智浪教育—普惠英才文库

2014年全国初中数学竞赛预赛
试题及参考答案

（竞赛时间：2014年3月2日上午9:00--11:00）
一、选择题（共6小题，每小题6分，共36分） 以下每小题均给出了代号为A，B，C，D的四个选项，其中有且只有一个选项是正确的. 请将正确选项的代号字母填入题后的括号里，不填、多填或错填都得0分）
1．若
 INCLUDEPICTURE "../Local%20Settings/Local%20Settings/Temp/ksohtml/wps_clip_image-15030.png" * MERGEFORMAT

是最大的负整数，是绝对值最小的有理数，[image: image2.png]

是倒数等于它本身的自然数，则[image: image3.png]2™ 42014+

的值为【 】
（A）2013 （B）2014 （C）2015 （D）0

【答】D．

解：最大的负整数是－1，∴[image: image4.png]

=－1；
绝对值最小的有理数是0，∴[image: image5.png]

=0；

倒数等于它本身的自然数是1，∴[image: image6.png]

=1.

∴[image: image7.png]2™ 42014+

=[image: image8.png](—D™Z 4 2014x0 +128

=0.

2. 已知实数[image: image9.png]xLy.z

满足[image: image10.png]{x+y+z:5,

则代数式[image: image11.png]4x—4z+1

的值是【 】

（A）[image: image12.png]

 （B）3 （C） [image: image13.png]

 （D）7
【答】A．
解：两式相减得[image: image14.png], Mdx -4z +

3．如图，将表面展开图（图1）还原为正方体，按图2所示摆放，那么，图1
中的线段MN在图2中的对应线段是【 】

（A）[image: image15.png]

 （B）[image: image16.png]

 （C）[image: image17.png]

 （D）[image: image18.png]

[image: image19.png]B

B2

[image: image20.png](H3EE

[image: image166.png]

【答】C．
解：将图1中的平面图折成正方体，MN和线段c重合.不妨设图1中完整的正方形为完整面，△AMN和△ABM所在的面为组合面，则△AMN和△ABM所在的面为两个相邻的组合面，比较图2，首先确定B点，所以线段d与AM重合，MN与线段c重合.
4. 已知二次函数[image: image21.png]y=ar +bx+e

的图象如图所示，则下列7个代数式[image: image22.png]

，[image: image23.png]

，[image: image24.png]

，[image: image25.png]b —dac

，[image: image26.png]a+b+e

，[image: image27.png]a-b+e

，[image: image28.png]2a+d

中，其值为正的式子的个数为【 】
[image: image167.png](5 4 FE) (5 SEE)

（A）2个 （B）3个 （C）4个 （D）4个以上
【答】C．
解：由图象可得：[image: image29.png]

，[image: image30.png]b0

，[image: image31.png]

，∴[image: image32.png]ab <0

，[image: image33.png]ac >0

，[image: image34.png]be <0

.
抛物线与[image: image35.png]

轴有两个交点，∴[image: image36.png]b —dac=0

.当[image: image37.png]

=1时，[image: image38.png]y<0

，即[image: image39.png]a+b+ec <0

.
当[image: image40.png]

=[image: image41.png]

时，[image: image42.png]y=0

，即[image: image43.png]a-b+ec>0

.从图象可得，抛物线对称轴在直线[image: image44.png]

=1的左边，即[image: image45.png]

，∴[image: image46.png]2a+b >0

.因此7个代数式中，其值为正的式子的个数为4个.
5. 如图，Rt△OAB的顶点O与坐标原点重合，∠AOB=90°，AO=2BO，当A点在反比例函数[image: image47.png]Sl

 （x>0）的图象上移动时，B点坐标满足的函数解析式为【 】

 （A）[image: image48.png]

 （x<0） （B）[image: image49.png]

（x<0）
（C）[image: image50.png]

 （x<0） （D）[image: image51.png]

（x<0）

【答】B．
[image: image168.png]

解：如图，分别过点[image: image52.png]

分别做[image: image53.png]

轴的垂线[image: image54.png]AN, BM

，那么[image: image55.png]AANO

∽[image: image56.png]AOMB

，则[image: image57.png]Saano. :(%

2_
Sio o8 ~*

 INCLUDEPICTURE "../Local%20Settings/Local%20Settings/Temp/ksohtml/wps_clip_image-22837.png" * MERGEFORMAT [image: image58.png]

 INCLUDEPICTURE "../Local%20Settings/Local%20Settings/Temp/ksohtml/wps_clip_image-16400.png" * MERGEFORMAT [image: image59.png]oL OM x BM =

，故[image: image60.png]

.

6．如图，四边形ABHK是边长为6的正方形，点C、D在边AB上，且AC=DB=1，点P是线段CD上的动点，分别以AP、PB为边在线段AB的同侧作正方形AMNP和正方形BRQP，E、F分别为MN、QR的中点，连接EF，设EF的中点为G，则当点P从点C运动到点D时，点G移动的路径长为【 】
（A）1 （B）2 （C）3 （D）6
[image: image61.png](BeBED

[image: image169.png]

【答】B．
解：设KH中点为S，连接PE、ES、SF、PF、PS，可证明四边形PESF为平行四边形，

∴G为PS的中点, 即在点P运动过程中，G始终为PS的中点，所以G的运行轨迹为△CSD的中位线,

∵CD=AB－AC－BD=6－1－1=4，∴点G移动的路径长为[image: image62.png]

=2.
二、填空题（共6小题，每小题6分，共36分）
7．已知[image: image63.png]“Zixe
2

，化简[image: image64.png]x+3)- yf(x-9)

得 .

【答】[image: image65.png]3x-6

．

解：∵[image: image66.png]“Zixe
2

，∴[image: image67.png]2x43>0

，[image: image68.png]x=-9<0

，

 原式=[image: image69.png]2x+3+x-9=3x-6

.
8. 一个不透明的袋子中有除颜色外其余都相同的红、黄、蓝色玻璃球若干个，其中红色玻璃球有6个，黄色玻璃球有9个，已知从袋子中随机摸出一个蓝色玻璃球的概率为[image: image70.png]

，那么，随机摸出一个为红色玻璃球的概率为 .

【答】[image: image71.png]

．

解：设口袋中蓝色玻璃球有[image: image72.png]

个，依题意，得[image: image73.png]6494z 5

，即[image: image74.png]

=10，所以P（摸出一个红色玻璃球）=[image: image75.png]6 6

6+9+10 25

.
9. 若[image: image76.png]

，则[image: image77.png]

= .
【答】8．
解：∵[image: image78.png]2 4x+l

，∴[image: image79.png]

.
则[image: image80.png](x+l)’ =9
x

，即[image: image81.png]

.∴[image: image82.png]

10．如图，在Rt△OAB中，∠AOB=30°，AB=2，将Rt△OAB绕O点顺时针旋转90°得到Rt△OCD，则AB扫过的面积为 .

[image: image83.png]o
(5 10 A

【答】[image: image84.png]

．

解：∵Rt△OAB中，∠AOB=30°，AB=2，
∴AO=CO=[image: image85.png]2.3

，BO=DO=4，
∴阴影部分面积=[image: image86.png]5,

s ozn + S

aion

5,

ot~ Sacon

=[image: image87.png]5,

Fi% OBD 5,

S ate

 =[image: image88.png]90xx4’ _ 90x7x(243)
360 360

=[image: image89.png]

.
11．如图，在矩形ABCD中，AB=3，BC=4，点E是AD上一个动点，把△BAE沿BE向矩形内部折叠，当点A的对应点A1恰落在∠BCD的平分线上时，CA1= .
[image: image170.png]A

7 ()

【答】[image: image90.png]2.2 +1

．
解：过A1作A1M⊥BC，垂足为M，设CM=A1M=x，则BM=4－x，
在Rt△A1BM中，
[image: image91.png]AM? = 4B - =9-(4-
= A48
| 5% - BM*
@-x7

，
[image: image171.png]

∴[image: image92.png]9-(4-2)*

=[image: image93.png]

，∴x =A1M=[image: image94.png]

，
∴在等腰Rt△A1CM中，C A1=[image: image95.png]2.2 +1

.
12．已知a、b、c、d是四个不同的整数，且满足a+b+c+d =5，若m是关于x的方程（x－a）（x－b）（x－c）（x－d）=2014中大于a、b、c、d的一个整数根，则m的值为 .
【答】20．

解：∵（m－a）（m－b）（m－c）（m－d）=2014，且a、b、c、d是四个不同的整数，由于m是大于a、b、c、d的一个整数根，∴（m－a）、（m－b）、（m－c）、（m－d）是四个不同的正整数. ∵2014=1×2×19×53，
∴（m－a）+（m－b）+（m－c）+（m－d）=1+2+19+53=75.
又∵a+b+c+d =5，∴m =20.

三、解答题（第13题14分，第14题16分，第15题18分，共48分）
13.某学校为九年级数学竞赛获奖选手购买以下三种奖品，其中小笔记本每本5元，大笔记本每本7元，钢笔每支10元，购买的大笔记本的数量是钢笔数量的2倍，共花费346元，若使购买的奖品总数最多，则这三种奖品的购买数量各为多少？

解：设购买小笔记本x本，大笔记本y本，钢笔z支，

则有[image: image96.png]Sx+T7y+10z

，[image: image97.png]

.
易知0＜x≤69，0＜y≤49，0＜z≤34, ……………………………………4分
∴[image: image98.png]346

，[image: image99.png]S5x+24z =346

，即[image: image100.png]34624z
P ALy

.
∵x，y，z均为正整数，[image: image101.png]346 -24z

≥0，即0＜z≤14
∴z只能取14，9和4. …………………………………………………8分
①当z为14时， [image: image102.png]34624z
P ALy

=2，[image: image103.png]

=28. [image: image104.png]X+y+z

.

②当z为9时， [image: image105.png]34624z
P ALy

=26，[image: image106.png]

=18. [image: image107.png]X+y+z

.

③当z为4时， [image: image108.png]34624z
P ALy

=50，[image: image109.png]

=8. [image: image110.png]X+y+z

.

综上所述，若使购买的奖品总数最多，应购买小笔记本50本，大笔记本8本，钢笔4支. ……………………………………………………………………14分
14. 如图，在矩形ABCD中，AD=8，直线DE交直线AB于点E，交直线BC于F，AE=6.
 （1）若点P是边AD上的一个动点（不与点A、D重合），[image: image111.png]PH 1 DETH,

设DP为x,四边形AEHP的面积为y,试求y与x的函数解析式；

 （2）若AE=2EB.

 ①求圆心在直线BC上，且与直线DE、AB都相切的⊙O的半径长；

 ②圆心在直线BC上，且与直线DE及矩形ABCD的某一边所在直线都相切的圆共有多少个？（直接写出满足条件的圆的个数即可.）

[image: image112.png]

14、解：（1）在Rt[image: image113.png]

中，[image: image114.png]AE=6AD=8" ED=10

[image: image115.png]wLPHD=/EAD =90° £ PDH = LEDA, . APHD = AEAD.

2 _DH _PH oy d ek
U B

6
y:Sm—SM,:M—E;?

…………………………………………………………5分
[image: image172.png]

（2）①

[image: image116.png]AD/! BC,:. AEBF

∽[image: image117.png]ARAD

.

[image: image118.png]

[image: image119.png]5,BF

………………………7分
若⊙[image: image120.png]

与直线DE、AB都相切，且圆心[image: image121.png]

在AB的左侧，过点[image: image122.png]

作[image: image123.png]OG LDF

于[image: image124.png]

，则可设[image: image125.png]

[image: image126.png]1 1 1
Susar+Suaza = Suar 5h 55032534

. 解得[image: image127.png]

…………………10分
若⊙[image: image128.png]

与直线DE、AB都相切，且圆心[image: image129.png]

在AB的右侧，过点[image: image130.png]

作[image: image131.png]0,Gy LDF

于[image: image132.png]

，则可设[image: image133.png]7.

[image: image134.png]1 1
“Sisop = FO DO =2 DF 06,

1
%(4+r,>(s+3):§(10+5) n

解得[image: image135.png]

即满足条件的圆的半径为[image: image136.png]

或6.…………………………………………13分
②6个.………………………………………………………………………………………16分
15. 如图1，等腰梯形OABC的底边OC在x轴上，AB∥OC，O为坐标原点，OA = AB =BC，∠AOC=60°，连接OB，点P为线段OB上一个动点，点E为边OC中点.
（1）连接PA、PE，求证：PA=PE；

 （2）连接PC，若PC+PE=[image: image137.png]2.3

，试求AB的最大值；
（3）在（2）在条件下，当AB取最大值时，如图2，点M坐标为（0，－1），点D为线段OC上一个动点，当D点从O点向C点移动时，直线MD与梯形另一边交点为N，设D点横坐标为m，当△MNC为钝角三角形时，求m的范围.
[image: image138.png]=it

B2

解：（1）证明：如图1，连接AE.
[image: image139.png]OA=AB,:. LA0B = LABO.
+ ABIfOC,:. LABO = £BOC

+ LAOC = 60°,:. LZAOB = ZBOC =30°. . LOBC = 90°
EHOCKHIMIA, . OC=2BC =204 . OAENEH=FRF
OBEEFPARERAE - PA=PE.

…………………………………………………………5分
[image: image140.png]

 [image: image141.png]

 (2)∵PC+PE=[image: image142.png]2.3

，∴PC+PA=[image: image143.png]2.3

.

显然有OB=AC≤PC+PA=[image: image144.png]2.3

.……………7分
在Rt△BOC中,设AB=OA=BC=x，则OC=2x，OB=[image: image145.png]NES

，

∴[image: image146.png]NES

≤[image: image147.png]2.3

，∴[image: image148.png]

≤2.
即AB的最大值为2. …………………………10分
 (3) 当AB取最大值时，AB=OA=BC=2，OC=4.

 分三种情况讨论：
①当N点在OA上时，如图2，若CN⊥MN时，此时线段OA上N点下方的点（不包括N、O）均满足△MNC为钝角三角形.
过N作NF⊥x轴，垂足为F，
∵A点坐标为（1，[image: image149.png]

），∴
可设N点坐标为（[image: image150.png]

，[image: image151.png]J3a

），则DF=a－m，NF=[image: image152.png]J3a

，FC=4－a. ∵△OMD∽△FND∽△FCN，[image: image153.png]oD _DR_NF
oM NF FC

 ∴[image: image154.png]

.
解得，[image: image155.png]

，即当0<[image: image156.png]

<[image: image157.png]4-.3
4.3+1

时，△MNC为钝角三角形；…14分
②当N点在AB上时，不能满足△MNC为钝角三角形；………………15分
[image: image158.png]N}

=

③当N点在BC上时，如图3，若CN⊥MN时，此时BC上N点下方的点（不包括N、C）均满足△MNC为钝角三角形.

[image: image159.png]OB L1 BC,CN L MN,..MN/{ OB.
. ZODM = ZBOC = 30°.

OD=m=+5.

OM =

∴当[image: image160.png]

<[image: image161.png]

<4时，△MNC为钝角三角形.

综上所述，当0<[image: image162.png]

<[image: image163.png]4-.3
4.3+1

或[image: image164.png]

<[image: image165.png]

<4时，△MNC为钝角三角形. …1
