智浪教育—普惠英才文库

2004年第16届“五羊杯”初中数学竞赛初三试题
一、选择题(4选l型。每小题选对得5分。否则得O分．本大题满分50分．)

1．方程
[image: image28.emf]�

10

�

4

�

3

�图

3

=2的解是()．

 (A)
[image: image2.wmf]5

 (B)
[image: image3.wmf]2

 (C)
[image: image4.wmf]10

 (D)1

2．设x2-
[image: image5.wmf]7

x+7-0，则x4+7x2+49=()．

 (A)7(B)
[image: image6.wmf]7

 (C)-
[image: image7.wmf]7

 (D)0

3．绝对值方程||x-2|-|x-6||=l的不同实数解共有()个．

 (A)2 (B)4 (C)l (D)0

4．设(x(表示不大于x的最大整数，如(3．4(=3，(2(=2，(-3.4(=-4，则下列结论中，不成立的有()个．

 ①(x(≤x<(x(+l； ②x-1<(x(≤x；

 ③(-x(=-(x(； ④(2x(=2(x(； ⑤(x(+(l-x(=1．

 (A)4 (B)3 (C)2 (D)1
5．下列各式结果最大的是()．

 (A)5
[image: image8.wmf]2

 -7 (B)7-5
[image: image9.wmf]2

 (c)
[image: image10.wmf]3

4

3

4

-

 (D))0．1

6．下述结论中，正确的结论共有()个．
①若a，b>0，则
[image: image11.wmf]1

1

+

+

<

a

b

a

b

；②若a>b，则
[image: image12.wmf]2

)

(

b

a

+

=a+b；③若a>b，则
[image: image13.wmf]3

3

b

a

-

<

-

；

 ④若a>b，则a2>b2；⑤若a，b>0，则
[image: image14.wmf]ab

b

a

2

³

+

(A)4 (B)3 (C)2 (D)1

[image: image1.wmf]5

2

5

2

2

5

2

5

-

-

=

+

+

x

x

7．如图，□ABCD中，E为BC上一点，且 BE：EC=m：n，AE交BD于点F，则BF：FD=()．

(A)m：(m+n)(B)m：n(C)m：(2n)(D)m：(m+2n)

8．设实数a，b，c，d，e满足(a+c)(a+ d)=(b+c)(b+d)=e≠O，且a≠b,那么(a+c)(b+c)-(a+d)(b+d)=()．

 (A)e(B)2e(C)0 (D)不确定

9．A，B，C，D，E五人参加“五羊杯”初中数学竞赛得分都超过91分．其中E排第三，得96分．又知A，B，C平均95分，B，C，D平均94分．若A排第一，则D得()分．

 (A)98 (B)97 (C)93 (D)92

10．已知4名运动员体重(以千克为单位)都是整数．他们两两合称体重，共称5次，称得重量分别为99，113，125，130，144千克．其中有两人没合称过，那么这两人体重较大的是()千克．

 (A)78 (B)66 (C)52 (D)47

二、填空题(每小题答对得5分。否则得O分．本大题满分50分．)

11．在实数范围内分解因式：(x-1)4+ x(2x+1)(2x-1)+5x= ．

12.已知
[image: image15.wmf],

5

,

7

8

2

3

,

1

3

2

-

=

-

+

-

=

+

-

-

=

-

+

c

b

c

b

c

a

c

a

b

a

b

a

则
[image: image16.wmf]c

b

a

c

b

a

37

54

3

6

-

+

+

+

=
[image: image26.png]

13．不等式
[image: image17.wmf]1

|

5

|

|

2

6

|

|

10

|

|

2

|

>

+

+

+

+

y

y

y

y

的解是 ．

14．如图。∠C=90°，∠BAC=60°，AD=AB， BC=4，则D，B两点间的距离是 ．

15.方程

[image: image18.wmf]5

4

9

)

2

(

6

1

)

2

(

2

1

)

2

(

2

16

)

1

(

8

4

)

1

(

4

2

2

2

2

2

=

-

-

-

-

-

+

-

+

-

-

+

-

-

+

x

x

x

x

x

的解为x=
[image: image27.png]

16．如图两个相同的梯形重叠在一起，则上面的梯形中未重叠部分面积是 ．
17．五羊公共汽车公司的555路车在A，B两个总站间往返行驶，来回均为每隔x分钟发车一次．小宏在大街上骑自行车前行，发现从背后每隔6分钟开过来一辆555路车，而每隔3分钟则迎面开来一辆555路车．假设公共汽车与小宏骑车速度均匀，忽略停站耗费时间，则x= 分钟．

18.计算：
[image: image19.wmf]a

a

a

a

a

a

a

a

a

a

a

a

+

+

¼

¼

+

+

+

+

+

+

9

8

9

8

9

3

9

3

9

2

9

2

9

9

=
 (其中a>0)

19．以(x(表示不大于x的最大整数，例如(3．7(=3，(3(=3．则((
[image: image20.wmf]6

 +
[image: image21.wmf]5

)6(=
20．设p，q是任意两个大于100的质数，那么p2-1和q2-l的最大公约数的最小值是
第十六届“五羊杯”初中数学竞赛试题参考答案
1. D 2. D 3. A 4. B 5. D 6. D 7. A 8. C 9. B 10. B

11.(x2 +3+
[image: image22.wmf]2

2

)(x2 +3-2
[image: image23.wmf]2

) 12. –2 13. –3<y<1且y
[image: image24.wmf]4

5

-

¹

14. 8 15.
[image: image25.wmf]2

2

5

±

 16. 34 17. 4 18. 4 19. 10581 20. 8

_1170163192.unknown

_1170163352.unknown

_1170163453.unknown

_1170177514.unknown

_1170177543.unknown

_1170163789.unknown

_1170165103.unknown

_1170163522.unknown

_1170163397.unknown

_1170163306.unknown

_1170163326.unknown

_1170163273.unknown

_1162796826.unknown

_1170162977.unknown

_1170162992.unknown

_1170163003.unknown

_1162796902.unknown

_1162796962.unknown

_1152884167.unknown

_1162796785.unknown

_1151592809.unknown

