智浪教育—普惠英才文库

初中奥数题试题一

一、选择题（每题1分，共10分）
1．如果a，b都代表有理数，并且a＋b=0，那么 ()
A．a，b都是0
B．a，b之一是0
C．a，b互为相反数
D．a，b互为倒数
答案：C
解析：令a=2，b=－2，满足2+(－2)=0，由此a、b互为相反数。
2．下面的说法中正确的是 ()

A．单项式与单项式的和是单项式
B．单项式与单项式的和是多项式

C．多项式与多项式的和是多项式
D．整式与整式的和是整式
答案：D
解析：x²，x3都是单项式．两个单项式x3，x²之和为x3+x²是多项式，排除A。两个单项式x²，2x2之和为3x2是单项式，排除B。两个多项式x3+x2与x3－x2之和为2x3是个单项式，排除C，因此选D。
3．下面说法中不正确的是 ()

A. 有最小的自然数
B．没有最小的正有理数

C．没有最大的负整数
D．没有最大的非负数
答案：C
解析：最大的负整数是-1，故C错误。

4．如果a，b代表有理数，并且a＋b的值大于a－b的值，那么 ()

A．a，b同号
B．a，b异号
C．a＞0
D．b＞0
答案：D
5．大于－π并且不是自然数的整数有 ()

A．2个
B．3个
C．4个
D．无数个
答案：C
解析：在数轴上容易看出：在－π右边0的左边（包括0在内）的整数只有－3，－2，
－1，0共4个．选C。
6．有四种说法：

甲．正数的平方不一定大于它本身；
乙．正数的立方不一定大于它本身；

丙．负数的平方不一定大于它本身；
丁．负数的立方不一定大于它本身。

这四种说法中，不正确的说法的个数是 ()

A．0个
B．1个
C．2个
D．3个
答案：B
解析：负数的平方是正数，所以一定大于它本身，故丙错误。
7．a代表有理数，那么，a和－a的大小关系是 ()

A．a大于－a
B．a小于－a
C．a大于－a或a小于－a
D．a不一定大于－a
答案：D
解析：令a=0，马上可以排除A、B、C，应选D。
8．在解方程的过程中，为了使得到的方程和原方程同解，可以在原方程的两边()

A．乘以同一个数
B．乘以同一个整式
C．加上同一个代数式
D．都加上1
答案：D
解析：对方程同解变形，要求方程两边同乘不等于0的数，所以排除A。我们考察方程x－2=0，易知其根为x=2．若该方程两边同乘以一个整式x－1，得(x－1)(x－2)=0，其根为x=1及x=2，不与原方程同解，排除B。同理应排除C．事实上方程两边同时加上一个常数，新方程与原方程同解，对D，这里所加常数为1，因此选D．
9．杯子中有大半杯水，第二天较第一天减少了10%，第三天又较第二天增加了10%，那么，第三天杯中的水量与第一天杯中的水量相比的结果是()

A．一样多
B．多了
C．少了
D．多少都可能
答案：C
解析：设杯中原有水量为a，依题意可得，
第二天杯中水量为a×(1－10%)=0.9a；
第三天杯中水量为(0.9a)×(1+10%)=0.9×1.1×a；
第三天杯中水量与第一天杯中水量之比为 0.99∶1，

所以第三天杯中水量比第一天杯中水量少了，选C。
10．轮船往返于一条河的两码头之间，如果船本身在静水中的速度是固定的，那么，当这条河的水流速度增大时，船往返一次所用的时间将()

A．增多
B．减少
C．不变D．增多、减少都有可能
答案：A
二、填空题（每题1分，共10分）

1．19891990²－19891989²=______。

答案：19891990²－19891989²
=(19891990+19891989)×(19891990－19891989)
=(19891990+19891989)×1=39783979。
解析：利用公式a²-b²=（a+b）(a-b)计算。
2．1－2＋3－4+5－6+7－8+…+4999－5000=______。
答案：1－2+3－4+5－6+7－8+…+4999－5000
=(1－2)+(3－4)+(5－6)+(7－8)+…+(4999－5000)
=－2500。
解析：本题运用了运算当中的结合律。
3．当a=－0.2，b=0.04时，代数式 a²-b的值是______。
答案：0
解析：原式==(－0.2)²－0.04=0。把已知条件代入代数式计算即可。

4．含盐30%的盐水有60千克，放在秤上蒸发，当盐水变为含盐40%时，秤得盐水的重是______千克。
答案：45（千克）
解析：食盐30%的盐水60千克中含盐60×30%（千克），
设蒸发变成含盐为40%的水重x克，
即60×30%=40%x
解得：x=45（千克）。
遇到这一类问题，我们要找不变量，本题中盐的含量是一个不变量，通过它列出等式进行计算。
三、解答题

1.甲乙两人每年收入相等，甲每年储蓄全年收入的
[image: image40.jpg]L 492
gl

16
160
x

，乙每月比甲多开支100元，三年后负债600元，求每人每年收入多少？

答案：解：设每人每年收入x元，甲每年开支4/5x元，依题意有：
3（4/5x+1200）=3x+600
即 (3-12/5)x=3600-600
解得，x=5000

答：每人每年收入5000元
[image: image2.png]2. ES=15+195+1995+ 19995+ - +199--95, MIFIHY S AURIHTBPAIA

rabe whe

[image: image3.png]BE, S=(20-5)+(200-5)+ " + (20" 0-5)
ke
=20+200+ " + 200 0-5X 45

5o

所以S的末四位数字的和为1＋9＋9＋5=24。

[image: image4.png]3. WEEER |

(at0) Moz,

[image: image5.png]a-b
a

EE

<O, Fa>007, a-b<0, Hahs Ba<OBf, ab>0 , B aBb .
B2 b >a>08 b<a<0Bf, HRMRL.

4．一个人以3千米/小时的速度上坡，以6千米/小时的速度下坡，行程12千米共用了3小时20分钟，试求上坡与下坡的路程。

答案：设上坡路程为x千米，下坡路程为y千米．依题意则：

[image: image6.png]@ o

由②有2x+y=20，　　 ③

　　由①有y=12-x，将之代入③得 2x+12-x=20。
所以x=8(千米)，于是y=4(千米)。

答：上坡路程为8千米，下坡路程为4千米。

5．求和：

[image: image7.png]3, 5 ., 7 2n+1
Te2e 2°3°5 3°4°6 a@+D@+3)

。

答案：第n项为
[image: image8.jpg]2n+1 1 1

M DE D amrd GrhE

　　所以
　　　　　[image: image9.jpg]1
3
1

5,

,,]+

)

1[
2
1

o

1 1]
L
274

[11
3

)

£

1

e gl
36 2

Aol
275,

-

)

1
%

)

　　　

　　　　　[image: image10.jpg]

　　　　　[image: image11.jpg]L S U N I
36 3+l 6@+2) 6m+3)

。

6．证明：质数p除以30所得的余数一定不是合数。

证明：设p=30q＋r，0≤r＜30，

因为p为质数，故r≠0，即0＜r＜30。

假设r为合数，由于r＜30，所以r的最小质约数只可能为2，3，5。

再由p=30q＋r知，当r的最小质约数为2，3，5时，p不是质数，矛盾。

所以，r一定不是合数。

[image: image12.png]7. B oa 2"7’1 29 larm, Bp>1 o1, Ro+ofd,

 解：设
[image: image13.jpg]

　　由①式得(2p-1)(2q-1)=mpq，即
(4-m)pq+1=2(p+q)。
　　可知m＜4．由①，m＞0，且为整数，所以m=1，2，3．下面分别研究p，q。
　　(1)若m=1时，有
[image: image14.png]

　　解得p=1，q=1，与已知不符，舍去．
(2)若m=2时，有

[image: image15.png]

　因为2p-1=2q或2q-1=2p都是不可能的，故m=2时无解．
　　(3)若m=3时，有
[image: image16.png]

　　解之得
[image: image17.png]

　　故p＋q=8。
初中奥数题试题二

一、选择题

1．数1是 ()

A．最小整数
B．最小正数
C．最小自然数
D．最小有理数
答案：C

解析：整数无最小数，排除A；正数无最小数，排除B；有理数无最小数，排除D。1是最小自然数，正确，故选C。

2.a为有理数，则一定成立的关系式是 ()

A．7a＞a
B．7+a＞a
C．7+a＞7
D．|a|≥7
答案：B

解析：若a=0，7×0=0排除A；7+0=7排除C；|0|＜7排除D，事实上因为7＞0，必有7+a＞0+a=a．选B。

3.3.1416×7.5944+3.1416×(-5.5944)的值是 ()

A．6.1632
B．6.2832
C．6.5132
D．5.3692
答案：B
解析：3.1416×7.5944+3.1416×(-5.5944)

=3.1416(7.5944-5.5944)=2×3.1416

=6.2832，选B。

4.在-4，-1，-2.5，-0.01与-15这五个数中，最大的数与绝对值最大的那个数的乘积是()

A．225
B．0.15
C．0.0001
D．1
答案：B

解析：-4，-1，-2.5，-0.01与-15中最大的数是-0.01，绝对值最大的数是-15，(-0.01)×(-15)=0.15，选B。

二、填空题

1．计算：(-1)+(-1)-(-1)×(-1)÷(-1)=______。

答案：(-1)+(-1)-(-1)×(-1)÷(-1)=(-2)-(-1) =-1 。

2.求值：(-1991)-|3-|-31||=______。

答案：(-1991)-|3-|-31||=-1991-28=-2019。

3.n为正整数，1990n-1991的末四位数字由千位、百位、十位、个位、依次排列组成的四位数是8009。则n的最小值等于______。

答案：4

解析：1990n的末四位数字应为1991+8009的末四位数字．即为0000，即1990n末位至少要4个0，所以n的最小值为4。

4.不超过(-1.7)²的最大整数是______。

答案：2

解析：(-1.7)²=2.89，不超过2.89的最大整数为2。

5.一个质数是两位数，它的个位数字与十位数字的差是7，则这个质数是______。

答案：29

解析：个位数比十位数大7的两位数有18，29，其中只有29是质数。

三、解答题

1．已知3x2-x=1，求6x3+7x2-5x＋2000的值。

答案：原式

=2x(3x2-x)+3(3x2-x)-2x+2000 =2x×1＋3×1-2x+2000=2003。
2．某商店出售的一种商品，每天卖出100件，每件可获利4元，现在他们采用提高售价、减少进货量的办法增加利润，根据经验，这种商品每涨价1元，每天就少卖出10件。试问将每件商品提价多少元，才能获得最大利润？最大利润是多少元？

答案：原来每天可获利4×100元，若每件提价x元，则每件商品获利(4＋x)元，但每天卖出为(100-10x)件。

如果设每天获利为y元，

则y ＝(4＋x)(100-10x)
=400＋100x-40x-10x2
=-10(x2-6x＋9)＋90＋400
=-10(x-3)2＋490。
所以当x=3时，y最大=490元，即每件提价3元，每天获利最大为490元。

3．如图1－96所示，已知CB⊥AB，CE平分∠BCD，DE平分∠CDA，∠1＋∠2=90°。求证：DA⊥AB。

[image: image18.png]1o

证明：∵CE平分∠BCD，DE平分∠ADC及∠1＋∠2=90°，

∴∠ADC＋∠BCD=180°，
∴ AD∥BC。　
又∵　 AB⊥BC，

∴AB⊥AD。

4.求方程｜xy｜-｜2x｜+｜y｜=4的整数解。

答案：｜x｜｜y｜-2｜x｜+｜y｜=4，即 ｜x｜(｜y｜-2)+(｜y｜-2)=2，
　　所以(｜x｜+1)(｜y｜-2)=2。
因为｜x｜＋1＞0，且x，y都是整数，所以

[image: image19.png]Izl +1=1, Izl +1=2,
Iyl -2=2 Iyl-

[image: image20.png]=0,
S

{ =4
J1
FRuE

1,
ks

5.王平买了年利率7.11％的三年期和年利率为7.86％的五年期国库券共35000元，若三年期国库券到期后，把本息再连续存两个一年期的定期储蓄，五年后与五年期国库券的本息总和为47761元，问王平买三年期与五年期国库券各多少？(一年期定期储蓄年利率为5.22％)
答案：设设王平买三年期和五年期国库券分别为x元和y元，则

[image: image21.png]x+y =35000,
= (1+0.0711X3) (1+0.0522) *
+y (1+00786X5) =47761,

因为　y=35000-x，
所以 x(1＋0.0711×3)(1＋0.0522)2+(35000-x)(1+0.0786×5)=47761，
所以 1.3433x＋48755-1.393x=47761，
所以 0.0497x=994，
所以 x=20000(元)，y=35000-20000=15000(元)。
6. 对k，m的哪些值，方程组[image: image22.png]ketm,
y= (2-1) x+4

至少有一组解？

答案：因为 (k－1)x＝m-4， ①
[image: image23.jpg]k(m 4)

i iet, QR = 0 Hibfy=m | Bt

m为一切实数时，方程组有唯一解．当k=1，m=4时，①的解为一切实数，所以方程组有无穷多组解。
当k=1，m≠4时，①无解。
所以，k≠1，m为任何实数，或k=1，m=4时，方程组至少有一组解。

初中奥数题试题三

一、选择题

1.下面给出的四对单项式中，是同类项的一对是 ()

A. x²y与-3x²z
B.3.22m²n3与 n3m²

C.0.2a²b与0.2ab²

D.11abc与 ab
答案：B

解析：字母相同,并且相同字母的指数也相同的两个式子叫同类项。

2.(x-1)-(1-x)+(x+1)等于 ()

A．3x-3
B．x-1
C．3x-1
D．x-3
答案：C

解析：(x-1)-(1-x)+(x+1)

=x-1-1+x+x+1=3x-1，选C。

3.两个10次多项式的和是 ()

A．20次多项式
B．10次多项式
C．100次多项式
D．不高于10次的多项式
答案：D

解析：多项式x10+x与-x10+x²之和为x²+x是个次数低于10次的多项式，因此排除了A、B、C，选D。

4.若a+1＜0，则在下列每组四个数中，按从小到大的顺序排列的一组是 ()

A．a，-1，1，-a
B．-a，-1，1，a
C．-1，-a，a，1
D．-1，a，1，-a
答案：A

解析：由a+1＜0，知a＜-1，所以-a＞1。于是由小到大的排列次序应是a＜-1＜1＜-a，选A。

5.a=-123.4-(-123.5)，b=123.4-123.5，c=123.4-(-123.5)，则 ()

A．c＞b＞a
B．c＞a＞b
C．a＞b＞c
D．b＞c＞a
答案：B

解析：易见a=-123.4+123.5=0.1，b=123.4-123.5＜0，c=123.4-(-123.5)＞123.4＞a，所以b＜a＜c，选B。

6．若a＜0，b＞0，且|a|＜|b|，那么下列式子中结果是正数的是 ()

A．(a-b)(ab+a)
B．(a+b)(a-b)
C．(a+b)(ab+a)
D．(ab-b)(a+b)
答案：A

因为a＜0，b＞0．所以|a|=-a，|b|=b．由于|a|＜|b|得-a＜b，因此a+b＞0，a-b＜0。ab+a＜0，ab-b＜0。所以应有(a-b)(ab+a)＞0成立，选A。

7．从2a+5b减去4a-4b的一半，应当得到()

A．4a-b
B．b-a
C．a-9b
D．7b
答案：D

解析：
[image: image24.wmf]1

2a5b4a4b

2

+--

（

）

=2a+5b-2a+2b=7b，选D。

8．a，b，c，m都是有理数，并且a+2b+3c=m，a+b+2c=m，那么b与c ()

A．互为相反数
B．互为倒数
C．互为负倒数
D．相等
答案：A

解析：因为a+2b+3c=m=a+b+2c，所以b+c=0，即b，c互为相反数，选A。

9．张梅写出了五个有理数，前三个有理数的平均值为15，后两个有理数的平均值是10，那么张梅写出的五个有理数的平均值是 ()

A.5
B.8
C.12
D.13
答案：D

解析：前三个数之和=15×3， 后两个数之和=10×2。 所以五个有理数的平均数为（45+20）÷5=13，选D。

二、填空题（每题1分，共10分）

1．2+(-3)+(-4)+5+6+(-7)+(-8)+9+10+(-11)+(-12)+13+14+15=______。

答案：29

解析：前12个数，每四个一组，每组之和都是0．所以总和为14+15=29。

2.若P=a²+3ab+b²，Q=a²-3ab+b²，则代入到代数式P-[Q-2P-(-P-Q)]中，化简后，是______。
答案：12ab。

解析：因为P-[Q-2P-(-P-Q)]

=P-Q+2P+(-P-Q)

=P-Q+2P-P-Q

=2P-2Q=2(P-Q)

以P=a²+3ab+b²，Q=a²-3ab+b²代入，

原式=2(P-Q)=2[(a²+3ab+b²)-(a²-3ab+b²)]

=2(6ab)=12ab。

3．小华写出四个有理数，其中每三数之和分别为2，17，-1，-3，那么小华写出的四个有理数的乘积等于______。

答案：-1728。

解析：设这四个有理数为a、b、c、d，则

[image: image25.wmf]abc=2

a+b+d=17

a+c+d=-1

b+c+d=-3

++

ì

ï

ï

í

ï

ï

î

有3（a+b+c+d）=15，即a+b+c+d=5。

分别减去每三数之和后可得这四个有理数依次为3，-12，6，8，所以，这四个有理数的乘积=3×(-12)×6×8=-1728。

4．一种小麦磨成面粉后，重量要减少15%，为了得到4250公斤面粉，至少需要______公斤的小麦。
答案：5000

解析：设需要x公斤的小麦，则有

x（x-15％）=4250

 x=5000

三、解答题

[image: image26.png]3x+2ab

1 BRETF WM axto-—

答案：原式化简得6(a-1)x=3-6b+4ab，当a≠1时，

[image: image27.png]-6b-+4ab

6a-1)

[image: image28.png]Bamt, b=20f, UEFER Ham1, oE 20, KR

[image: image29.png], B atbto=0,

答案：

[image: image30.png]e e R

BILATERE x=a+b+c

3. 液态农药一桶，倒出8升后用水灌满，再倒出混合溶液4升，再用水灌满，这时农药的浓度为72％，求桶的容量。

答案：

[image: image31.png]ROTE N, B ZIRE

atRaER TSR W‘ﬁﬁ’ﬁﬁ’ﬁx 7%,

[image: image32.png]

去分母、化简得7x2-300x+800=0，即7x-20)(x-40)=0，
[image: image33.jpg]i x,zﬁ, %, =40,

　　[image: image34.png]Bt = 5 FheHtheT, FUTSEEEE .

4. 6．设P是△ABC内一点．求：P到△ABC三顶点的距离和与三角形周长之比的取值范围。

答案：

[image: image35.png]B 1-105

如图1－105所示。在△PBC中有BC＜PB＋PC， ①
　　延长BP交AC于D．易证PB＋PC＜AB＋AC， ②
　　由①，② BC＜PB＋PC＜AB+AC， ③
　　同理 AC＜PA＋PC＜AC＋BC， ④
AB＜PA＋PB＜AC＋AB。 ⑤
　　③＋④＋⑤得AB＋BC＋CA＜2(PA＋PB＋PC)＜2(AB＋BC＋CA)。
[image: image1.wmf]1

5

　　

所以 。
5. 甲乙两人同时从东西两站相向步行，相会时，甲比乙多行24千米，甲经过9小时到东站，乙经过16小时到西站，求两站距离。

答案：设甲步行速度为x千米/小时，乙步行速度为y千米/小时，则所求距离为(9x+16y)千米；

依题意得：

[image: image36.png]Loy 5=
X vy
16y -9x=24,

@ ©

　　由①得16y2=9x2， ③

[image: image39.jpg]PA +PB +PC

s Greorca ot

　　由②得16y=24＋9x，将之代入③得
　　即 (24＋9x)2=(12x)2．解之得[image: image37.png]=8 x=-2 (&%),

　　于是[image: image38.png]_24+9+8

DB (P,

y

　　所以两站距离为9×8＋16×6=168(千米)。
_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

