

智浪教育—普惠英才文库

第二十二届“希望杯”全国数学邀请赛

初二 第1试

2011年3月13日 上午8：30至11：30 得分_______________

一、选择题(每小题4分，共40分)以下每题的四个选项中，仅有一个是正确的，请将正确答案前的英语字母写在下面的表格内

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	总得分

	答案
	A
	D
	C
	C
	C
	A
	A
	C
	A
	C
	

1、将a千克含盐10%的盐水配制成含盐15%的盐水，需加盐水x千克，则由此可列出方程为()

A、
[image: image1.wmf]%)

15

1

)(

x

a

(

%)

10

1

(

a

-

+

=

-

 B、
[image: image2.wmf]%

15

)

x

a

(

%

10

a

´

+

=

´

C、
[image: image3.wmf]%

15

a

x

%

10

a

´

=

+

´

 D、
[image: image4.wmf]%)

15

1

(

x

%)

10

1

(

a

-

=

-

2、一辆汽车从A地匀速驶往B地，如果汽车行驶的速度增加a%，则所用的时间减少b%，则a，b的关系是()

A、
[image: image5.wmf]%

a

1

a

100

b

+

=

 B、
[image: image6.wmf]%

a

1

100

b

+

=

 C、
[image: image7.wmf]a

1

a

b

+

=

 D、
[image: image8.wmf]a

100

a

100

b

+

=

3、当
[image: image9.wmf]1

x

³

时，不等式
[image: image10.wmf]|

2

x

|

m

1

x

|

1

x

|

-

-

³

-

+

+

恒成立，那么实数m的最大值是()

A、1 B、2 C、3 D、4

4、在平面直角坐标系中，横、纵坐标都是整数的点称为整点，已知k为整数，若函数
[image: image11.wmf]1

x

2

y

-

=

与
[image: image12.wmf]k

kx

y

+

=

的图象的交点是整点，则k的值有()

A、2个 B、3个 C、4个 D、5个

5、The sum of all such integers x that satisfy inequality
[image: image13.wmf]6

|

1

x

2

|

2

£

-

£

 is ()

A、8 B、5 C、2 D、0

(英汉词典：sum 和；integer 整数；satisfy 满足；inequality 不等式)

6、若三角形的三条边的长分别为a，b，c，且
[image: image14.wmf]0

b

c

b

c

a

b

a

3

2

2

2

=

-

+

-

，则这个三角形一定是()

A、等腰三角形 B、直角三角形 C、等三角形 D、等腰直角三角形

7、As shown in figure 1，point C is on the segment BG and quadrilateral ABCD is a square. AG intersects BD and CD at points E and F, respectively. If AE=5 and EF=3, then FG=()

A、
[image: image15.wmf]3

16

 B、
[image: image16.wmf]3

8

 C、4 D、5

(英汉词典：square 正方形；intersect…at… 与…相交于…)

8、
[image: image17.wmf]1

2

15

-

能分解成n个质因数的乘积，n的值是()

A、6 B、5 C、4 D、3

9、若关于x，y的方程组
[image: image18.wmf]î

í

ì

=

+

-

=

+

+

0

a

y

2

bx

0

1

ay

x

没有实数解，则()

A、
[image: image19.wmf]2

ab

-

=

 B、
[image: image20.wmf]2

ab

-

=

且
[image: image21.wmf]1

a

¹

 C、
[image: image22.wmf]2

ab

-

¹

 D、
[image: image23.wmf]2

ab

-

=

且
[image: image24.wmf]2

a

¹

10、如图2，∠AOB=45°，OP平分∠AOB，PC⊥OB于点C，

若PC=2，则OC的长是()

A、7 B、6 C、
[image: image25.wmf]2

2

2

+

 D、
[image: image26.wmf]3

2

+

二、A组填空题(每小题4分，共40分)

11、化简：
[image: image27.wmf]5

2

5

2

5

4

9

+

=

+

+

；

12、若关于x，y的方程组
[image: image28.wmf]î

í

ì

=

-

-

=

+

2

y

3

x

2

1

k

y

2

x

3

的解使
[image: image29.wmf]2

y

7

x

4

>

+

，则k的取值范围是
[image: image30.wmf]3

k

>

；

13、如图3，平行于BC的线段MN把等边△ABC分成一个

三角形和一个四边形，已知△AMN和四边形MBCN的周长相

等，则BC与MN的长度之比是 4:3 ；

14、小华测得自家冰箱的压缩机运转很有规律，每运转5分钟，

停机15分钟，再运转5分钟，再停机15分钟，……，又知8月份

这台冰箱的耗电量是24.18度 (1度=1千瓦时)，则这台冰箱的压缩

机运转时的功率是 130 瓦；

15、已知自然数a，b，c，满足
[image: image31.wmf]c

12

b

4

a

4

42

c

b

a

2

2

2

+

+

<

+

+

+

和
[image: image32.wmf]0

2

a

a

2

>

-

-

，则代数式
[image: image33.wmf]c

1

b

1

a

1

+

+

的值是 1 ；

16、已知A、B是反比例函数
[image: image34.wmf]x

2

y

=

的图象上的两点，A、B的横坐标分别是3，5.设O为原点，则△AOB的面积是
[image: image35.wmf]15

16

；

17、设完全平方数A是11个连续整数的平方和，则A的最小值是 121 ；

18、将100个连续的偶数从小到大排成一行，其中第38个数与第63个数的和为218，则首尾两个数的和是 218 ；

19、A、B两地相距15km，甲、乙两人同时从A出发去B。甲先乘汽车到达A、B之间的C地，然后下车步行，乙全程骑自行车，结果两人同时到达。已知甲步行的速度是乙骑自行车速度的一半，乙骑自行车的速度是甲乘汽车速度的一半，那么C地与A地相距 10 km；

20、已知
[image: image36.wmf]k

c

b

a

b

c

a

a

c

b

=

+

=

+

=

+

，则直线
[image: image37.wmf]k

kx

y

+

=

必经过点
[image: image38.wmf])

0

1

(

，

-

；

三、B组填空题(每小题8分，共40分)

21、等腰三角形的两个内角之比是2：5，则这个三角形的最大内角的度数是 75°或 100°；

22、已知10个数
[image: image39.wmf]1

x

，
[image: image40.wmf]2

x

，
[image: image41.wmf]3

x

，…，
[image: image42.wmf]10

x

中，
[image: image43.wmf]10

x

1

=

，对于整数n>1，有
[image: image44.wmf]1

n

n

x

n

x

-

=

，则
[image: image45.wmf]2

x

x

2

1

=

，
[image: image46.wmf]384

x

x

x

10

3

2

=

L

；

23、从甲、乙、丙三名男生和A、B两名女生中选出一名男生和一名女生，则所有可能出现的结果有 6 种；恰好选中男生甲和女生A的概率是
[image: image47.wmf]6

1

；

24、若关于x的方程
[image: image48.wmf]a

b

a

x

b

x

+

=

+

的解是
[image: image49.wmf]a

x

1

=

，
[image: image50.wmf]a

b

x

2

=

，那么方程
[image: image51.wmf]1

a

2

a

1

x

2

x

-

-

=

-

-

的解是
[image: image52.wmf]a

x

1

=

，
[image: image53.wmf]1

a

3

a

x

2

-

-

=

；

25、若两个自然数的差是一个数码相同的两位数，它们的积是一个数码相同的三位数，那么这两个自然是 37 和 15 ；
A

B

C

D

E

F

G

3

5

figure 1

A

O

B

P

C

2

图2

A

B

C

M

N

图3

- 1 -

_1361613047.unknown

_1361613773.unknown

_1361614452.unknown

_1361615040.unknown

_1361615199.unknown

_1361615333.unknown

_1361615398.unknown

_1361615449.unknown

_1361615470.unknown

_1361615417.unknown

_1361615385.unknown

_1361615300.unknown

_1361615138.unknown

_1361615170.unknown

_1361615087.unknown

_1361614762.unknown

_1361614835.unknown

_1361614727.unknown

_1361614277.unknown

_1361614342.unknown

_1361614399.unknown

_1361614331.unknown

_1361613932.unknown

_1361613958.unknown

_1361613897.unknown

_1361613311.unknown

_1361613424.unknown

_1361613438.unknown

_1361613339.unknown

_1361613221.unknown

_1361613297.unknown

_1361613273.unknown

_1361613289.unknown

_1361613140.unknown

_1361612419.unknown

_1361612553.unknown

_1361612730.unknown

_1361613034.unknown

_1361612634.unknown

_1361612442.unknown

_1361612535.unknown

_1361612430.unknown

_1361612251.unknown

_1361612366.unknown

_1361612388.unknown

_1361612346.unknown

_1361612184.unknown

_1361612221.unknown

_1361612156.unknown

