
智浪教育--普惠英才文库

初一奥赛自测题

自测题一
　　[image: image102.png]

甲多开支100元，三年后负

债600元．求每人每年收入多少？
　　　　[image: image2.jpg]=15+195+1995+ 19995+ +199--95, MIFNH
Py

S的末四位数字的和是多少？
　　　　[image: image3.jpg]amb; i fbar

3. WAESFR | (a7 0) BRZRIFTE.

　　4．一个人以3千米/小时的速度上坡，以6千米/小时的速度下坡，行程12千米共用了3小时20分钟，试求上坡与下坡的路程．
　　5．求和
[image: image4.jpg]3 5 7 2n+1
+ + —
T2+ 2°3+5 3+4+6 a@+D@+3)

　　6．证明：质数p除以30所得的余数一定不是合数．
　　[image: image5.jpg]2p-1
7. Fp g, 2
q

; %gﬁ%%&, Be>1, a1, FpraiE.

　　8．若两个整数x，y使x2+xy+y2能被9整除，证明：x和y能被3整除．
　　9．如图1－95所示．在四边形ABCD中，对角线AC，BD的中点为M，N，MN的延长线与AB边交于P点．求证：△PCD的面积等于四边形ABCD的面积的一半．
[image: image6.jpg]Bi-ss

自测题二
　　1．已知3x2-x=1，求6x3+7x2-5x＋2000的值．
　　2．某商店出售的一种商品，每天卖出100件，每件可获利4元，现在他们采用提高售价、减少进货量的办法增加利润，根据经验，这种商品每涨价1元，每天就少卖出10件．试问将每件商品提价多少元，才能获得最大利润？最大利润是多少元？
　　3．如图1－96所示．已知CB⊥AB，CE平分∠BCD，DE平分∠CDA，∠1＋∠2=90°．求证：
[image: image7.jpg]1o

DA⊥AB．
　　4．已知方程组
[image: image8.jpg]axtby=-16,
cxt 20y = -224

　　的解应为
[image: image9.jpg]

　　一个学生解题时把c抄错了，因此得到的解为
[image: image10.jpg]{y: 13,

　　求a2＋b2＋c2的值．
　　5．求方程｜xy｜-｜2x｜+｜y｜=4的整数解．
　　6．王平买了年利率7.11％的三年期和年利率为7.86％的五年期国库券共35000元，若三年期国库券到期后，把本息再连续存两个一年期的定期储蓄，五年后与五年期国库券的本息总和为47761元，问王平买三年期与五年期国库券各多少？(已知一年期定期储蓄年利率为5.22％)

　　7．对k，m的哪些值，方程组
[image: image11.jpg]ketm,
y= (2-1) x+4

　　至少有一组解？
　　8．求不定方程3x＋4y＋13z=57的整数解．
　　9．小王用5元钱买40个水果招待五位朋友．水果有苹果、梨子和杏子三种，每个的价格分别为20分、8分、3分．小王希望他和五位朋友都能分到苹果，并且各人得到的苹果数目互不相同，试问他能否实现自己的愿望？
自测题三
　　1．解关于x的方程
[image: image12.jpg]axth-

3zt2ab _

1

　　2．解方程
[image: image13.jpg]

　　其中a＋b＋c≠0．
　　3．求(8x3-6x2+4x-7)3(2x5-3)2的展开式中各项系数之和．
　　4．液态农药一桶，倒出8升后用水灌满，再倒出混合溶液4升，再用水灌满，这时农药的浓度为72％，求桶的容量．
　　5．满足[-1.77x]=-2x的自然数x共有几个？这里[x]表示不超过x的最大整数，例如[-5.6]=-6，[3]=3．
　　6．设P是△ABC内一点．求：P到△ABC三顶点的距离和与三角形周长之比的取值范围．
　　7．甲乙两人同时从东西两站相向步行，相会时，甲比乙多行24千米，甲经过9小时到东站，乙经过16小时到西站，求两站距离．
　　8．黑板上写着三个数，任意擦去其中一个，将它改写成其他两数的和减1，这样继续下去，最后得到19，1997，1999，问原来的三个数能否是2，2，2？
　　9．设有n个实数x1，x2，…，xn，其中每一个不是+1就是-1，且
[image: image14.jpg]

　　求证：n是4的倍数．
自测题四

　　1．已知a，b，c，d都是正数，并且
a＋d＜a，c＋d＜b．
　　求证：ac＋bd＜ab．
　　2．已知甲种商品的原价是乙种商品原价的1.5倍．因市场变化，乙种商品提价的百分数是甲种商品降价的百分数的2倍．调价后，甲乙两种商品单价之和比原单价之和提高了2％，求乙种商品提价的百分数．
　　3．在锐角三角形ABC中，三个内角都是质数．求三角形的三个内角．
　　4．某工厂三年计划中，每年产量递增相同，若第三年比原计划多生产1000台，那么每年比上一年增长的百分数就相同，而且第三年的产量恰为原计划三年总产量的一半，求原计划每年各生产多少台？
　　[image: image15.jpg]5ORFHR | 1] - 1x1] | <F+1

　　[image: image16.jpg]1
6. Lﬁ?wz T nz gt 1000, HYIRE/T 0.006HIEIAE.

7. B IxI<1, |yl<1, B

　

z=｜x+y｜+｜y+1｜+｜x-2y+4｜，
　　求z的最大值与最小值．
　　8．从1到500的自然数中，有多少个数出现1或5？
　　9．从19，20，21，…，98这80个数中，选取两个不同的数，使它们的和为偶数的选法有多少种？
自测题五
　　1．一项任务，若每天超额2件，可提前计划3天完工，若每天超额4件，可提前5天完工，试求工作的件数和原计划完工所用的时间．
　　2．已知两列数
2，5，8，11，14，17，…，2＋(200-1)×3，
5，9，13，17，21，25，…，5＋(200-1)×4，
　　它们都有200项，问这两列数中相同的项数有多少项？
　　3．求x3-3px＋2q能被x2＋2ax＋a2整除的条件．
　　4．证明不等式
[image: image17.jpg]

　　5．若两个三角形有一个角对应相等．求证：这两个三角形的面积之比等于夹此角的两边乘积之比．
　　6．已知(x-1)2除多项式x4＋ax3-3x2＋bx＋3所得的余式是x+1，试求a，b的值．
　　7．今有长度分别为1，2，3，…，9的线段各一条，可用多少种不同方法，从中选用若干条，使它们能围成一个正方形？
　　8．平面上有10条直线，其中4条是互相平行的．问：这10条直线最多能把平面分成多少部分？
　　9．边长为整数，周长为15的三角形有多少个？
自测题一
　　[image: image18.jpg]L BN T, FEERT T, i

　　[image: image19.jpg]B

3[%x+1200] =3x+600,

12
3-— | =3600- 600,

　

　　所以 　　　　x=5000(元)．
　　[image: image20.jpg](20-5)+(200-5)+* +(20"0-5)
e
=20+200+ 4 2000 -5% 45
e
=22+20-225
T
=2221995.

rs)

　　所以S的末四位数字的和为1＋9＋9＋5=24．
　　3．因为
[image: image21.jpg]

　
　　[image: image22.jpg]FALL

a-b

<o.
2

　
　　[image: image23.jpg]a

B 2" opir, B0, a-v<0, Bahe HaoRf,

　
　　时，a-b≥0，即a≥b．即当b≥a＞0或b≤a＜0时，等式成立．4．设上坡路程为x千米，下坡路程为y千米．依题意则
　　有
[image: image24.jpg]@ o

　　由②有　　　　　　　　　　2x+y=20，　　　　　　　　　　 ③
　　由①有y=12-x．将之代入③得
2x+12-x=20．
　　所以　　　　x=8(千米)，于是y=4(千米)．
　　5．第n项为
[image: image25.jpg]2n+1 1 1

M DE D amrd GrhE

　　所以
　　　　　[image: image26.jpg]1
3
1

5,

,,]+

)

1[
2
1

o

1 1]
L
274

[11
3

)

£

1

e gl
36 2

Aol
275,

-

)

1
%

)

　　　

　　　　　[image: image27.jpg]

　　　　　[image: image28.jpg]L S U N I
36 3+l 6@+2) 6m+3)

　　　

　　6．设p=30q＋r，0≤r＜30．因为p为质数，故r≠0，即0＜r＜30．假设r为合数，由于r＜30，所以r的最小质约数只可能为2，3，5．再由p=30q＋r知，当r的最小质约数为2，3，5时，p不是质数，矛盾．所以，r一定不是合数．
　　7．设
[image: image29.jpg]

　　由①式得(2p-1)(2q-1)=mpq，即
(4-m)pq+1=2(p+q)．
　　可知m＜4．由①，m＞0，且为整数，所以m=1，2，3．下面分别研究p，q．
　　(1)若m=1时，有
[image: image30.jpg]

　　解得p=1，q=1，与已知不符，舍去．
　　(2)若m=2时，有
[image: image31.jpg]

　　因为2p-1=2q或2q-1=2p都是不可能的，故m=2时无解．
　　(3)若m=3时，有
[image: image32.jpg]

　　解之得
[image: image33.jpg]

　　故　　　　　　　　　　　　　　　　　 p＋q=8．
　　8．因为x2+xy+y2=(x-y)2+3xy．由题设，9｜(x2+xy＋y2)，所以3｜(x2＋xy＋y2)，从而3｜(x-y)2．因为3是质数，故3｜(x-y)．进而9｜(x-y)2．由上式又可知，9｜3xy，故3｜xy．所以3｜x或3｜y．若3｜x，结合3(x-y)，便得3｜y；若3｜y，同理可得，3｜x．
　　9．连结AN，CN，如图1－103所示．因为N是BD的中点，所以
[image: image34.jpg]

[image: image35.jpg]1 1 1

35, Saom =3

Sann =35 3 S,

acon?

　

　　上述两式相加

[image: image36.jpg]sam + Sacw =55 men-

　　另一方面，

S△PCD=S△CND＋S△CNP＋S△DNP．
　　因此只需证明
S△AND＝S△CNP＋S△DNP．
　　由于M，N分别为AC，BD的中点，所以
S△CNP=S△CPM-S△CMN
　 　=S△APM-S△AMN
　=S△ANP．
　　又S△DNP=S△BNP，所以
S△CNP＋S△DNP=S△ANP+S△BNP=S△ANB=S△AND．
自测题二
　　1．原式=2x(3x2-x)+3(3x2-x)-2x+2000
　　　　　 =2x×1＋3×1-2x+2000

　　　　 　=2003．
　　2．原来每天可获利4×100元，若每件提价x元，则每件商品获利(4＋x)元，但每天卖出为(100-10x)件．如果设每天获利为y元，则
y ＝(4＋x)(100-10x)

　　=400＋100x-40x-10x2
　　　　=-10(x2-6x＋9)＋90＋400

　=-10(x-3)2＋490．
所以当x=3时，y最大=490元，即每件提价3元，每天获利最大，为490元．
　　3．因为CE平分∠BCD，DE平分∠ADC及∠1＋∠2=90°(图1－104)，所以
∠ADC＋∠BCD=180°，
　　所以 　　　　　　　　　　　　　　　AD∥BC．
　　又因为　　　　　　　　　　　　　　 AB⊥BC，
　　由①，②
AB⊥AD．
[image: image37.jpg]

　　4．依题意有
[image: image38.jpg]8a-10b=-16,
8c-200=-224,
12a-13b=-16,

　　[image: image39.jpg]

　　

　　所以　　　　　　　a2+b2+c2=34．
　　5．｜x｜｜y｜-2｜x｜+｜y｜=4，即
｜x｜(｜y｜-2)+(｜y｜-2)=2，
　　所以
(｜x｜+1)(｜y｜-2)=2．
　　因为｜x｜＋1＞0，且x，y都是整数，所以
[image: image40.jpg]Izl +1=
Iyl -2=

lyl-2=1

　　所以有
[image: image41.jpg]

　　6．设王平买三年期和五年期国库券分别为x元和y元，则
[image: image42.jpg]x+y =35000,
= (1+0.0711X3) (1+0.0522) *
+y (1+00786X5) =47761,

　　因为　　　　　　　　　　　　　y=35000-x，
　　所以
x(1＋0.0711×3)(1＋0.0522)2
+(35000-x)(1+0.0786×5)=47761，
　　所以
1.3433x＋48755-1.393x=47761，
　　所以 　　　　　　　　　　　0.0497x=994，
　　所以 　　　　　　　　　　　x=20000(元)，
y=35000-20000=15000(元)．
　　7．因为
(k－1)x＝m-4， ①
　　[image: image43.jpg]k(m 4)

i iet, QR = 0 Hibfy=m | Bt

m为一切实数时，方程组有唯一解．当k=1，m=4时，①的解为一切实数，所以方程组有无穷多组解．
当k=1，m≠4时，①无解．
　　所以，k≠1，m为任何实数，或k=1，m=4时，方程组至少有一组解．
　　8．由题设方程得
[image: image44.jpg]x:% (57-4y-132) :197yr4z'% (y+z) .

41 (4 =m0

z＝3m-y．
　　x=19-y-4(3m-y)-m

　　=19+3y-13m．
　　原方程的通解为
[image: image45.jpg]==19+3y-13m,
y=n,

z=3m-y,

　

　　其中n，m取任意整数值．
　　9．设苹果、梨子、杏子分别买了x，y，z个，则
[image: image46.jpg]20x+8y + 3z =500,
xty+z=40.

　　消去y，得12x-5z=180．它的解是
x=90-5t，z=180-12t．
　　代入原方程，得y=-230＋17t．故
x=90-5t，y=-230+17t，z=180-12t．
　　[image: image47.jpg]Hx>0, y>0, 220, FM%B%QQS, #hr=14. LA

x=20，y=8，z=12．
　　因此，小王的愿望不能实现，因为按他的要求，苹果至少要有1＋2＋3+4＋5＋6=21＞20个．
自测题三
　　1．化简得
6(a-1)x=3-6b+4ab，
　　当a≠1时，
　[image: image48.jpg]_3-6b+dab
T 6@-1)

　
　　[image: image49.jpg]Bas1, b= 20, OHEARE, Bas1, o420, ER.

　

　　2．将原方程变形为
[image: image50.jpg]

　　由此可解得
x=a＋b+c．
　　3．当x=1时，
(8-6+4-7)3(2-1)2=1．
　　即所求展开式中各项系数之和为1．
[image: image51.jpg]4. ERNEENT, B—KE

ZREIHa RS «e(’&ﬁ’ﬁ*ﬁm’ﬁzs[]77“ BRI AR 72%.

　　依题意得
[image: image52.jpg]x
x’8’4[

8
]:72% °x

　

　　[image: image53.jpg]

　　

　　去分母、化简得

7x2-300x+800=0，
　　即 　　　　　　　　　　　　　　(7x-20)(x-40)=0，
　　[image: image54.jpg]i x,zﬁ, %, =40,

　　[image: image55.jpg]o e

　　5．若n为整数，有[n＋x]=n＋[x]，所以
[-1.77x]=[-2x＋0.23x]

=-2x+[0.23x]．
　　由已知[-1.77x]=-2x，所以
-2x=-2x+[0.23x]，
　　所以 [0.23x]=0．
　　又因为x为自然数，所以0≤0.23x＜1，经试验，可知x可取1，2，3，4，共4个．
　　6．如图1－105所示．在△PBC中有
BC＜PB＋PC， ①
　　延长BP交AC于D．易证
PB＋PC＜AB＋AC． ②
　　由①，②
BC＜PB＋PC＜AB+AC， ③
　　同理
[image: image56.jpg]B 1-105

AC＜PA＋PC＜AC＋BC， ④
AB＜PA＋PB＜AC＋AB． ⑤
　　③＋④＋⑤得
AB＋BC＋CA＜2(PA＋PB＋PC)＜2(AB＋BC＋CA)．
　　所以
[image: image57.jpg]PA +PB +PC

s Greorca ot

　　7．设甲步行速度为x千米/小时，乙步行速度为y千米/小时，则所求距离为(9x+16y)千米．依题意得
[image: image58.jpg]Loy 5=
X vy
16y -9x=24,

@ ©

　　由①得
16y2=9x2， ③
　　由②得16y=24＋9x，将之代入③得
[image: image59.jpg]L 492
gl

16
160
x

　　即 　　　　　　　　　　　　　　　　　(24＋9x)2=(12x)2．
　　解之得
[image: image60.jpg]xes, 2=l (&) .

　　于是

[image: image61.jpg]724+9+8

=6 (FH//het) .

　　所以两站距离为

9×8＋16×6=168(千米)．
　　8．答案是否定的．对于2，2，2，首先变为2，2，3，其中两个偶数，一个奇数．以后无论改变多少次，总是两个偶数，一个奇数(数值可以改变，但奇偶性不变)，所以，不可能变为19，1997，1999这三个奇数．
　　[image: image62.jpg]9. BT M, 5 o R A IS, W— —

　。
[image: image63.jpg]I Doy eagh -1 AN -1, WA, Fa =2k

　　

　　又因为

[image: image64.jpg]() ¥=

Zi e

Xy

　　所以，k是偶数，从而n是4的倍数．
自测题四
　　1．由对称性，不妨设b≤a，则
ac＋bd≤ac＋ad=a(c＋d)＜ab．
　　2．设乙种商品原单价为x元，则甲种商品的原单价为1.5x元．设甲商品降价y％，则乙商品提价2y％．依题意有
1.5x(1-y％)+x(1＋2y％)=(1.5x＋x)(1＋2％)，
　　化简得
1.5-1.5y+1+2y=2.5×1.02．
　　所以y=0.1=10％，
　　所以甲种商品降价10％，乙种商品提价20％．
　　3．因为∠A+∠B＋∠C=180°，所以∠A，∠B，∠C中必有偶数．唯一的偶质数为2，所以
∠C=2°．
　　所以
∠A+∠B=178°．
　　由于需∠A，∠B为奇质数，这样的解不唯一，如
[image: image65.jpg]ZB=89" ; |LB=107" ; |£B=131" ; |£B=137" ;
Za=29", [Za=17", [Za=11,
ZB=149" ; |LB=161" ; |LB=167" .

{LA:ST . {LA:ﬂ“ e {LA:M“ : {LA:M“ .

　　4．设每年增产d千台，则这三年的每一年计划的千台数分别为a-d，a，a＋d．依题意有
[image: image66.jpg]*= (a-d) (atdt1),
(a-d) tat (atd) =2 (atdt1) .

　　解之得
[image: image67.jpg]

　　所以三年产量分别是4千台、6千台、8千台．
　　[image: image68.jpg]5. WA S0, Btk 2. FIAURFERSH T TE=1

不等式组：
[image: image69.jpg]x221,
I GHD - G 1< e

(1<x<1,
SRy G+ + (z-1) \<%+1;

n

　　[image: image70.jpg]-2<x<l 1,

DSy G + G <G+

　

　　　

　　[image: image71.jpg]

　　所以 　　　　　　　　　　x＞2；
　　[image: image72.jpg]1<,

i l2x] <341,

　
　　[image: image73.jpg]FALL

　

　　[image: image74.jpg]

　　　　　　　　　　　　　　无解．

　　　　[image: image75.jpg]PR B> 23 -2 <a<

　　6．设原式为S，则
[image: image76.jpg]AN O S
10° 11 12* 1000°

　　所以
　　　　　　　　　[image: image77.jpg]1 LA S
T0X11 11x12 7 1000X 1001

(][t
10 11, 1 12 1000 1001,

s>

　

　　　　　　　　　[image: image78.jpg]SN
10 1001
oo L

101000
0.099.

　　

　　又

　　　　　　　　　[image: image79.jpg]g
11 999X 1000

J{ss-r00)
o] — -
11 999 1000,

　　　　　　　＜0.112-0.001=0.111．
　　因为　　　　　　
[image: image80.jpg]%x (0.111-0.099) =0.006.

　
　　所以
[image: image81.jpg]u%x (0.099+0.111)

=0.105

　　即为所求．
　　7．由｜x｜≤1，｜y｜≤1得
-1≤x≤1，-1≤y≤1．
　　所以
y＋1≥0，
x-2y+4≥-1-2×1+4=1＞0．
　　所以
z=｜x+y｜+(y+1)+(x-2y+4)
=｜x+y｜＋x-y＋5．
　　(1)当x+y+≤0时，
z=-(x+y)＋x-y+5=5-2y．
　　由-1≤y≤1可推得3≤5-2y≤7，所以这时，z的最小值为3、最大值为7．
　　(2)当x+y＞0时，
z=(x＋y)+(x-y+5)=2x+5．
　　由-1≤x≤1及可推得3≤2x+5≤7，所以这时z的最小值为3、最大值为7．
　　由(1)，(2)知，z的最小值为3，最大值为7．
　　8．百位上数字只是1的数有100，101，…，199共100个数；十位上数字是1或5的(其百位上不为1)有
2×3×10=60(个)．
个位上出现1或5的(其百位和十位上都不是1或5)有
2×3×8=48(个)．
　　再加上500这个数，所以，满足题意的数共有
100+60+48+1=209(个)．
　　9．从19到98共计80个不同的整数，其中有40个奇数，40个偶数．第一个数可以任选，有80种选法．第一个数如果是偶数，第二个数只能在其他的39个偶数中选取，有39种选法．同理，第一个数如果是奇数，第二个数也有39种选法，但第一个数为a，第二个为b与第一个为b，第二个为a是同一种选法，所以总的选法应该折半，即共有
[image: image82.jpg]80X 39
=40% 39 =1560

　　种选法．
自测题五

　　1．设每天计划完成x件，计划完工用的时间为y天，则总件数为xy件．依题意得
[image: image83.jpg]x+2) (y-3) =xy,
(x+4) (y-5) =xy,

　　[image: image84.jpg]2y-3z=6,

{43%5}{:20.

　　　

　　解之得

[image: image85.jpg]

　　总件数

xy=8×15=120(件)，
　　即计划用15天完工，工作的件数为120件．
　　2．第一列数中第n项表示为2＋(n-1)×3，第二列数中第m项表示为5＋(m-1)×4．要使
2＋(n-1)×3＝5+(m-1)×4．
　　所以
[image: image86.jpg]_Am+2

　　因为1≤n≤200，所以
[image: image87.jpg]4m+2
1<%<200,

1 1
FSm< 1402

　　[image: image88.jpg]EHN LS, 1<n<19, Tamm+ L Bl AR

　　　

　　所以　　m=1，4，7，10，…，148共50项．
　　3．
　　　　　[image: image89.jpg]x-2
22 +2ax +a%)x* —3px+2q
x° +2ax? +a’x
“2ax’ —(Fp tal)x+2q
- 2ax* ~da’x - 2a°
3a’-p)x+2(gta’)

　　x3-3px+2q被x2＋2ax＋a2除的余式为
3(a2-p)x＋2(q＋a3)，
　　所以所求的条件应为
[image: image90.jpg]

　　4．令
　　　　　　　　　　[image: image91.jpg]

　　因为
[image: image92.jpg]100,
1017

　　所以

　　　　　　　　　　　　　　　　[image: image93.jpg]

　

　　[image: image94.jpg]) a1 o1
B =< 10

　

　　[image: image95.jpg]S 0. Fibhe< 15 -

　　5．如图1-106(a)，(b)所示．△ABC与△FDE中，
[image: image96.jpg]AD) E &
(a) ®)

B 1- 108

∠A=∠D．现将△DEF移至△ABC中，使∠A与∠D重合，DE=AE＇，DF=AF＇，连结F＇B．此时，△AE＇F＇的面积等于三角形DEF的面积．
[image: image97.jpg]

　　①×②得
　　　　[image: image98.jpg]Suse _AC, AB
Susr AF AE'
Suse _ ABXAC

uape

Suer DEXDF

　　6．不妨设商式为x2+α·x＋β．由已知有
　　　x4＋ax3-3x2＋bx＋3

　　　　=(x-1)2(x2+α·x＋β)+(x＋1)

　　　　=(x2-2x＋1)(x2＋α· x＋β)＋x＋1

　　　　=x4+(α-2)x3+(1-2α＋β)x2
　　 　　＋(1＋α-2β)x＋β+1．
　　比较等号两端同次项的系数，应该有
[image: image99.jpg]a-2=a,
1-20+ B =
1402 =
B+1=3.

　　只须解出

[image: image100.jpg]a=1,
b=0.

　　所以a=1，b=0即为所求．
　　7．因为
[image: image101.jpg](1+2+3+ +9) —4:§<12,

　　所以正方形的边长≤11．
　　下面按正方形边的长度分类枚举：
　　(1)边长为11：
9＋2=8+3=7＋4=6+5，
　　　 可得1种选法．
　　(2)边长为10：
9＋1=8＋2=7＋3=6+4，
　　　 可得1种选法．
　　(3)边长为9：
9=8+1=7+2=6+3=5+4，
　　 　可得5种选法．
　　(4)边长为8：
8=7+1=6+2=5+3，
　　　 可得1种选法．
　　(5)边长为7：
7=6+1=5＋2=4＋3，
　　 　可得1种选法．
　　(6)边长≤6时，无法选择．
　　综上所述，共有
1+1+5+1+1=9
　　种选法组成正方形．
　　8．先看6条不平行的直线，它们最多将平面分成
2+2＋3+4+5＋6=22个部分．
　　现在加入平行线．加入第1条平行线，它与前面的6条直线最多有6个交点，它被分成7段，每一段将原来的部分一分为二，故增加了7个部分．加入第2，第3和第4条平行线也是如此，即每加入一条平行线，最多增加7个部分．因此，这些直最多将平面分成
22+7×4=50

　　个部分．
　　9．不妨设三角形的三边长a，b，c满足a≥b≥c．由b＋c＞a，a＋b＋c=15，a≥b≥c可得，15=a＋(b＋c)＞2a，所以a≤7．又15=a+b＋c≤3a，故a≥5．于是a=5，6，7．当a=5时，b＋c=10，故b=c=5；当a=b时，b＋c=9．于是b=6，c=3，或b=5，c=4；当a=7时，b+c=8，于是b=7，c=1，或b=6，c=2，或b=5，c=3，或b=4，c=4．
　　所以，满足题意的三角形共有7个．
PAGE

[image: image1.jpg]1. HZAASFBRIMES, ﬁ'@ﬁiﬁégéﬁﬂﬁz)\wé, =Rtk

