智浪教育—普惠英才 文库

中国教育学会中学数学教学专业委员会

2013年全国初中数学竞赛九年级预赛试题

（本卷满分120分，考试时间120 分钟）

一、选择题（本大题共6个小题，每小题5分，共30分）

在下列各小题中，均给出四个答案，其中有且只有一个正确答案，请将正确答案的字母代号填入题后的括号里，不填、多填或错填均为零分．
[image: image1.wmf]4

1

1. 从长度是2cm，2cm，4cm，4cm的四条线段中任意选三条线段，这三条线段能够组成等腰三角形的概率是（　　）

A．
[image: image84.wmf]P

B．
[image: image2.wmf]3

1

C．
[image: image3.wmf]2

1

D．1
2．如图，M是△ABC的边BC的中点，AN平分∠BAC，AN⊥BN
于N，且AB=10，BC=15，MN=3，则△ABC的周长为（ ）
A．38

B．39

C．40

 D. 41
3．已知
[image: image4.wmf]1

¹

xy

，且有
[image: image5.wmf]0

9

2011

5

2

=

+

+

x

x

，
[image: image6.wmf]0

5

2011

9

2

=

+

+

y

y

，则
[image: image7.wmf]y

x

的值等于（ ）

[image: image53]A．
[image: image8.wmf]9

5

B．
[image: image9.wmf]5

9

C．
[image: image10.wmf]5

2011

-

D．
[image: image11.wmf]9

2011

-

4．已知直角三角形的一直角边长是4，以这个直角三角形的三边
为直径作三个半圆(如图所示)，已知两个月牙形(带斜线的阴
影图形)的面积之和是10，那么以下四个整数中，最接近图
中两个弓形（带点的阴影图形）面积之和的是（　 ）

A．6

B. 7 C．8

D．9
5．设
[image: image12.wmf]a

，
[image: image13.wmf]b

，
[image: image14.wmf]c

是△ABC的三边长，二次函数
[image: image15.wmf]2

)

2

(

2

b

a

cx

x

b

a

y

-

-

-

-

=

在
[image: image16.wmf]1

=

x

时取最小值
[image: image17.wmf]b

5

8

-

，则△ABC是（　　）
A．等腰三角形

B．锐角三角形
 C．钝角三角形

D．直角三角形
[image: image54]6．计算机中的堆栈是一些连续的存储单元，在每个堆栈中数据的存入、取
出按照“先进后出”的原则，如图，堆栈（1）中的2个连续存储单元
已依次存入数据
[image: image18.wmf]b

，
[image: image19.wmf]a

，取出数据的顺序是
[image: image20.wmf]a

，
[image: image21.wmf]b

；堆栈（2）的3个
连续存储单元已依次存入数据
[image: image22.wmf]e

，
[image: image23.wmf]d

，
[image: image24.wmf]c

，取出数据的顺序是
[image: image25.wmf]c

，
[image: image26.wmf]d

，

[image: image27.wmf]e

，现在要从这两个堆栈中取出5个数据（每次取出1个数据），则不
同顺序的取法的种数有（ ）
A．5种

B．6种

C．10种
D．12种
二、填空题（本大题共6个小题，每小题5分，共30分）

7．若
[image: image28.wmf]0

4

1

2

2

=

-

-

-

x

x

，则满足该方程的所有根之和为 .
[image: image55.wmf]c

8．（人教版考生做）如图A，在 ABCD中，过A，B，C三点的圆交AD于E，且与CD相切，若AB=4，BE=5，则DE的长为 ．
8．（北师大版考生做）如图B，等边三角形ABC中，D，E分别为AB，BC边上的两个动点，且总使AD=BE，AE与CD交于点F，AG⊥CD于点G，则
[image: image29.wmf]FG

AF

=

 ．
9．已知
[image: image30.wmf]0

1

2

=

-

-

a

a

，且
[image: image31.wmf]3

2

2

2

3

2

2

3

2

4

-

=

-

+

+

-

a

xa

a

xa

a

，则
[image: image32.wmf]=

x

 ．
10．元旦期间，甲、乙两人到特价商店购买商品，已知两人购买商品的件数相同，且每件商品的单价只有8元和9元两种.若两人购买商品一共花费了172元，则其中单价为9元的商品有 件．
11．如图，已知电线杆AB直立于地面上，它的影子恰好照在土坡的坡面CD和地面BC上，如果CD与地面成
[image: image33.wmf]o

45

，∠A=
[image: image34.wmf]o

60

，CD=4m，BC=
[image: image35.wmf])

2

2

6

4

(

-

m，则电线杆AB的长为 m．
[image: image56.wmf]d

12．实数
[image: image36.wmf]x

与
[image: image37.wmf]y

，使得
[image: image38.wmf]y

x

+

，
[image: image39.wmf]y

x

-

，
[image: image40.wmf]xy

，
[image: image41.wmf]y

x

四个数中的三个有相同的数值，则所有具有这样性质的数对
[image: image42.wmf])

,

(

y

x

为 ．
三、解答题（本大题共3个小题，每小题20分，共60分）

13.（本题满分20分）

已知：
[image: image43.wmf])

)(

(

)

)(

(

)

)(

(

a

x

c

x

c

x

b

x

b

x

a

x

+

+

+

+

+

+

+

+

是完全平方式．
求证：
[image: image44.wmf]c

b

a

=

=

．
14.（本题满分20分）如图，将OA = 6，AB = 4的矩形OABC放置在平面直角坐标系中，动点M，N以每秒１个单位的速度分别从点A，C同时出发，其中点M沿AO向终点O运动，点N沿CB向终点B运动，当两个动点运动了t秒时，过点N作NP⊥BC，交OB于点P，连接MP．
 （1）点B的坐标为　 ；用含t的式子表示点P的坐标为 ；

（2）记△OMP的面积为S，求S与t的函数关系式（0 < t < 6）；并求t为何值时，S有最大值？

[image: image57.wmf]e

（3）试探究：当S有最大值时，在y轴上是否存在点T，使直线MT把△ONC分割成三角形和四边形两部分，且三角形的面积是△ONC面积的
[image: image45.wmf]3

1

？若存在，求出点T的坐标；若不存在，请说明理由．
15.（本题满分20分）
对于给定的抛物线
[image: image46.wmf]b

ax

x

y

+

+

=

2

，使实数
[image: image47.wmf]p

，
[image: image48.wmf]q

适合于
[image: image49.wmf])

(

2

q

b

ap

+

=

.
（1）证明：抛物线
[image: image50.wmf]q

px

x

y

+

+

=

2

通过定点；
（2）证明：下列两个二次方程，
[image: image51.wmf]0

2

=

+

+

b

ax

x

与
[image: image52.wmf]0

2

=

+

+

q

px

x

中至少有一个方程有实数根.

� EMBED * MERGEFORMAT ���

（备用图）

� EMBED * MERGEFORMAT ���

（1） （2）

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

D

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED Equation.3 ���

D

� EMBED * MERGEFORMAT ���

C

� EMBED * MERGEFORMAT ���

C

（第2题图）

（第4题图）

� EMBED * MERGEFORMAT ���

� EMBED Equation.3 ���

B

（第8题图A）

（第5题图）

(第14题图)

� EMBED * MERGEFORMAT ���

M

B

N

C

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

A

A

(第11题图)

B

D

（第8题图B）

E

A

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

[image: image58][image: image59][image: image60][image: image61.wmf]a

[image: image62][image: image63][image: image64][image: image65.wmf]b

[image: image66][image: image67][image: image68][image: image69][image: image70][image: image71][image: image72.bmp][image: image73.wmf]O

[image: image74.bmp][image: image75.emf]�

G

�

F

�

E

�

C

�

B

�

A

[image: image76.bmp][image: image77.wmf]A

[image: image78.wmf]B

[image: image79.wmf]C

[image: image80.wmf]x

[image: image81.wmf]y

[image: image82.wmf]N

[image: image83.wmf]M

_1360758285.unknown

_1360759569.unknown

_1361862277.unknown

_1361864302.unknown

_1361880072.unknown

_1361883662.unknown

_1370095588.unknown

_1361880153.unknown

_1361880281.unknown

_1361880285.unknown

_1361880089.unknown

_1361880010.unknown

_1361880065.unknown

_1361864390.unknown

_1361862314.unknown

_1361862570.unknown

_1361862294.unknown

_1360761479.unknown

_1361862101.unknown

_1361862179.unknown

_1361862080.unknown

_1360761340.unknown

_1360761392.unknown

_1360759578.unknown

_1360758417.unknown

_1360758478.unknown

_1360759150.unknown

_1360759180.unknown

_1360758884.unknown

_1360759139.unknown

_1360758864.unknown

_1360758424.unknown

_1360758472.unknown

_1360758330.unknown

_1360758335.unknown

_1360758408.unknown

_1360758296.unknown

_1360669782.unknown

_1360671356.unknown

_1360671374.unknown

_1360736358.unknown

_1360736727.unknown

_1360741723.unknown

_1360736401.unknown

_1360671522.unknown

_1360671366.unknown

_1360669826.unknown

_1360669846.unknown

_1360669798.unknown

_1234568156.unknown

_1360669440.unknown

_1360669626.unknown

_1360669743.unknown

_1360669581.unknown

_1234568158.unknown

_1234568160.unknown

_1234568161.unknown

_1234568159.unknown

_1234568157.unknown

_1234568150.unknown

_1234568153.unknown

_1234568154.unknown

_1234568155.unknown

_1234568151.unknown

_1234568152.unknown

_1223186004.unknown

_1234568148.unknown

_1234568149.unknown

_1223186017.unknown

_1223142336.unknown

