智浪教育—普惠英才文库

初三数学竞赛试卷
[image: image1.wmf])

2

(

2

301

300

-

+

(时间100分钟，满分100分)

1. 填空:（每小题2分，共30分）

1.
[image: image92.wmf]A

B

C

D

Í¼£¨6£©

=____________.

2.比较2100与375的大小________________.

3.已知y1=x2-7x+6,y2=7x-3,且y=y1+xy2,当x=2时,y=________.

4.如图(1)已知AB∥DE,则∠B+∠C+∠D=___________.

5.一个角比它的补角的一半还小18º24’36’’,则这个角是_________.

[image: image87.wmf]A

B

C

D

E

Í¼£¨1£©

6.(1)小明今天买了5本书;(2)2002年美国在阿富汗的战争每月耗费10亿美元;(3)有关部门预测:2002年以DVD形式出售的影片将首次超过盒式录象带,达到95亿美元;(4)人的大脑有10000000000个细胞.(5)这次测验小红得了92分.(6)地球上煤储量为15万亿吨以上.上述数据中,精确的有_________,近似的有_____________(填序号).

7.如果4x2-axy+9y2是一个完全平方式,则a的值是________.

8.已知1+x+x2+x3=0,则x+x2+x3+……+x2004的值是_________.

9.a,b,c是ΔABC的三边,且满足a2+b2=25,a2-b2=7,c=5,

则ΔABC最大边上的高是_________.

10.如图(2)矩形ABCD中,DE⊥AC于E,设∠ADE=
[image: image2.wmf]a

,
[image: image88.wmf]A

B

C

D

E

Í¼£¨2£©

且
[image: image3.wmf]5

3

cos

=

a

,AB=4,则AD=_______.

11.如图(3)有一个圆柱形的油桶,它的高是80,底面直径是50.

在圆柱下底面的A点有一只蚂蚁,它想吃到上底面与A点
在同侧的B点处的食物,但由于A,B两点间有障碍,不能直接
到达,蚂蚁只能沿桶壁爬行,则蚂蚁需要爬行的最短路程是_________(
[image: image4.wmf]p

取整数3).

12.如果方程x2+px+1=0(p>0)的两根之差是1,则p=________.

[image: image89.wmf]A

B

Í¼£¨3£©

13.若a为整数,且点M(3a-9,2a-10)在第四象限,则a2+1的值是_______.
14.如图(4)在正方形ABCD中,点E在AB边上,且AE∶EB=2∶1,
AF⊥DE于G,交BC于F,则ΔAEG的面积与四边形BEGF
的面积比是_________.

15.已知圆内接四边形ABCD中,对角线AC⊥BD,AB>CD,若CD=4,
则AB的弦心距是____.

2. 选择:(每小题3分,共15分)

()1.一辆汽车在广场上行驶,两次拐弯后,行驶的方向与原来的方向相同,这两次拐弯的角度可能是

 A.第一次向右拐50º,第二次向左拐130º; B.第一次向左拐30º,第二次向右拐30º;

C.第一次向右拐60º,第二次向右拐120º; D.第一次向左拐40º,第二次向左拐40º.

()2.在M1=2.02
[image: image5.wmf]´

10-6, M2=0.0000202, M3=0.00000202, M4=6.06
[image: image6.wmf]´

10-5四个数中,存在两个数,其中一个数是另一个数的3倍,这两个数为

[image: image90.wmf]A

B

C

D

E

F

G

Í¼£¨4£©

A.M2与M4,且M4=3M2; B.M1与M3,且M3=3M1;

C.M1与M4,且M4=3M1; D.M2与M3,且M3=3M2.

()3.无论m为何值时,二次函数y=x2+(2-m)x+m的图象总过的点是

A (1,3) B (1,0) C (-1,3) D (-1,0).

()4.关于x的方程(m-2)x2-2x+1=0有实根,则m的取值范围是

A.m<3; B.m
[image: image7.wmf]£

3; C.m<3且m
[image: image8.wmf]¹

2; D.m
[image: image9.wmf]£

3且m
[image: image10.wmf]¹

2.

()5.如图(5)在RtΔABC中,∠C=90º,AC=4,BC=3,以BC上一点O为圆心作⊙O与AC,AB相切,又⊙O与BC的另一交点为D,则线段BD的长为

 A. 1; B.
[image: image11.wmf]2

1

; C.
[image: image12.wmf]3

1

; D.
[image: image13.wmf]4

1

.

3. 解答:(每小题4分,共20分)
1.已知
[image: image14.wmf],

2

3

1

-

=

m

 EMBED Equation.3 [image: image15.wmf]2

3

1

+

=

n

,求
[image: image16.wmf]1

)

2

(

2

2

2

2

2

-

×

-

+

-

+

-

-

n

mn

n

m

n

mn

n

mn

m

n

m

的值.
[image: image91.wmf]A

B

C

D

E

O

Í¼£¨5£©

2.某市为了改变市容市貌,提高人民的生活水平,市政府投入巨额资金拆掉大批小平房,建成风景秀丽的无业小区,如图(6)所示是四个物业小区,分别用A,B,C,D表示.为了使四个小区中的孩子能就近上学,市政府准备修建一所小学H,问H应建在何处,才能使四个小区的孩子上学走路的总和最小,请你找出H的位置,并说明理由.
3.如图(7)A市气象站测得台风中心在A市的正东方向300千米的B处,以
[image: image17.wmf]7

10

千米/时的速度向北偏西60º的BF方向移动.距台风中心200千米范围内是受台风影响的区域.

(1) A市是否会受到这次台风的影响?请你写出结论并给以证明;
(2) 如果A市受这次台风影响,那么受台风影响的时间有多长?
[image: image18.wmf]A

B

F

¶«

±±

Í¼£¨7£©

4.计算:
[image: image19.wmf].

60

sin

30

tan

45

cot

1

40

cos

50

sin

2

2

2

°

-

°

°

+

+

°

°

5.已知
[image: image20.wmf]b

a

,

是整数,
[image: image21.wmf]0

3

2

=

-

+

-

b

ax

x

有两个不相等的实数根,
[image: image22.wmf]0

7

)

6

(

2

=

-

+

-

+

b

x

a

x

 有两个相等的实数根,
[image: image23.wmf]0

5

)

4

(

2

=

-

+

-

+

b

x

a

x

没有实数根,求
[image: image24.wmf]b

a

,

的值.

四.(1小题5分,2小题6分,共11分)

1. 解方程
[image: image25.wmf]0

1

)

1

(

3

)

1

(

2

2

2

=

-

+

-

+

x

x

x

x

2.如图(8)在ΔABC中,D是BC边上的中点,且AD=AC,DE⊥BC,DE与AB相交于点E,EC与AD相交于点F.(1)求证:ΔABC∽ΔFCD;(2)若SΔFCD=5,BC=10,求DE的长.
[image: image26.wmf]Í¼£¨8£©

A

B

C

D

E

五.应用题(7分)

根据有关信息,有一批货物,如果本月出售,可获利100元,然后可将本利都存入银行,已知银行每月利率是0.5%;如果下月初出售,可获利120元,但要付5元的保管费,试问这批货物何时出售好?
六.(8分)

如图(9)已知⊙O1和⊙O2外切于点P,AB是两圆的外公切线,A,B为切点,AP的延长线交⊙O1于C点,BP的延长线交⊙O2于D点,直线O1O2交⊙O1于M,交⊙O2于N,与BA的延长线交于点E.
求证:(1)
[image: image27.wmf]DA

BC

AB

×

=

2

;
(2)线段BC,AD分别是两圆的直径;
(3)
[image: image28.wmf]AE

BE

PE

×

=

2

.
 [image: image29.wmf]A

B

C

D

E

P

N

O

O

M

Í¼£¨9£©

七.(9分)

如图(10)正方形OABC的顶点O在坐标原点,且OA与边AB所在直线的解析式分别为

[image: image30.wmf]x

y

4

3

=

和
[image: image31.wmf]3

25

4

3

+

-

=

x

y

,D,E分别为边OC和AB的中点,P为OA边上的一动点(点P与点O不重合),连结DE和CP,其交点为Q.
(1) 求证:点Q为ΔCOP的外心;
(2) 求正方形OABC的边长;
(3) 当ΔCOP的外接圆⊙Q与AB相切时,求点P的坐标.
[image: image32.wmf]A

B

C

D

E

O

x

y

P

Q

Í¼£¨10£©

参考答案:

一.填空:

1.-2300; 2.2100<375; 3.18; 4.360º; 5.47º43’36’’; 6.(1)(5);(2)(3)(4)(6); 7.
[image: image33.wmf]±

12; 8.0; 9.
[image: image34.wmf]5

12

;

10.
[image: image35.wmf]3

16

; 11.170; 12.
[image: image36.wmf]5

; 13.17; 14.4∶9; 15.2.

二.选择: 1.B; 2.A; 3.A; 4.D; 5.C.

三.

1.原式化简为
[image: image37.wmf]n

m

mn

-

-

;
[image: image38.wmf]);

3

2

(

2

3

1

+

-

=

-

=

m

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

2

2

3

1

-

=

-

=

n

;

 原式=
[image: image40.wmf].

4

1

)

3

2

(

)

3

2

(

)

3

2

)(

3

2

(

-

=

-

-

+

-

-

+

-

-

2.学校应建在AC,BD的交点处.理由:任取一点H’,用三角形两边之和大于第三边易证.

3.(1)过A作AE⊥BF,垂足是E,在RtΔABE中,∠ABE=90º-60º=30º,AB=300,
AE=
[image: image41.wmf]2

1

AB=150<200,A市将受到这次台风影响.

(2)以点A为圆心,以200千米长为半径作弧,交BF于点C,D,在RtΔACE中,AE=150,

AC=200,
[image: image42.wmf],

7

50

2

2

=

-

=

\

AE

AC

EC

 EMBED Equation.3 [image: image43.wmf];

7

100

2

=

=

EC

CD

[image: image44.wmf]\

=

¸

\

,

10

7

10

7

100

A市受这次台风影响的时间达10小时.

4.
[image: image45.wmf]5

19

-

;

5.设已知三个方程的判别式依次是Δ1,Δ2,Δ3;由题意:
[image: image46.wmf]ï

î

ï

í

ì

-

-

-

=

D

=

-

-

-

=

D

-

-

=

D

)

3

(

0

)

5

(

4

)

4

(

)

2

(

0

)

7

(

4

)

6

(

)

1

(

0

)

3

(

4

2

3

2

2

2

1

p

f

b

a

b

a

b

a

 解之得:
[image: image47.wmf]3

3

5

p

p

a

,又
[image: image48.wmf]a

是整数,
[image: image49.wmf]2

=

\

a

,代人得
[image: image50.wmf]3

=

b

,
[image: image51.wmf].

3

,

2

=

=

\

b

a

4. 1设
[image: image52.wmf]y

x

x

=

+

1

,则原方程化为
[image: image53.wmf]0

1

3

)

2

(

2

2

=

-

-

-

y

y

,即:
[image: image54.wmf]0

5

3

2

2

=

-

-

y

y

解之得:
[image: image55.wmf]2

5

;

1

2

1

=

-

=

y

y

.分别代人得:
[image: image56.wmf]2

1

;

2

2

1

=

=

x

x

,经检验都是原方程的根.

 2.(1)易证∠B=∠BCE,∠ADC=∠ACB,得证ΔABC∽ΔFCD;

(2)过点A作AM⊥BC,垂足是M,
[image: image57.wmf]Q

ΔABC∽ΔFCD,BC=2CD,∴
[image: image58.wmf]4

=

D

D

FCD

ABC

S

S

,

∵SΔFCD=5,∴SΔABC=20,又BC=10,∴AM=4;∵DE∥AM,∴
[image: image59.wmf]BM

BD

AM

DE

=

∵DM=
[image: image60.wmf]2

1

CD=
[image: image61.wmf]2

5

,BM=BD+DM,BD=
[image: image62.wmf]2

1

BC=5,∴
[image: image63.wmf]2

/

5

5

5

4

+

=

DE

,∴DE=
[image: image64.wmf]3

8

.

5. 设这批货物的成本价为
[image: image65.wmf]a

元,赢利分情况考虑如下:

若本月出售,那么到下月初共赢利
[image: image66.wmf]5

.

100

1000

5

%

5

.

0

)

100

(

100

+

=

´

+

+

a

a

元;

若下月初出售,共赢利120-5=115元.

(1) 当
[image: image67.wmf]115

5

.

100

1000

5

f

+

a

,即
[image: image68.wmf]a

>2900时,本月初出售最好.

(2) 当
[image: image69.wmf]115

5

.

100

1000

5

=

+

a

即
[image: image70.wmf]a

=2900时,本月初或下月初出售都行.

(3) 当
[image: image71.wmf]115

5

.

100

1000

5

p

+

a

即
[image: image72.wmf]a

<2900时,下月初出售最好.

六.(1)∵BA切⊙O1于B,∴∠ABP=∠C,∵BA切⊙O2于A,∴∠BAP=∠D,∴ΔABC∽ΔDAB,

[image: image73.wmf]DA

BC

AB

AB

DA

BC

AB

×

=

\

=

\

2

,

;

 (2)过P作两圆的内公切线交AB于F,由切线长定理得:BF=PF,PF=AF,∴PF=BF=AF=
[image: image74.wmf]2

1

AB

∴∠BPA=90º,∴BP⊥AP,∴∠BPC=∠APD=90º,∴BC,AD分别是⊙O1,⊙O2的直径.

 (3)∵PF是⊙O1和⊙O2的公切线,∴PF⊥O1O2,∴∠APF=∠APE=90º,∵∠APB=90º,

∴∠ABP+∠BAP=90º,又∵PF=AF,∴∠BAP=∠APF,∴∠ABP=∠APE,∵∠E=∠E

∴ΔEPB∽EAP,
[image: image75.wmf]EP

EB

EA

EP

=

\

,∴
[image: image76.wmf]AE

BE

PE

×

=

2

.

七.(1)∵D,E分别为OC,AB的中点,∴DE∥OA,Q是CP的中点,又∵CP是RtΔCOP的斜边,∴点Q是ΔCOP的外心;

 (2)由
[image: image77.wmf]ï

ï

î

ï

ï

í

ì

+

-

=

=

3

25

3

4

4

3

x

y

x

y

解得:
[image: image78.wmf]î

í

ì

=

=

3

4

y

x

.∴点A的坐标为(4,3),∴OA=5,

正方形的边长是5.

 (3)当ΔCOP的外接圆⊙Q与AB相切时,E是切点,∵AE和APO分别是⊙Q的切线和割线,

[image: image79.wmf]AO

AP

AE

×

=

\

2

,即
[image: image80.wmf]AP

5

)

2

5

(

2

=

,∴AP=
[image: image81.wmf]4

5

,∴OP=5-
[image: image82.wmf]4

15

4

5

=

.

分别作PH⊥x轴,AF⊥y轴,垂足是H,F,则PH∥AF.∴
[image: image83.wmf]AF

PH

OF

OH

OA

OP

=

=

∴
[image: image84.wmf].

3

5

4

4

15

=

´

=

×

=

OA

OF

OP

OH

PH=
[image: image85.wmf].

4

9

5

3

4

15

=

´

=

×

OA

AF

OP

∴点P的坐标是(3,
[image: image86.wmf]4

9

).

PAGE

_1109959463.unknown

_1109961297.unknown

_1109962313.unknown

_1109962585.unknown

_1109965187.unknown

_1109965559.unknown

_1109965704.unknown

_1109965824.unknown

_1109965963.unknown

_1109965751.unknown

_1109965586.unknown

_1109965478.unknown

_1109965516.unknown

_1109965244.unknown

_1109963392.unknown

_1109964629.unknown

_1109964654.unknown

_1109964068.unknown

_1109964114.unknown

_1109963571.unknown

_1109962999.unknown

_1109963028.unknown

_1109962877.unknown

_1109962487.unknown

_1109962169.unknown

_1109962244.unknown

_1109962264.unknown

_1109962184.unknown

_1109961930.unknown

_1109962092.unknown

_1109961756.unknown

_1109960919.unknown

_1109961073.unknown

_1109961157.unknown

_1109961205.unknown

_1109961113.unknown

_1109960986.unknown

_1109960999.unknown

_1109960942.unknown

_1109960272.unknown

_1109960652.unknown

_1109960882.unknown

_1109960488.unknown

_1109960116.unknown

_1109960235.unknown

_1109959912.unknown

_1109871834.unknown

_1109873711.unknown

_1109959084.unknown

_1109959441.unknown

_1109959442.unknown

_1109959295.unknown

_1109958985.unknown

_1109959019.unknown

_1109958955.unknown

_1109872157.unknown

_1109872545.unknown

_1109873629.unknown

_1109872193.unknown

_1109872081.unknown

_1109872114.unknown

_1109872068.unknown

_1109869838.unknown

_1109870497.unknown

_1109870759.unknown

_1109871492.unknown

_1109870513.unknown

_1109870109.unknown

_1109870129.unknown

_1109870088.unknown

_1109794451.unknown

_1109869752.unknown

_1109869790.unknown

_1109869413.unknown

_1109793931.unknown

_1109793954.unknown

_1109792539.unknown

