智浪教育—普惠英才文库

高二趣味数学竞赛试题
班级 姓名 考号
一、选择题(9×3分=27分)

1、猩猩最讨厌什么线（ ） A 中位线 B 平行线　　　C 角平分线 D 射线

2、衣柜里有6只白色袜子，6只黑色袜子。它们除颜色不同之外，其它都一样。如果身处漆黑中，由衣柜取出两只颜色相同的袜子，最少要从衣柜中拿出几只袜子，才能确保其中有两只袜子颜色相同呢？（ ）A 1次 B 2次 　　C　3次 D 4次

3、1874年，德国数学家康托尔创立了集合论。到19世纪末，全部数学几乎都建立在集合论的基础上。就在人们认为数学的基础已经很牢固的时候，集合论出现了一系列自相矛盾的结果，即悖论！于是，数学的基础被动摇了，这就是所谓的第三次“数学危机”。请选出下面哪个选项不属于悖论（ ）

A 有个虔诚的教徒，他在演说中口口声声说上帝是无所不能的，什么事都做得到。一位过路人问了一句话：“上帝能创造一块他自己也举不起来的石头吗？”
B 英国数学家罗素构造了一个集合S：S由一切不是自身元素的集合所组成。然后罗素问：S是否属于S呢？

C “今天天气很好，是不是？”

D 　一天，萨维尔村理发师挂出了一块招牌：村里所有不是自己理发的男人都由我给他们理发。于是有人问他：“您的头发谁给理呢？”理发师顿时哑口无言。

4、勾股定理还有一种叫法（ ）

A 毕达哥拉斯定理 　　B孙子定理 　　　 C欧拉定理 　　　D祖冲之定理

5、祖冲之是我国古代伟大的数学家，他在公元前400多年计算出了圆周率
[image: image1.wmf]p

的近似值，这个近似值精确到小数的7位，这个记录直到15世纪才由阿拉伯数学家卡西打破。祖冲之还给出了
[image: image2.wmf]p

的分数形式，那么下面那个是他给的分数形式（ ）

A
[image: image3.wmf]10

3

 B
[image: image4.wmf]333

107

 C
[image: image5.wmf]355

113

 D
[image: image6.wmf]103993

33102

6、数学史上曾经发生过三次数学危机，其中第3题中的集合悖论的发现称之为第三次危机，那么前两次危机时什么（ ）

 A 第一次危机是无理数的出现，第二次危机是十七世纪微积分诞生后，由于推敲微积分的理论基础问题，数学界出现混乱局面，也就是无穷小到底是不是0

 B 第一次危机是无理数的出现，第二次危机是
[image: image7.wmf]p

能不能用分数表示

 C 第一次危机是费马提出的猜想：当n>2
[image: image8.wmf]()

nN

Î

时，方程
[image: image9.wmf]nnn

xyz

+=

没有正整数解，第二次危机是十七世纪微积分诞生后，由于推敲微积分的理论基础问题，数学界出现混乱局面，也就是无穷小到底是不是0

7、你目前有27枚金币，但有一枚较轻的伪币混在其中，现在想要用天平秤出伪币。最少用天枰称几次就可以确定伪币（ ）

 A 2次 B 3次 C 4次 D 5次

8、、某地有两个村庄王庄和李庄，王庄的人在星期一、三、五说谎，李庄的人在星期二、四、六说谎。在其他日子他们说实话。一天，外地来的游客来到这里，见到两个人，分别向他们提出关于日期的问题，两个人都回答说，“前天是我说谎的日子。”

已知被问的两个人分别来自王庄和李庄，以下哪项判断是对的（ ）

A 这一天是星期五或星期日 B 这一天是星期二或星期四

C 这一天是星期一或星期三 D 这一天是星期四或星期五
9、有一个两人做的游戏：轮流报数，报出的数不能超过8（也不能是0），把两个人报出的数连加起来，谁报数后使和为88，谁就获胜。如果让你先报数，你第一次应该报几才能一定获胜（ ）
A．5 　 B．６　　　　　　　　Ｃ．７　　　　　　　Ｄ．８

二、填空题（8×4分=32分）

10、猜数学名词：

（1）考试不作弊： （2）剑穿楚霸王： （3）一分钱一分货： （4）坐船须知：

从下面备选数学名词中，选择合适的一个词填入上面的横线中：

恒等 运算 绝对值 配方 真分数 公差 分母 乘法 对顶角 通项

11、有只兔子掉进30公尺深的干井里。它并不习惯待在这种地方，因此决定奋力往上爬。但兔子爬墙的能力不太好，它发现自己努力往上爬了一天，上升了3公尺却又滑下2公尺。休息了一夜之后，它又继续努力，结果一样。它要几天才能爬出干井？

 答：
12、在横线中填入适当的数。定义一种对应关系：“ ”，

1 5

2 50

3 500

4 5000

5

13、4张牌算24点！只能用加减乘除，每张牌只能用一次。请计算如何由下面这些数计算得到24（在横线上写出计算过程）：

5， 5， 5， 1
计算过程：

14、下面加法竖式中的每一个汉字都代表一个数字，不同的汉字代表不同的数字，相同的汉字代表相同的数字。当他们各代表什么数字时，算式成立？将答案写在右边的横线上。

北京奥运
京奥运
 奥运
+ 运
 2 0 0 8 答：

15、小明是位热心人，常常在空闲的时间，帮人修理钟表。有一次，因为有急事，把时针当成分针，纷争当成时针装在钟上。这样一来，这只钟就不准了。不过，这只钟并不是绝对不准，也有准的时候。

（1）那么在什么情况下，装错了的针的钟是准的？
（2）如果正当12点时，这只钟对准了标准时间，24小时内，它将有几次和标准时间是一致的？
16、将1—9九个连续的自然数分别填入三角形边上的圆圈里，使每条边上的四个数字的和等于17。
[image: image10.png]

17、下面一行是什么？

1

1 1

2 1

1 1 1 2

3 1 1 2

2 1 1 2 1 3

3 1 2 2 1 3

……？ 答：

一、选择题：

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9

	选项
	
	
	
	
	
	
	
	
	

二、填空题：

10、 11、 12、 13、 14、 15、 16、 17、

三、简答题（共41分）

18、（6分）有一个农夫，带了一包米，一只鸡和一只狗准备要过河。当农夫不在时，鸡会吃米，狗会吃鸡，河边有一艘船，农夫在船上一次只能带一样东西，请问农夫该怎么过河？（请以第一步做什么，第二步做什么……这样的格式回答问题）

19、（10分）欧拉是一个伟大的数学家，数学上有许多许多的欧拉公式和欧拉定理！其中有一个公式很有趣：
[image: image11.wmf]cossin

ix

exix

=+

，其中
[image: image12.wmf]e

是自然对数，
[image: image13.wmf]i

是虚数单位（
[image: image14.wmf]1

i

=-

或
[image: image15.wmf]2

1

i

=-

），
[image: image16.wmf]x

可以是任何实数。如果令
[image: image17.wmf]x

p

=

时，可以得到
[image: image18.wmf]1

i

e

p

=-

，这多么的神奇啊，数学中最重要、最基本的四个量------1，虚数单位
[image: image19.wmf]i

，圆周率
[image: image20.wmf]p

和自然对数
[image: image21.wmf]e

竟然有这么一个简洁的式子联系在了一起！
[image: image22.wmf]cossin

ix

exix

=+

，这个式子还有一个很巧妙的作用——证明三角函数中的一些公式，那么，请你用上面的式子证明二倍角公式：
[image: image23.wmf]sin22sincos

xxx

=

[image: image24.wmf]22

cos2cossin

xxx

=-

（提示，复指数
[image: image25.wmf]ix

e

满足指数的运算性质；若
[image: image26.wmf]abicdi

+=+

，则
[image: image27.wmf],

acbd

==

）
20、（8分）在北京召开的第24届国际数学家大会的会标是根据下图制作的。该图是我国古代数学家赵爽（东汉末至，三国时代）为了证明勾股定理而发明的。他的证明主要是依据几何图形面积的换算关系。已知在正方形中ABCD中，
[image: image28.wmf]ABEBFCCGDDHA

DDDD

、

、

、

是全等的直角三角形，并且AB=c，AE=a，BE=b，求证：
[image: image29.wmf]222

abc

+=

 [image: image30.png]

21、（10分） 在漆黑的夜里，四位旅行者来到了一座狭窄而且没有护栏的桥边。如果不借助手电筒的话，大家是无论如何也不敢过桥去的。不幸的是，四个人一共只带了一只手电筒，而桥窄得只够让两个人同时通过。如果各自单独过桥的话，四人所需要的时间分别是1，2，5，8分钟；而如果两人同时过桥，所需要的时间就是走得比较慢的那个人单独行动时所需的时间。问题是，你如何设计一个方案，让用的时间最少。
22、（7分）一个小猴子边上有100根香蕉，它要走过50米才能到家，每次它最多搬50根香蕉，（多了就被压死了），它每走1米就要吃掉一根，请问它最多能把多少根香蕉搬到家里？
_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567915.unknown

_1234567916.unknown

_1234567917.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

