智浪教育—普惠英才文库

世界奥林匹克数学竞赛（中国区）总决赛
七年级数学试题

一、选择题（10个小题，每小题5.2分，共52分）

 1、已知
[image: image1.wmf]c

a

、

、

b

是互不相等的有理数，那么
[image: image2.wmf]b

a

a

c

a

c

c

b

c

b

b

a

-

-

-

-

-

-

，

，

中，正数有（ ）

 A. 0个 B. 1个 C. 2个 D.3个

2、方程
[image: image3.wmf]0

|

3

|

|

1

|

)

1

(

2

=

+

-

-

+

+

x

x

x

解的个数有（ ）A. 1个 B. 2个 C.3个D.无穷多个

3、已知
[image: image4.wmf]2009

19

2008

17

)

1

(

)

1

(

+

+

-

+

-

=

n

n

a

，当
[image: image5.wmf]n

依次取1,2，…，2009时，
[image: image6.wmf]a

的值为负数的个数是（ ）。
 A．0个 B. 1个 C. 1004个 D.1005个

4、已知
[image: image7.wmf]c

a

、

、

b

，
[image: image8.wmf]m

是有理数，且
[image: image9.wmf]1

b

+

>

-

-

=

+

+

m

c

b

a

m

c

a

，

，则有（ ）

 A. b < 0 B. c < 0 C.
[image: image10.wmf]2

1

-

<

+

c

b

 D.
[image: image11.wmf]1

>

bc

5、已知
[image: image12.wmf]2009

2008

2010

2007

2010

2008

2009

2007

2010

2009

2008

2007

´

´

-

=

´

´

-

=

´

´

-

=

c

b

a

，

，

，则有（ ）

 A．
[image: image13.wmf]c

b

a

<

<

 B.
[image: image14.wmf]c

b

a

>

>

 C.
[image: image15.wmf]b

a

c

<

<

 D.
[image: image16.wmf]a

c

b

>

>

6、已知
[image: image17.wmf]î

í

ì

=

+

=

+

3

|

|

|

|

0

|

|

y

x

x

y

x

中，
[image: image18.wmf]0

¹

xy

，则有
[image: image19.wmf]=

y

x

（ ）A．1 B. -1 C. 2 D. -2

7、小明在三张卡片上分别写上2，3，5，每张卡片作为数轴上的一个点，卡片上的数表示这个离原点的距离，把三张卡片摆放到数轴上，不同的摆放方法最多有（ ） A．12种 B. 8种 C. 6种 D. 2种

8、设三角形三边的长为
[image: image20.wmf]c

a

、

、

b

，且
[image: image21.wmf]c

b

a

>

>

，下面三个式子：①
[image: image22.wmf]bc

a

+

2

；②
[image: image23.wmf]ca

b

+

2

；③
[image: image24.wmf]ab

c

+

2

，其中值最大的是（ ） A．① B. ② C. ③ D. 不确定

[image: image58.wmf]y

9、已知：如图，△ABC中，D是BC上的点，BD= 2DC，E在AD上，AE = DE，BE交AC于F，若△ABC的面积是30
[image: image25.wmf]2

cm

，那么四边形CDEF的面积是（ ）

A．9
[image: image26.wmf]2

cm

 B. 8.5
[image: image27.wmf]2

cm

 C. 8
[image: image28.wmf]2

cm

 D. 7.5
[image: image29.wmf]2

cm

10、圆周上有9个点，以这些为顶点构成三角形，那么所构成的三角形的个数共有（ ）

 A．24个 B. 27个 C. 72个 D. 84个

二、填空题（8个小题，每小题6分，共48分）

 1、已知
[image: image30.wmf]a

是质数，则方程组
[image: image31.wmf]î

í

ì

=

-

=

+

a

y

x

a

y

x

4

的正整数解是 ；
 2、正整数1400的正因数的个数有 个；

 3、已知有理数
[image: image32.wmf]c

b

a

>

>

，且
[image: image33.wmf]0

=

+

+

c

b

a

，则
[image: image34.wmf]a

c

的值的范围是 ；

 4、已知
[image: image35.wmf]b

a

，

是正整数，
[image: image36.wmf]27

3

4

=

+

b

a

，则代数式
[image: image37.wmf]2

2

b

ab

a

+

-

的值是 ；

[image: image59.wmf]x

5、已知：如图，长方形ABCD中，P是CD边上任一点，过点P作AC、BD的垂线分别交AC、BD于E、F，若长方形的一条对角线的长为
[image: image38.wmf]l

 EMBED Equation.3 [image: image39.wmf]cm

，面积为
[image: image40.wmf]l

4

 EMBED Equation.3 [image: image41.wmf]2

cm

，则PE+PF=
[image: image42.wmf]cm

6、已知
[image: image43.wmf]z

y

x

、

、

都是有理数，且绝对值都不大于2，

那么方程
[image: image44.wmf]3

=

+

-

z

y

x

的整数解个数是 个；
 7、对于数
[image: image45.wmf]x

，[
[image: image46.wmf]x

]表示不超过
[image: image47.wmf]x

的最大整数，已知关于
[image: image48.wmf]x

的方程
[image: image49.wmf]2

4

|

|

3

=

ú

û

ù

ê

ë

é

+

a

x

有正整数解，则a的值的范围是 ；

8、平面上5个圆和一条直线，最多能把平面分成 部分。
世界奥林匹克数学竞赛（中国区）总决赛 思维能力比赛试卷
1、（12分）两位同学交谈，甲问乙答，问：你去参加数学竞赛了？答：是的；问：卷面满分是多少？答：120分；问你考得怎么样？答：未得满分；问：你的得分是多少？答：三位数；问三位数有什么特点？答：是3的倍数；问：还有什么特点？答：除以3得到的二位数的值是两个数字积的整数倍。请你求出这位同学参赛得的分数。

2、（12分）已知：如图，△ABC中，AB = AC，P是直线AC上一个动点（不与A、C重合），连结BP，问：当P在AC上的不同位置时，∠PBC、∠APB、∠ABP三个角之间，是否有确定的数量关系？说明理由。

3、(12分)已知两个整数的和、差、积、商的平均值为9，求这两个整数倒数和的最小值。
4、（14分）已知：如图，三个点的坐标：A（-9，0），B（5，0），C（0，12）

 （1）在△ABC内有一点
[image: image50.wmf]1

O

,到三边的距离相等，求
[image: image51.wmf]1

O

的坐标；

 （2）在横轴下方一点
[image: image52.wmf]2

O

到直线AB、BC、CA的距离相等，求
[image: image53.wmf]2

O

的坐标。

5、（15分）已知5个有理数，其中每三个数的和为如下的10个数：-12，-4，1，-3，2，10，-2，11，3，12。5个有理数在数轴上对应5个点，P是数轴上的点，当P到5个点距离的和最小时，P点对着哪些数？距离和的最小值是多少？

6、（15分）暑假期间，某班组织了一次收集废电池活动，从第二天起，每天比前一天减少
[image: image54.wmf]m

人，每天收集废电池的每人平均个数比前一天增加
[image: image55.wmf]n

个，其中
[image: image56.wmf]m

，
[image: image57.wmf]n

都是质数。这次活动，始终有二十多人参加，连续五天，共收集废电池3815个，问：收集废电池最多的那天收集了多少个？收集废电池最少的那一天是多少人？
A

F

E

D

C

B

A

B

C

D

P

F

E

A

B

C

� EMBED Equation.3 ���

� EMBED Equation.3 ���

A

B

-9 O 5

C

_1372081223.unknown

_1372082222.unknown

_1372083344.unknown

_1372083871.unknown

_1372085120.unknown

_1372085201.unknown

_1372102644.unknown

_1372102675.unknown

_1372085360.unknown

_1372102529.unknown

_1372085256.unknown

_1372085156.unknown

_1372083947.unknown

_1372085088.unknown

_1372083881.unknown

_1372083744.unknown

_1372083815.unknown

_1372083387.unknown

_1372082953.unknown

_1372083185.unknown

_1372083228.unknown

_1372083241.unknown

_1372083204.unknown

_1372083000.unknown

_1372082830.unknown

_1372082918.unknown

_1372082757.unknown

_1372081484.unknown

_1372081937.unknown

_1372081978.unknown

_1372081910.unknown

_1372081289.unknown

_1372081464.unknown

_1372081254.unknown

_1372080703.unknown

_1372080981.unknown

_1372081164.unknown

_1372081202.unknown

_1372081011.unknown

_1372080845.unknown

_1372080950.unknown

_1372080820.unknown

_1372080278.unknown

_1372080563.unknown

_1372080663.unknown

_1372080411.unknown

_1372080232.unknown

