智浪教育—普惠英才文库

2011年慈溪市第一区域初二数学竞赛
 (考试时间：2011年11月14日，满分100分，时间100分钟)
一、选择题（每小题5分，共35分．在每题给出的四个选项中，只有一个是正确的）
1．由四舍五入法得到的近似数8.8×103，下列说法中正确的是（ ）．
A．精确到十分位，有2个有效数字 B．精确到个位，有2个有效数字

C．精确到百位，有2个有效数字 D．精确到千位，有4个有效数字

2.一个长方体的左视图、俯视图及相关数据如图所示，则其主视图的面积为()

A．6 B．8 C．12 D．24

[image: image1.wmf][]

x

[image: image80.wmf]1

l

3．如图，利用两块长方体木块测量一张桌子的高度．首先按图①方式放置，再交换两木块的位置，按图②方式放置．根据图中测量的数据可知桌子的高度是（ ）
A．73cm

 B．74cm

 C．75cm

 D．76cm

4．用
[image: image87.wmf]

表示不超过
[image: image2.wmf]x

的最大整数，则方程
[image: image3.wmf]43[]20

xx

--=

的解的个数为 （ ）
A．1. B． 2. C． 3. D． 4.

5．某班进行一次标准化测试，试卷由25道选择题组成，每题答对得4分，不答得0分，答错扣1分．那么下列分数中不可能的是（ ）
A．95

 B．89

 C．79

 D．75

6．直角三角形的三边长是
[image: image4.wmf]b

a

a

b

a

+

-

,

,

，并且
[image: image5.wmf]b

a

,

都是正整数，则三角形其中一边的长可能是 （ ）
Ａ．61
 Ｂ．71 Ｃ．81

 Ｄ．91

[image: image81.wmf]3

l

7.把四张形状大小完全相同的小长方形卡片(如图①)不重叠地放在一个底面为长方形(长为m cm，宽为n cm)的盒子底部(如图②)，盒子底面未被卡片覆盖的部分用阴影表示．则图②中两块阴影部分周长和是（ ）
(A) 4n cm (B) 4m cm (C) 2(m+n) cm (D)4(m－n) cm

二、填空题 (每小题5分，共35分)

8．已知关于x的分式方程
[image: image6.wmf]2

1

1

a

x

+

=

+

的解是非正数，则a的取值范围是 .

9．某班共30人，其中15人喜爱篮球运动，10人喜爱兵乓球运动，8人对这两项运动都不喜爱，则喜爱篮球运动但不喜爱乒乓球运动的人数为_ __．

10．如图，已知直线
[image: image7.wmf]1

l

∥
[image: image8.wmf]2

l

∥
[image: image9.wmf]3

l

∥
[image: image10.wmf]4

l

，相邻两条平行直线间的距离都是1，如果正方形ABCD的四个顶点分别在四条直线上，则正方形ABCD的面积是 ．
[image: image82.wmf]2

l

[image: image83.wmf]4

l

[image: image84.emf]

[image: image85.jpg]ENHE

HALE

[image: image86.bmp]
11．如图，在△ABC中，AB=AC，D、E是△ABC 内两点，AD平分∠BAC，∠EBC=∠E=60°，若BE=6cm，DE=2cm，则BC= cm．
12．张斌卖起布来了，他自定零售价比批发价高40％．但他发现，由于他所用的米尺不准确，他只赚了39％。张斌卖布时所用尺的1“米”比较标准的1米多了 （精确到
[image: image11.wmf]1

.

0

mm）．
13．若
[image: image12.wmf]b

a

,

均为正数，且
[image: image13.wmf]2

2

16

b

a

+

，
[image: image14.wmf]2

2

9

4

b

a

+

，
[image: image15.wmf]2

2

2

b

a

+

是一个三角形的三条边的长，那么这个三角形的面积等于 （用含
[image: image16.wmf]a

，
[image: image17.wmf]b

的代数式表示）.

14．乐乐可喜欢玩积木了，他有很多棱长为1小立方体，通常他会用胶水将多个小立方体粘合起来成为积木．一天，他先用胶水粘出一个看起来像图中所示的积木，但内部是中空，且内部留出尽可能最大的空心空间的积木，然后他将该积木表面涂上颜色后，又按照粘合处把积木拆开成一个个棱长为1的小立方体，再把这些小立方体装在一个不透明的塑料袋中，请问：如果从塑料袋中的这些小立方体中随意的摸出一个立方体恰好只有一面是涂了颜色的概率是 ．
三、解答题（共30分）
15.（本题8分）十八世纪瑞士数学家欧拉证明了简单多面体中顶点数（V）、面数（F）、棱数（E）之间存在的一个有趣的关系式，被称为欧拉公式。请你观察下列几种简单多面体模型，解答下列问题：

（1）根据上面多面体模型，你发现顶点数（V）、面数（F）、棱数（E）之间存在的关系式是______________ _ 。
（2）某个玻璃饰品的外形是简单多面体，它的外表面是由五边形和六边形两种多边形拼接而成，且有60个顶点，每个顶点处都有3条棱，分别求该简单多面体的外表面五边形和六边形的个数。
16．（本题10分）观察下列图形：

① ② ③

如果按这个规律一直排到第n个图形，请探究下列问题：
⑴设第n个图形和第n－1个图形中所有三角形的个数分别为
[image: image18.wmf]n

a

，
[image: image19.wmf]1

-

n

a

，问：
[image: image20.wmf]n

a

和
[image: image21.wmf]1

-

n

a

它们之间有什么数量关系？请写出这个关系式。
⑵请你猜想用含n的代数式来表示
[image: image22.wmf]n

a

，并证明你的结论。
17．（本题12分）阅读下面的情景对话，然后解答问题：
老师：我们新定义一种三角形，两边平方和等于第三边平方的2倍的三角形叫做奇异三角形．
小华：等边三角形一定是奇异三角形！
小明：那直角三角形中是否存在奇异三角形呢？
问题（1）根据“奇异三角形”的定义，请你判断小华提出的猜想：“等边三角形一定是奇异三角形”是否正确？
问题（2）在Rt△ABC中，∠ACB＝90°，AB=
[image: image23.wmf]c

，AC=
[image: image24.wmf]b

，BC=
[image: image25.wmf]a

，且
[image: image26.wmf]ba

>

，若Rt△ABC是奇异三角形，求
[image: image27.wmf]::

abc

；

问题（3）如图，以AB为斜边分别在AB的两侧作直角三角形，且AD=BD，若四边形ADBC内存在点E，使得AE=AD，CB=CE．
① 求证：△ACE是奇异三角形；
② 当△ACE是直角三角形时，求∠DBC的度数．
参考答案及评分意见
1、 选择题（每小题5分，共35分．在每题给出的四个选项中，只有一个是正确的）
	1
	2
	3
	4
	5
	6
	7

	C
	B
	C
	D
	B
	C
	A

6、解：
由题意得：
(a－b)︿2＋a︿2＝(a＋b)︿2

解得a＝4b

∴直角三角形三边分别为：3b，4b，5b

当b＝27时，3b＝81

故选C81

二、填空题 (每小题5分，共35分)

	8
	9
	10
	11
	12
	13
	14

	
[image: image28.wmf]1

-

£

a

且
[image: image29.wmf]2

-

¹

a

	12
	5
	8
	7.2mm
	
[image: image30.wmf]ab

5

	
[image: image31.wmf]24

13

 说明： 第8题漏写
[image: image32.wmf]2

-

¹

a

扣2分，
12、若设张斌用每米1元的价格买进布，并设L是他所用尺上1“米”的实际长度。
张斌认为他是在卖l米长的布时，他实际上卖的是L米，这L米布的进价为上元，售出价为1．40元，所以他赚的利润是(1．40－L)元，从而可以列出下列方程：
 39/100=(1．40－L)/L

 于是解出L=1140/139=1．0072。因此实际上，他的l“米”长出了7．2毫米。
三、解答题
15．（1）顶点数（V）+ 面数（F）－ 棱数（E）= 2 －－－－－－－3分
 （2）五边形和六边形的个数分别为12和20；－－－－－－－－5分
（其中能做出棱数90条，建议给1分，列对一个方程各得1分，解答正确再得2分）
16．（1）
[image: image33.wmf]2

3

1

+

´

=

-

n

n

a

a

 －－－－－－4分
（2）
[image: image34.wmf]1

3

2

-

´

=

n

n

a

 －－－－－－－－6分（猜想3分，证明3分）
17．(1) 正确－－－－－－－－－－－－－－－－－－－－－－－－－－－－2分
(2)
[image: image35.wmf]3

:

2

:

1

:

:

=

c

b

a

－－－－－－－－－－－－－4分
（能写出
[image: image36.wmf]2

2

2

2

c

a

b

+

=

可得1分）
（3）①证明出
[image: image37.wmf]2

2

2

2

AE

CE

AC

=

+

－－－－3分

②

 EMBED Equation.3 [image: image38.wmf]°

=

Ð

105

DBC

或
[image: image39.wmf]°

=

Ð

75

DBC

－－－－3分（只答对1种给2分）
详解参考：
15．设五边形有x个，六边形有y个，有题意可知棱数为60×3÷2=90（条）
列方程
[image: image40.wmf]î

í

ì

´

=

+

=

-

+

+

2

90

6

5

2

90

60

y

x

y

x

 解得
[image: image41.wmf]î

í

ì

=

=

20

12

y

x

答（略）
16．解：⑴按题中图形的排列规律可得：an=3an－1+2 （3分）
⑵由⑴得：an=3an－1+2 ，an－1=3an－2+2 ,两式相减得：
an－an－1=3（an－1－an－2）①

当n分别取3、4、5、…、n时，由①式可得下列（n－2）个等式：
a3－a2=3（a2－a1）, a4－a3=3（a3－a2）, a5－a4=3（a4－a3）,…,

an－an－1=3（an－1－an－2）.

显然an－an－1≠0，以上（n－2）个等式的左右两边分别相乘约去相同的项后得：an－an－1=3n－2(a2－a1) ②

∵ a2－a1=17－5=12,由⑴又可知an－1=
[image: image42.wmf]3

1

（an－2），
将它们代入②式即得：an=2×3n－1.

17．在Rt△ABC中，
[image: image43.wmf]2

2

2

c

b

a

=

+

 ∵
[image: image44.wmf]0

>

>

>

a

b

c

∴
[image: image45.wmf]2

2

2

2

b

a

c

+

>

，
[image: image46.wmf]2

2

2

2

c

b

a

+

<

∴若Rt△ABC为奇异三角形,一定有
[image: image47.wmf]2

2

2

2

c

a

b

+

=

∴
[image: image48.wmf])

(

2

2

2

2

2

b

a

a

b

+

+

=

∴
[image: image49.wmf]2

2

2

a

b

=

 得
[image: image50.wmf]a

b

2

=

∵
[image: image51.wmf]2

2

2

2

3

a

a

b

c

=

+

=

∴
[image: image52.wmf]a

c

3

=

∴
[image: image53.wmf]3

:

2

:

1

:

:

=

c

b

a

(3) ①∵AB是⊙O的直径
 ∴∠ACB=∠ADB=90°

在Rt△ACB中，
[image: image54.wmf]2

2

2

AB

BC

AC

=

+

在Rt△ADB中，
[image: image55.wmf]2

2

2

AB

BD

AD

=

+

∵点D是半圆ADB的中点
∴AD= BD
∴AD=BD

∴
[image: image56.wmf]2

2

2

2

2

AD

BD

AD

AB

=

+

=

∴
[image: image57.wmf]2

2

2

2

AD

CB

AC

=

+

又∵
[image: image58.wmf]AD

AE

CE

CB

=

=

,

∴
[image: image59.wmf]2

2

2

2

AE

CE

AC

=

+

∴△
[image: image60.wmf]ACE

是奇异三角形

②由①可得△
[image: image61.wmf]ACE

是奇异三角形
∴
[image: image62.wmf]2

2

2

2

AE

CE

AC

=

+

当△
[image: image63.wmf]ACE

是直角三角形时
由（2）可得
[image: image64.wmf]3

:

2

:

1

:

:

=

CE

AE

AC

或
[image: image65.wmf]1

:

2

:

3

:

:

=

CE

AE

AC

 　

（Ⅰ）当
[image: image66.wmf]3

:

2

:

1

:

:

=

CE

AE

AC

时，

[image: image67.wmf]3

:

1

:

=

CE

AC

 即
[image: image68.wmf]3

:

1

:

=

CB

AC

∵
[image: image69.wmf]°

=

Ð

90

ACB

∴
[image: image70.wmf]°

=

Ð

30

ABC

∴
[image: image71.wmf]°

=

Ð

=

Ð

60

2

ABC

AOC

（Ⅱ）当
[image: image72.wmf]1

:

2

:

3

:

:

=

CE

AE

AC

时，

[image: image73.wmf]1

:

3

:

=

CE

AC

 即
[image: image74.wmf]1

:

3

:

=

CB

AC

∵
[image: image75.wmf]°

=

Ð

90

ACB

∴
[image: image76.wmf]°

=

Ð

60

ABC

∴
[image: image77.wmf]°

=

Ð

=

Ð

120

2

ABC

AOC

∴
[image: image78.wmf]AOC

Ð

的度数为
[image: image79.wmf]°

°

120

60

或

．

（第2题）

80cm

①

70cm

②

（第3题）

图� = 1 * GB3 �①�

图� = 2 * GB3 �②�

n

m

（第7题）

(第11题)

A

D

B

E

C

A

B

D

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

C

第14题

（第10题）

长方体

正十二面体

正八面体

四面体

� EMBED Word.Picture.8 ���

A

B

C

D

E

(第17题)

O

_1423818194.unknown

_1423818211.unknown

_1423818220.unknown

_1423818228.unknown

_1423818232.unknown

_1423818236.unknown

_1423818238.unknown

_1423818240.unknown

_1423818242.unknown

_1423818243.unknown

_1423818241.unknown

_1423818239.unknown

_1423818237.unknown

_1423818234.unknown

_1423818235.unknown

_1423818233.unknown

_1423818230.unknown

_1423818231.unknown

_1423818229.unknown

_1423818224.unknown

_1423818226.unknown

_1423818227.unknown

_1423818225.unknown

_1423818222.unknown

_1423818223.unknown

_1423818221.unknown

_1423818215.unknown

_1423818217.unknown

_1423818219.unknown

_1423818216.unknown

_1423818213.unknown

_1423818214.unknown

_1423818212.unknown

_1423818203.unknown

_1423818207.unknown

_1423818209.unknown

_1423818210.unknown

_1423818208.unknown

_1423818205.unknown

_1423818206.unknown

_1423818204.unknown

_1423818199.unknown

_1423818201.unknown

_1423818202.unknown

_1423818200.unknown

_1423818196.unknown

_1423818197.unknown

_1423818195.unknown

_1423818176.unknown

_1423818185.unknown

_1423818190.unknown

_1423818192.unknown

_1423818193.unknown

_1423818191.unknown

_1423818187.unknown

_1423818188.unknown

_1423818186.unknown

_1423818181.unknown

_1423818183.unknown

_1423818184.unknown

_1423818182.unknown

_1423818179.unknown

_1423818180.unknown

_1423818177.unknown

_1423818178.doc

_1423818163.unknown

_1423818171.unknown

_1423818174.unknown

_1423818175.unknown

_1423818172.unknown

_1423818165.unknown

_1423818167.unknown

_1423818169.unknown

_1423818170.unknown

_1423818168.unknown

_1423818166.unknown

_1423818164.unknown

_1423818159.unknown

_1423818161.unknown

_1423818162.unknown

_1423818160.unknown

_1423818157.unknown

_1423818158.unknown

_1423818156.unknown

