中考网 www.zhongkao.com

[image: image1.wmf]D

首届全国中学生数理化学科能力竞赛

 七年级数学学科能力解题技能初赛试题
[image: image11.jpg]= ZH e IES (M) &

试卷说明：1、本试卷共计15题，满分为120分
2、考试时间为120分钟

[image: image12.png]

一、选择题（共6小题，每题5分，共30分）
1、北京奥运期间，体育场馆要对观众进行安全检查.设某体育馆在安检开始时已有若干名观众在馆外等候安检，安检开始后，到达体育馆的观众人数按固定速度增加.又设各安检人员的安检效率相同.若用3名工作人员进行安检，需要25分钟才能将等候在馆外的观众检测完，使后来者能随到随检；若用6名工作人员进行安检，时间则缩短为10分钟.现要求不超过5分钟完成上述过程，则至少要安排 名工作人员进行安检.
A. 9 B. 10 C. 11 D. 12
2、2008年9月25日，中国国家主席胡锦涛在酒泉卫星发射中心“问天阁”为执行神州7号飞行任务的航天员壮行.3天后，神州7号巡天归来，在太空中留下了中国人骄人的足迹.根据这些事实和数据，我们发现有可能存在这样的等式： 神州7号问天×3 = 问天神州7号

 上述等式中，每个汉字代表从0到9中的不同自然数（其中7已经被使用）.要使得等式成立，则神州7号 = .
A. 2075 B. 3075 C. 3076 D. 3078

3、若“学”、“科”、“能”、“力”这四个汉字中每个汉字分别代表一个非零的个位数，对于运算符号“

[image: image15.jpg]FHEAFELA FHEALELA FHEAANFELA EHEAARELA

”有：学科能力1＝科学能力；学科能力
[image: image3.wmf]D

2＝能力科学，那么1234
[image: image4.wmf]D

1
[image: image5.wmf]D

2 = .
A. 4312 B. 3421 C. 4321 D. 3412

[image: image13.jpg]

4、一个数学玩具的包装盒是正方体，其表面展开图如下.现在每方格内都填上相应的数字.已知将这个表面展开图沿虚线折成正方体后，相对面上的两数之和为“0 ”，则填在A、B、C内的三个数依次是 ．

A. 0，－2，1 B. 0，1，－2
C. 1，0，－2 D. －2，0，1
5、某品牌乒乓球拍在北京奥运会后推出一款球拍的促销计划.该球拍每只售价为人民币60元，购买者同时获赠1张奖券；积累3张奖券可兑换1只球拍.由此可见，1张奖券价值为 元.
 A. 20 B. 15 C. 18 D. 12
6、10个同学藏在10个谜宫里面．男同学的谜宫门前写的是一个正数，女同学的谜宫门前写的是一个负数，这10个迷宫门前的数字依次为

[image: image6.wmf]8

20082

3

(5)(1)83

(2008),,0.1,,,2008,2,,4(2),51,

(25)20081997(3)

a

--

-+---´-´-

 则谜宫里面的男同学、女同学的人数分别为 ．

 A. 4人、6人 B. 6人、4人 C. 3人、7人 D. 7人、3人
[image: image14.jpg]

二、填空题：（共6小题，每题5分，共30分）
7、若（x－2y)2＋(y＋2)2＝0,则y－x = .
8、由6条长度均为2 cm的线段可构成边长为2 cm的n个正三角形，则n的最大值为 . ​​
9、在△ABC中，点D为边BC的中点，点E为线段AD上一点，且满足AE=2ED，则△ABC与△BDE的面积之比为 .
10、某校A、B、C 三名同学参加全国中学生数理化学科能力竞赛，其指导教师赛前预测:“A获金牌；B不会获金牌；C不会获铜牌.”结果出来后，三人之中，一人获金牌，一人获银牌，一人获铜牌,指导教师的预测只有一个与结果相符.由此可以推论： 获得银牌.
11、已知
[image: image7.wmf]2

xy

+

（其中
[image: image8.wmf],

xy

都是整数）能被9整除，则
[image: image9.wmf]2(584)

xy

--

被9除的余数为 .
12、从2008，2009，2010,…, 2028这些数中，任取两个数，使其和不能写成三个连续自然数的和，则有 种取法.

三、解答题（每小题20分，共60分）
13、鲁西西开始研究整数的特征.她发现：4=22-02，12=42-22，20=62-42. 4，12，20这些正整数都能表示为两个连续偶数的平方差，她称这些正整数为“和谐数”.现在请你在鲁西西研究的基础上，进一步探究下列问题：

(1)　判断28、2008是否为“和谐数”.
(2)　根据上述判断，请你推广你的结论，指出判断一个正整数是否为“和谐数”的标准.
(3)　更进一步探究:两个连续奇数的平方差（取正数）是“和谐数”吗？为什么？

14、已知2008=
[image: image10.wmf])

1

(

x

y

x

-

,其中x,y为正整数，求x+y的最大值和最小值.

15、《歌词古体算题》记载了中国古代的一道在数学史上名扬中外的“勾股容圆”名题，其歌词为：
 十五为股八步勾，内容圆径怎生求？

 有人算得如斯妙，算学方为第一筹.
当中提出的数学问题是这样的：已知直角三角形的两直角边边长分别为15步，8步，试求其内切圆的直径.
请你尝试完成上述任务，如果时光倒流，看看你是否算得上古代中国的一流数学家.（温馨提示：直角三角形的三边存在这样的数量关系：斜边的平方等于两直角边的平方和.）
​​
本题得分 评卷人

总分

本题得分 评卷人

本题得分 评卷人

PAGE
第1页（共4页）

_1285526668.unknown

_1285526916.unknown

_1285532404.unknown

_1286110351.unknown

_1285526690.unknown

_1284644434.unknown

