[image: image1.wmf]ABC

D

新余四中初二元旦杯数学竞赛试题

第三届 (2007、12、30)
一、选择题（本大题共6小题，每小题5分，菜30分。）以下每题的四个选项中，仅有一个是正确的，请将正确答案的英文字母写在每题后面的圆括号内。

1、
[image: image30.png]A'

D
) A—
H B,
E ——
P :
:
a B

C'

的边长分别是
[image: image2.wmf]2

1

am

=-

，
[image: image3.wmf]2

1

bm

=+

，
[image: image4.wmf](

)

20

cmm

=>

，则
[image: image5.wmf]ABC

D

是（ ）

（A）等边三角形 （B）钝角三角形 （C）直角三角形 （D）锐角三角形
2、 计算：
[image: image6.wmf]11

743743

+

+-

，所得的值是（ ）
（A）
[image: image7.wmf]23

 （B）4 （C）
[image: image8.wmf]23

-

 （D） -4
3、某公司组织员工一公园划船，报名人数不足50人，在安排乘船时发现，每只船坐6人，就剩下18人无船可乘；每只船坐10人，那么其余的船坐满后内参有一只船不空也不满，参加划船的员工共有（ ）（A）48人 （B）45人 （C）44人 （D）42人

[image: image29.emf]

A

4、如图，长方体ABCD—A'B'C'D’长、宽、高分别为a，b，c．用它表示一个蛋糕，横切两刀、纵切一切再立切两刀，可分成2×3×3＝18块大小不一的小长方体蛋糕，这18块小蛋糕的表面积之和为()．

(A)6(ab+bc+ca) (B)6(a+c)b+4ca

 (C)4(ab+bc+ca) (D)无法计算
5、在同一直角坐标系内，解析式为
[image: image9.wmf]ykxb

=+

（
[image: image10.wmf]0

k

¹

其中
[image: image11.wmf]k

，
[image: image12.wmf]b

为实数）的直线有无数

条，在这些直线中不论怎样抽取，问至少要取多少条直线才能保证其中有两条直线经

过完全相同的的象限（ ）

 A、4条 B、5条 C、6条 D、7条

6、盒中原有8个小球，一位魔术师从中任意取几个小球，把每一个小球都变成了8个小球，将其放回盒中，他又从盒中任取一些小球，把每一个小球又都变成了8个小球后放回盒中，如此进行到某一时刻魔术师停止取变球时，盒中球的总数可能是（ ）

A．2003个 B．2004个 C．2005个 D．2006个
二、填空题（本大题共6小题，每小题5分，共30分）
​​​7、方程
[image: image13.wmf]5

6

6

5

-

=

+

x

x

的解是　　　　　　。
8、观察下列算式，你会发现有什么规律？

[image: image14.wmf]；

；

；

4

16

1

5

3

3

9

1

4

2

2

4

1

3

1

=

=

+

´

=

=

+

´

=

=

+

´

请你找出规律，并用字母n表示上面规律
9、设
[image: image15.wmf]1

a

，
[image: image16.wmf]2

a

，…，
[image: image17.wmf]k

a

为
[image: image18.wmf]k

个不相同的正整数，且
[image: image19.wmf]12

k

aaa

+++

L

=2005，
则
[image: image20.wmf]k

的最大值为 。
10、∣
[image: image21.wmf]a

c

 EMBED Equation.DSMT4 [image: image22.wmf]b

d

|叫做二阶行列式，它的算法是：
[image: image23.wmf]adbc

-

，将四个数2、3、4、5排成不同的二阶行列式，则不同的计算结果有 个，其中，数值最大的是 。
11、如果关于x、y的方程组 x + y = m， 的解x、y都是正整数，

 5x + 3y = 2m + 5

那么整数 m = .
12．已知点A（1，3）．B（5，－2），在x轴上找一点P，使|AP－BP|最大，则满足条件

的点P的坐标是__________．

三、解答题（本大题共3小题，每小题20分，共60分）要求：写出推算过程
13、某租赁公司共有50台联合收割机，其中甲型20台，乙型30台．现将这50台联合收割机派往A、B两地收割小麦，其中30台派往A地，20台派往B地．两地区与该租赁公司商定的每天的租赁价格如下：

	
	甲型收割机的租金
	乙型收割机的租金

	A地
	1800元/台
	1600元/台

	B地
	1600元/台
	1200元/台

（1）设派往A地x台乙型联合收割机，租赁公司这50台联合收割机一天获得的租金为y（元），请用x表示y，并注明x的范围．

（2）若使租赁公司这50台联合收割机一天获得的租金总额不低于79600元，说明有多少种分派方案，并将各种方案写出．

14、已知正整数
[image: image24.wmf]m

，
[image: image25.wmf]n

都是质数，并且
[image: image26.wmf]7

mn

+

，
[image: image27.wmf]11

mn

+

也是质数，试求
[image: image28.wmf]()()

nnmm

mn

+

的值。

15、四边形ABCD的对角线AC,BD交于P,过点P作直线,交AD于E,交BC于F,若PE=PF,且AP+AE=CP+CF.证明四边形

 .
P�

D

A

B

 学校 姓名 准考证号

………………………………密……………………………………………封……………………………………线……………………………………………………

F

E

_1207918428.unknown

_1238573109.unknown

_1238584381.unknown

_1238584397.unknown

_1238584472.unknown

_1238573588.unknown

_1207920975.unknown

_1238572910.unknown

_1238573059.unknown

_1207921014.unknown

_1238572876.unknown

_1207923881.unknown

_1207920999.unknown

_1207918583.unknown

_1207920964.unknown

_1207918525.unknown

_1207917915.unknown

_1207918398.unknown

_1207918416.unknown

_1207918384.unknown

_1108522855.unknown

_1207917892.unknown

_1207917897.unknown

_1143613614.unknown

_1207917867.unknown

_1143132637.unknown

_1108522733.unknown

_1108522854.unknown

