智浪教育--普惠英才文库

2014年九年级上数学竞赛试题

班级 姓名 成绩

一、选择题（每小题7分、共35分）

1、如果“*”是对于1和0的新运算符号，且规定：1*1=0，0*1=0，1*0=1，0*0=0。那么下列运算中正确的是 （ ）

A）（1*1）*0=1 （B）（1*1）*1=1（C）（1*0）*1=0 （D）（0*1）*1=1

2、如果多项式
[image: image1.wmf]2008

4

2

2

2

2

+

+

+

+

=

b

a

b

a

p

，则
[image: image2.wmf]p

的最小值是（ ）

(A) 2005 (B) 2006 (C) 2007 (D) 2008

3、方程
[image: image3.wmf]1

)

1

(

3

2

=

-

+

+

x

x

x

的所有整数解的个数是（ ）

（A）5个 （B）4个 （C）3个 （D）2个

4、方程|xy |+|x+y|=1的整数解的组数为（ ）。

 （A）8 (B) 6 (C) 4 (D) 2

5、一名模型赛车手遥控一辆赛车，先前进1m，然后，原地逆时针方向旋转角a(0°<α<180°)。被称为一次操作．若五次操作后，发现赛车回到出发点，则角α为 ()

 (A) 7 2° （B）108°或14 4° （C）144°（D） 7 2°或144°

二、填空题（每小题7分，共28分）

6、已知 a 是质数，b 是奇数，且 a
[image: image4.wmf]2

+b=2009，则 a+b= 。

7、已知a﹑b为正整数,a=b-2005,若关于x方程x2-ax+b=0有正整数解,则a 的最小值是________

8、如图，在△ABC中，AB=AC, AD⊥BC, CG∥AB, BG分别交

AD,AC于E,F.若
[image: image5.wmf]b

a

BE

EF

=

，那么
[image: image6.wmf]BE

GE

等于 .

9、某商铺专营A，B两种商品，试销一段时间，总结得到经营利润y与投人资金x(万元)的经验公式分别是y
[image: image7.wmf]A

=
[image: image8.wmf]x

7

1

，y
[image: image9.wmf]B

=
[image: image10.wmf]x

7

3

。如果该商铺投入10万元资金经营上述两种商品，可获得的最大利润为___________ 万元。
三、解答题（第10、11、题各12分，第12题13分，共37分）

10、三项式x2-x-2n能分解为两个整系数一次因式的乘积

(1)若1≤n≤30,且n是整数,则这样的n有多少个?

(2)当n≤2005时,求最大整数n

11、某公交公司停车场内有15辆车，从上午6时开始发车（6时整第一辆车开出），
以后每隔6分钟再开出一辆．第一辆车开出3分钟后有一辆车进场，以后每隔8分钟有一辆车进场，进场的车在原有的15辆车后依次再出车．问到几点时，停车场内第一次出现无车辆？
12、一个三角形可被剖分成两个等腰三角形。原三角形的一个内角为36°，求原三角形的最大内角的所有可能值。

2014初三数学竞赛试题（参考答案）

一、选择题：1.C 2、A 3、B 4、B 5、D

填空题：

6.2007 7、95；8、
[image: image11.wmf]a

b

； 9、1.75；

 三、解答题：

10、解：（1）x2－x－2n=(x－
[image: image12.wmf])

2

8

1

1

)(

2

8

1

1

n

x

n

+

-

-

+

+

------- (2分)

 则应有1+8n=9，25，49，81，121，169---（4分）

 相应解得n=1，3，6，10，15，21，28，36（舍去）……

 故当1≤n≤30时，满足条件的整数n有7个--------------------------------（6分）

 （2）观察数列1，3，6，10，……发现

 1=1，3=1+2，6=1+2+3，10=1+2+3+4…… ------------------------（8分）

 故n=1+2+3+……+k≤2005

 ∴
[image: image13.wmf]2

)

1

(

k

k

+

≤2005

验证得当k=62时，n取最大值为1953---------------------------------------（12分）

11、解：设从6时起x分钟时停车场内第一次出现无车辆，此时总共出车S辆，进场车y辆，则

[image: image14.wmf]ï

î

ï

í

ì

-

>

+

=

-

=

3

8

15

)

1

(

6

x

y

y

S

S

x

 ---（6分）

 ∴
[image: image15.wmf]3

)

1

(

6

)

15

(

8

-

-

>

-

S

S

， 解得
[image: image16.wmf]5

.

55

>

S

． -------------------（8分）
∵ S为正整数，∴ S＝56，即到第56辆车开出后，停车场内第一次出现无车
辆．此时
[image: image17.wmf]330

)

1

56

(

6

=

-

=

x

，6+
[image: image18.wmf]60

330

=11.5（时）
答：到11时30分时，停车场内第一次出现无车辆．--------------------------（12分）
12、解：不妨设△ABC中∠B=36°.

（1）若剖分线不过点B。不妨设剖分线为AD，此时，△BAD是（36°，36°，108°）或者（36°，72°，72°）的三角形。若△BAD是（36°，36°，108°）的三角形，则△CAD或者是（144°，18°，18°）(如图1)，或者是（72°，54°，54°）(如图2)，或者是（36°，72°，72°）（如图3、4）。

-------------------（6分）

[image: image19.png]4
5 c

b
AL

4

AN

E

D
MmE2

C

I

A

¥

D
A3

c

（2）若剖分线过点B。不妨设剖分线为BE，那么，△ABE必定是（132°，24°，24°），△CBE是（156°，12°，12°）的三角形（如图5）。

[image: image20.png]MEs

 所以，原三角形的最大内角可能是72°，90°，108°，126°，132°。----------（13分）

A

B

C

G

F

E

D

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567905.unknown

_1234567906.unknown

_1234567907.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

