD＝∠BND

　　　　　∵M、N分别是Rt△AEP和Rt△BFP斜边的中点　

∴EM＝AM＝DN　FN＝BN＝DM

又已知DE＝DF　　∴△DEM≌△DFN

②由上述全等三角形可知∠EMD＝∠FND　　∴∠AME＝∠BNF

而△AME、△BNF均为等腰三角形

∴∠PAE＝∠PBF。

3、证明：连结MC　∵AB＝BC，AD⊥BC　∴∠1＝∠2＝∠3

　　　　∵∠4＝∠5＝∠6　又∵∠7＝∠8　∴M是△AEC的内心

　　　　∴EM是∠AEN的平分线　∴
[image: image429.wmf]MN

AM

EN

AE

=

　　　　又∵∠EBN＝2∠NBD＝2∠1

　　　　　　∠ENB＝∠NBD＋∠4＝2∠1

　　　　　∴EB＝EN　∴
[image: image430.wmf]MN

AM

EB

AE

=

　　∴EN∥BN　　　　　

4、证明：①如图：　　因为M是
[image: image431.wmf]⌒

BC

的中点，P是BC的中点，所以MP⊥BC，∠BPM＝90°，连结AB，则有∠PBM＝
[image: image432.wmf]2

1

∠CAB＝
[image: image433.wmf]2

1

（180°－∠DAB）＝90°－
[image: image434.wmf]2

1

∠DAB＝90°－∠NBD＝∠QNB。

　　所以Rt△BPM∽Rt△NQB。于是有
[image: image435.wmf]BQ

NQ

MP

BP

=

　　②因为KP∥BD，且KP＝
[image: image436.wmf]2

1

BD＝BQ，所以，四边形PBQK是平行四边形。于是，有BP＝KQ　BQ＝KP　由式①得
[image: image437.wmf]KP

NQ

MP

KQ

=

。又∠KPM＝∠KPB＋90°＝∠KQB＋90°＝∠NQK，所以△KPM∽△NQK。
c

A

B

C

a

b

60

100米

180

300

420

540

660

720

火车站

A

C

D

B

·

·

·

·

故障点

A

B

C

·

·

·

①

②

③

④

60°

A

B

C

D

A

B

C

D

P

图8-1

图8-2

A

D

C

B

E

F

图8-3

图8-4

A

B

C

D

A

D

C

F

C’

B

E

·

A

B

B′

D

C

图8-5

E

A′

图8-6

A

B

D

C

P

图8-8

B

A

C

P

16

米

20米

A

B

C

D

甲

乙

图8-7

A

B

D

C

图8-9

A

C

F

B

D

E

图8-10

P

A

D

C

B

O

图9-1

A

B

C

D

E

F

G

图9-2

A

B

C

D

H

G

K

F

E

图9-3

A

B

C

D

图9-4

a

b

a

a

b

b

Ⅱ

Ⅰ

Ⅲ

Ⅳ

图9-5

a

Ⅰ

Ⅱ

Ⅲ

Ⅳ

b

A

B

C

D

E

M

图9-6

A

B

C

D

E

F

O

84

x

yy

40y

30y

35y

图9-7

图9-8

A

E

D

C

F

B

A

C

E

B

D

图9-10

A

M

C

D

B

G

图9-9

A

B

Q

R

D

C

E

P

图9-11

A

B

C

D

G

F

E

图9-12

A

B

C

D

P

图9-13

A

D

F

C

E

B

图9-14

A

B

C

D

E

F

图9-15

D

B

A

C

E

F

·

·

P1

P2

Pn-2

Pn-1

图9-16

图9-17

A

B

C

C1

A1

B1

L

M

K

N

Q

P

·

O

A

C

B

E

图10-1

A

B

C

D

A’

B’

α

图10-2

A

B

C

D

D

A

E

B

C

A

D

E

B

C

F

图10-3

A

C

I

B

D

图10-4

A

B

C

D

E

D’

图10-5

A

E

C

B

F

D

P

M

N

图10-7

A

B

C

N

M

E

D

图10-8

A

B

C

D

M

N

K

P

Q

图10-9

A

B

C

D

P

E

F

G

A

D

C

B

E

F

H

G

60°

A

B

C

D

E

Q

A

B

C

D

A

B

D

C

P

M

N

A

B

D

C

P

E

F

G

H

a

a

b

b

c

d

16

米

20米

A

B

C

D

甲

乙

E

A

B

D

C

E

A

E

D

B

C

A

B

C

D

E

60°

A

B

M

C

K

F

D

E

G

A

B

C

N

M

E

D

4

1

2

3

5

6

7

8

数学竞赛专项训练（9）－1

_1189315250.unknown

_1189354066.unknown

_1189361715.unknown

_1189400305.unknown

_1189401624.unknown

_1189404053.unknown

_1190395327.unknown

_1190401520.unknown

_1190403032.unknown

_1190643848.unknown

_1355822155.unknown

_1355822358.unknown

_1190693091.unknown

_1190693360.unknown

_1190403069.unknown

_1190403112.unknown

_1190403780.unknown

_1190403918.unknown

_1190403377.unknown

_1190403090.unknown

_1190403054.unknown

_1190402380.unknown

_1190402898.unknown

_1190403004.unknown

_1190402787.unknown

_1190402202.unknown

_1190402350.unknown

_1190401778.unknown

_1190400482.unknown

_1190401130.unknown

_1190401188.unknown

_1190401283.unknown

_1190401164.unknown

_1190401053.unknown

_1190401076.unknown

_1190400681.unknown

_1190395392.unknown

_1190399066.unknown

_1190400355.unknown

_1190395433.unknown

_1190397231.unknown

_1190395352.unknown

_1190395391.unknown

_1190395390.unknown

_1190395341.unknown

_1190395296.unknown

_1189402368.unknown

_1189403629.unknown

_1189403690.unknown

_1189403798.unknown

_1189403894.unknown

_1189403652.unknown

_1189402737.unknown

_1189402171.unknown

_1189402267.unknown

_1189401705.unknown

_1189401015.unknown

_1189401186.unknown

_1189401464.unknown

_1189401144.unknown

_1189400863.unknown

_1189400908.unknown

_1189400549.unknown

_1189362588.unknown

_1189398872.unknown

_1189399258.unknown

_1189400098.unknown

_1189399196.unknown

_1189362615.unknown

_1189398582.unknown

_1189362602.unknown

_1189362143.unknown

_1189362286.unknown

_1189362532.unknown

_1189362179.unknown

_1189362077.unknown

_1189362086.unknown

_1189362034.unknown

_1189356043.unknown

_1189359494.unknown

_1189360841.unknown

_1189361369.unknown

_1189361429.unknown

_1189361022.unknown

_1189360378.unknown

_1189360457.unknown

_1189360338.unknown

_1189356190.unknown

_1189356220.unknown

_1189359451.unknown

_1189356201.unknown

_1189356079.unknown

_1189356173.unknown

_1189356064.unknown

_1189355283.unknown

_1189355396.unknown

_1189355823.unknown

_1189355850.unknown

_1189355805.unknown

_1189355342.unknown

_1189355362.unknown

_1189355315.unknown

_1189354781.unknown

_1189354903.unknown

_1189355026.unknown

_1189354861.unknown

_1189354309.unknown

_1189354346.unknown

_1189354273.unknown

_1189317970.unknown

_1189319530.unknown

_1189322774.unknown

_1189337138.unknown

_1189353465.unknown

_1189353758.unknown

_1189353940.unknown

_1189353520.unknown

_1189337303.unknown

_1189349352.unknown

_1189353333.unknown

_1189337428.unknown

_1189337271.unknown

_1189335055.unknown

_1189336907.unknown

_1189335157.unknown

_1189336726.unknown

_1189336795.unknown

_1189336844.unknown

_1189336751.unknown

_1189335224.unknown

_1189335120.unknown

_1189334892.unknown

_1189334959.unknown

_1189334991.unknown

_1189334934.unknown

_1189334764.unknown

_1189334861.unknown

_1189334615.unknown

_1189321582.unknown

_1189321715.unknown

_1189321912.unknown

_1189322067.unknown

_1189321831.unknown

_1189321675.unknown

_1189321697.unknown

_1189321639.unknown

_1189321225.unknown

_1189321387.unknown

_1189321518.unknown

_1189321347.unknown

_1189319961.unknown

_1189320088.unknown

_1189321120.unknown

_1189319567.unknown

_1189319016.unknown

_1189319321.unknown

_1189319405.unknown

_1189319486.unknown

_1189319359.unknown

_1189319088.unknown

_1189318486.unknown

_1189318848.unknown

_1189318986.unknown

_1189318570.unknown

_1189318148.unknown

_1189318257.unknown

_1189318072.unknown

_1189317251.unknown

_1189317484.unknown

_1189317640.unknown

_1189317931.unknown

_1189317501.unknown

_1189317289.unknown

_1189317316.unknown

_1189317277.unknown

_1189316117.unknown

_1189316213.unknown

_1189316730.unknown

_1189316162.unknown

_1189315668.unknown

_1189315716.unknown

_1189315304.unknown

_1189149000.unknown

_1189150710.unknown

_1189269647.unknown

_1189315053.unknown

_1189315176.unknown

_1189315202.unknown

_1189315077.unknown

_1189314766.unknown

_1189314826.unknown

_1189269707.unknown

_1189269370.unknown

_1189269471.unknown

_1189269557.unknown

_1189269594.unknown

_1189269547.unknown

_1189269418.unknown

_1189269460.unknown

_1189269393.unknown

_1189267935.unknown

_1189269357.unknown

_1189269365.unknown

_1189268386.unknown

_1189194764.unknown

_1189194786.unknown

_1189194695.unknown

_1189149725.unknown

_1189149995.unknown

_1189150234.unknown

_1189150535.unknown

_1189150569.unknown

_1189150273.unknown

_1189150188.unknown

_1189150207.unknown

_1189150017.unknown

_1189149865.unknown

_1189149940.unknown

_1189149954.unknown

_1189149916.unknown

_1189149820.unknown

_1189149843.unknown

_1189149805.unknown

_1189149285.unknown

_1189149464.unknown

_1189149503.unknown

_1189149573.unknown

_1189149470.unknown

_1189149414.unknown

_1189149459.unknown

_1189149305.unknown

_1189149205.unknown

_1189149274.unknown

_1189149280.unknown

_1189149213.unknown

_1189149133.unknown

_1189149198.unknown

_1189149079.unknown

_1189144994.unknown

_1189147302.unknown

_1189148219.unknown

_1189148394.unknown

_1189148964.unknown

_1189148979.unknown

_1189148956.unknown

_1189148272.unknown

_1189148293.unknown

_1189148241.unknown

_1189147676.unknown

_1189148159.unknown

_1189148192.unknown

_1189148138.unknown

_1189147599.unknown

_1189147619.unknown

_1189147586.unknown

_1189146369.unknown

_1189146691.unknown

_1189147227.unknown

_1189147270.unknown

_1189146759.unknown

_1189146563.unknown

_1189146629.unknown

_1189146497.unknown

_1189145847.unknown

_1189146175.unknown

_1189146254.unknown

_1189146112.unknown

_1189145794.unknown

_1189145832.unknown

_1189145772.unknown

_1188991242.unknown

_1189144684.unknown

_1189144813.unknown

_1189144877.unknown

_1189144993.unknown

_1189144992.unknown

_1189144848.unknown

_1189144717.unknown

_1189144785.unknown

_1189144696.unknown

_1189018373.unknown

_1189142505.unknown

_1189142689.unknown

_1189142718.unknown

_1189142545.unknown

_1189142503.unknown

_1189142504.unknown

_1189095381.unknown

_1189098698.unknown

_1189018407.unknown

_1189010139.unknown

_1189017447.unknown

_1189018349.unknown

_1189010711.unknown

_1189009798.unknown

_1189009879.unknown

_1188992652.unknown

_1188991296.unknown

_1188845103.unknown

_1188932025.unknown

_1188974095.unknown

_1188990700.unknown

_1188990735.unknown

_1188991029.unknown

_1188990708.unknown

_1188990470.unknown

_1188990480.unknown

_1188990600.unknown

_1188974186.unknown

_1188932232.unknown

_1188933321.unknown

_1188934038.unknown

_1188973551.unknown

_1188973582.unknown

_1188934431.unknown

_1188934511.unknown

_1188934543.unknown

_1188934473.unknown

_1188934072.unknown

_1188933374.unknown

_1188933918.unknown

_1188933355.unknown

_1188932257.unknown

_1188932933.unknown

_1188932245.unknown

_1188932128.unknown

_1188932183.unknown

_1188932217.unknown

_1188932168.unknown

_1188932057.unknown

_1188932111.unknown

_1188932043.unknown

_1188879023.unknown

_1188879702.unknown

_1188879773.unknown

_1188932008.unknown

_1188879737.unknown

_1188879108.unknown

_1188879147.unknown

_1188879056.unknown

_1188845747.unknown

_1188845795.unknown

_1188846104.unknown

_1188846349.unknown

_1188848978.unknown

_1188846073.unknown

_1188845777.unknown

_1188845681.unknown

_1188845713.unknown

_1188845129.unknown

_1188805630.unknown

_1188837149.unknown

_1188837379.unknown

_1188845047.unknown

_1188845069.unknown

_1188837401.unknown

_1188837316.unknown

_1188837356.unknown

_1188837167.unknown

_1188834481.unknown

_1188836877.unknown

_1188837128.unknown

_1188834662.unknown

_1188805700.unknown

_1188805723.unknown

_1188805653.unknown

_1188578911.unknown

_1188804312.unknown

_1188804533.unknown

_1188804564.unknown

_1188804341.unknown

_1188579735.unknown

_1188804007.unknown

_1188578932.unknown

_1188475915.unknown

_1188475976.unknown

_1188578848.unknown

_1188475936.unknown

_1188475582.unknown

_1188475859.unknown

_1188328383.unknown

