智浪教育--普惠英才文库

数学奥林匹克初中训练题附答案（一） 

第一试

一、选择题(每小题7分，共42分)

[image: image1.wmf])

x

-

6a

-

)(1

x

-

6a

-

(1

3

)

x

)(1

x

(1

a

2

1

2

1

-

+

+

1.如图，已知在Rt△ABC中，AB=35，一个边长为12的正方形CDEF内接于△ABC.则△ABC的周长为(    ). 

(A)35           (B)40          (C)81         (D)84

2.设n=9+99+…+99…9(99个9).则n的十进制表示中，数码1有(    )个.

(A)50           (B)90          (C)99         (D)100

3.已知f(x)=x2+6ax-a，y=f(x)的图像与x轴有两个不同的交点(x1，0)，(x2，0)，且
[image: image38.png]Tt
AN


=8a-3.则a的值是(    ).

(A)1          (B)2           (C)0或
[image: image2.wmf]2

1

        (D)
[image: image3.wmf]2

1

 

4.若不等式ax2+7x-1>2x+5对-1≤a≤1恒成立，则x的取值范围是(    ). 

(A)2≤x≤3          (B)2<x<3        (C)-1≤x≤1        (D)-1<x<1

5.在Rt△ABC中，∠B=60°，∠C=90°，AB=1，分别以AB、BC、CA为边长向△ABC外作等边△ABR、等边△BCP、等边△CAQ，联结QR交AB于点T.则△PRT的面积等于(    ).

(A)
[image: image4.wmf]32

3

9

          (B)
[image: image5.wmf]4

3

           (C)
[image: image6.wmf]2

1

            (D)
[image: image7.wmf]3

3


6.在3×5的棋盘上，一枚棋子每次可以沿水平或者垂直方向移动一小格，但不可以沿任何斜对角线移动.从某些待定的格子开始，要求棋子经过全部的小正方格恰好一次，但不必回到原来出发的小方格上.在这15个小方格中，有(    )个可以是这枚棋子出发的小方格.

(A)6              (B)8              (C)9            (D)10
二、填空题(每小题7分，共28分)

1.正方形ABCD的边长为5，E为边BC上一点，使得BE=3，P是对角线BD上的一点，使得PE+PC的值最小.则PB=        .

2.设a、b、c为整数，且对一切实数x，(x-a)(x-8)+1=(x-b)(x-c) 恒成立.则a+b+c的值
为         .

[image: image33.png]


3.如图，在以O为圆心的两个同心圆图2中，MN为大圆的直径，交小圆于点P、Q，大圆的弦MC交小圆于点A、B.若OM=2，OP= 1，MA=AB=BC，则△MBQ的面积为         . 

4.从1， 2，…， 2 006中，至少要取出        个奇数，才能保证其中必定存在两个数，它们的和为2 008.

第二试

一、(20分)实数x、y、z、w满足x≥y≥z≥w≥0，且5x+4y+3z+6w=100.求x+y+z+w的最大值和最小值.

[image: image34.png]


二、(25分)如图，在Rt△ABC中，∠B=90°，它的内切圆分别与边BC、CA、AB相切于点D、E、F，联结AD与内切圆相交于另一点P，联结PC、PE、PF.已知PC⊥PF.求证:

(1)EP/DE=PD/DC;(2)△EPD是等腰三角形.

三、(25分)在
[image: image8.wmf]]

2008

2008

[

],

2008

2

[

],

2008

1

[

2

2

2

L

中，有多少个不同的整数(其中，[x]表示不大于x的最大整数)?
数学奥林匹克初中训练题参考答案

第一试

    一、1.D.

设BC=a，AC=b.则

a2+b2=352=1 225.①又Rt△AFE∽Rt△ACB，则FE/CB=AF/AC，.

故12(a+b)=ab.

由式①、②得(a+b)2=1 225+24(a+b).解得a+b=49(a+b=-25舍去).所以，周长为84.

2.C.

    因为n=(10-1)+(100-1)+…+(100…0(99个0)-1)=11…1(99个1)0-99=11…1(97个1)011，

所以，n的十进制表示中，数码1有97+2=99(个).

3.D.

由Δ=36a2+4a>0，得a>0或a<-1/9.由题意可设f(x)=x2+6ax-a=(x-x1)(x-x2).

则(1+x1)(1+x2)=f(-1)=1-7a，

(1-6a-x1)(1-6a-x2)=f(1-6a)=1-7a.

所以，
[image: image9.wmf]7a

-

1

3

-

a

 =8a-3.

解得a=1/2或a=0(舍去).

4.B.

由题意知，不等式ax2+7x-1>2x+对-1≤a≤1恒成立，即关于a的不等x2a+5x-6>0对-1≤a≤1恒成立.令g(a)=x2a+5x-6.则g(-1)=-x2+5x-6>0，g(1)=x2+5x-6>0.解得2<x<3.

5.A.

[image: image35.png]


如图，联结PQ.由题设得BC=1/2 ，AC=
[image: image10.wmf]3

 /2，∠QAT=90°，

∠QCP=150°，P、B、R三点共线. 

因为S△AQT=
[image: image11.wmf]2

1

 AT·AQ=
[image: image12.wmf]2

1

 AT·AC=
[image: image13.wmf]4

3

AT，

而S△ART/S△ARB=AT/AB，所以，S△ART=
[image: image14.wmf]4

3

AT=S△AQT.从而，QT=RT.

于是，S△PRT=
[image: image15.wmf]2

1

 S△PQR=
[image: image16.wmf]2

1

 (S△ABC+S△ABR+S△BCP+S△CAQ+S△CPQ-S△AQR)=
[image: image17.wmf]32

3

9

.

6.B.

如图5，将3×5的棋盘黑白染色.图5中有8个黑色小方格和7个白色小方格，棋子每次移动都是黑白交替的，则7个白格不能作为出点.另一方面，如图6的8个黑格中的任一个都可以作为出发点. 

[image: image18.png]


[image: image19.png]


二、1.15 
[image: image20.wmf]2

 /8.因为PE+PC=PE+PA，所以，当A、P、E三点共线时，PE+PA最小. 

[image: image36.png]


如图，建立直角坐标系，设B为坐标原点，BA为x轴.则lBD:y=x，

lAE:3x+5y=15.所以，P(15/8，15/8).故PB=15 
[image: image21.wmf]2

 /8.

2.20或28.

因x2-(8+a)x+8a+1=x2-(b+c)x+bc恒成立，所以，8+a=b+c，8a+1=bc.

消去a可得bc-8(b+c)=-63，即(b-8)(c-8)=1.

因为b、c都是整数，所以，b-8=c-8=1或b-8=c-8=-1.

从而，a+b+c=20或28.

3.3 
[image: image22.wmf]15

/8.

设MA=x.

由MA·MB=MP·MQ，得x·2x=1×3.解得x=
[image: image23.wmf]2

3

.

联结CN.在Rt△MCN中，MC=3x=3
[image: image24.wmf]2

3

，MN=4.

所以，NC=
[image: image25.wmf]2

5

，S△MCN= 
[image: image26.wmf]4

15

3

.

又S△MQB/S△MCN=1/2，则S△MQB=
[image: image27.wmf]8

15

3

.

4.503.

从1，2，…，2 006中选出两个奇数，和为2 008的共有如下501组: 3+2 005，5+2 003，…，1 003+1 005.

由于1与其中的任意一个奇数的和都不会等于2 008，因此，至少要取出503个奇数，才能保证其中一定有两个数，它们的和为2 008.

第二试

一、设z=w+a，y=w+a+b，x=w+a+b+c.则a、b、c≥0，且x+y+z+w=4w+3a+2b+c.

故100=5(w+a+b+c)+4(w+a+b)+3(w+a)+6w=18w+12a+9b+5c=4(4w+3a+2b+c)+(2w+b+c)

≥4(x+y+z+w).

因此，x+y+z+w≤25.

当x=y=z=25/3，w=0时，上式等号成立.故x+y+z+w的最大值为25.

又100=18w+12a+9b+5c=5(4w+3a+2b+c)-(2w+3a+b)≤5(x+y+z+w)，

则  x+y+z+w≥20.

当x=20，y=z=w=0时，上式等号成立.故x+y+z+w的最小值为20.

二、(1)如图，[image: image37.png]


联结DF.则△BDF是等腰直角三角形.于是，∠FPD=∠FDB=45°.故∠DPC=45°.

又因为∠PDC=∠PFD，所以，△PFD∽△PDC.

从而，PF/FD=PD/DC.①

由∠AFP=∠ADF，∠AEP=∠ADE，

得△AFP∽△ADF，△AEP∽△ADE. 

于是，EP/DE=AP/AE=AP/AF=FP/DF.

故由式①得EP/DE=PD/DC.

(2)因为∠EPD=∠EDC，结合式②得△EPD’∽△EDC.所以，△EPD也是等腰三角形.

三、设f(n)=
[image: image28.wmf]008

 

2

n

2

.

当n=2，3，…，1 004时，有f(n)-f(n-1)=
[image: image29.wmf]008

 

2

1

-

2n

 <1.

而f(1)=0，f(1 004)=1 0042/2 008=502，

以，从0到502的整数都能取到.当n=1 005，1 006，…，2 008时，有f(n)-f(n-1)= 
[image: image30.wmf]008

 

2

1

-

2n

>1.

而f(1 005)=1 0052/2 008=(1 004+1)2/2 008=502+1+1/2 008>503，

故
[image: image31.wmf]]

2008

2008

[

],

2008

2

[

],

2008

1

[

2

2

2

L

是互不同的整数.从而，在
[image: image32.wmf]]

2008

2008

[

],

2008

2

[

],

2008

1

[

2

2

2

L

中，共有503+1 004=1 507个不同的整数.
 1 / 6

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567915.unknown

_1234567917.unknown

_1234567918.unknown

_1234567919.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.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

