

第二十二届全国青少年信息学奥林匹克联赛初赛

提高组 C++语言试题 (2 小时)

选手注意:

- 不得使用任何电子设备 (如计算器、手机、电子词典等) 或查阅任何书籍资料。

一、单项选择题 (共 15 题, 每题 1.5 分, 共计 22.5 分; 每题有且仅有一个正确选项)

1. 以下不是微软公司出品的软件是 ()。

- A. Powerpoint B. WordC. Excel D. Acrobat Reader

2. 如果开始时计算机处于小写输入状态, 现在有一只小老鼠反复按照 CapsLock、字母键

A、字母键 S 和字母键 D 的顺序来回按键, 即 CapsLock、A、S、D、S、A、CapsLock、

A、S、D、S、A、CapsLock、A、S、D、S、A、....., 屏幕上输出的第 81 个字符是字

母 ()。

- A. A B. S C. D D. A

3. 二进制数 00101100 和 01010101 异或的结果是 ()。

- A. 00101000 B. 01111001 C. 01000100 D. 00111000

4. 与二进制小数 0.1 相等的八进制数是 ()。

- A. 0.8 B. 0.4 C. 0.2 D. 0.1

5. 以比较作为基本运算, 在 N 个数中找最小数的最少运算次数为 ()。

A. N B. $N-1$ C. N^2 D. $\log N$

6. 表达式 $a*(b+c)-d$ 的后缀表达形式为 ()。

A. $abcd^{*+}$ B. $abc+^{*}d-$ C. $abc^{*}+d-$ D. $-+^{*}abcd$

7. 一棵二叉树如右图所示, 若采用二叉树链表存储该二叉树 (各个结点包括结点的数据、左孩子指针、右孩子指针)。如果没有左孩子或者右孩子, 则对应的为空指针。那么该链表中空指针的数目为 ()。

A. 6 B. 7 C. 12 D. 14

8. G 是一个非连通简单无向图, 共有 28 条边, 则该图至少有 () 个顶点。

A. 10 B. 9 C. 8 D. 7

9. 某计算机的 CPU 和内存之间的地址总线宽度是 32 位 (bit), 这台计算机最多可以使用 () 的内存。

A. 2GB B. 4GB C. 8GB D. 16GB

10. 有以下程序:

```
#include <iostream>
using namespace std;

int main() {
 int k = 4, n = 0;
 while (n < k) {
 n++;
 if (n % 3 != 0)
 continue;
 k--;
 }
 cout << k << ", " << n << endl;
 return 0;
}
```


程序运行后的输出结果是 ()。

- A. 2,2 B. 2,3 C. 3,2 D. 3,3

11. 有 7 个一模一样的苹果, 放到 3 个一样的盘子中, 一共有 () 种放法。

- A. 7 B. 8 C. 21 D. 3^7

12. Lucia 和她的朋友以及朋友的朋友都在某社交网站上注册了账号。下图是他们之间的关系图, 两个人之间有边相连代表这两个人是朋友, 没有边相连代表不是朋友。这个社交网站的规则是: 如果某人 A 向他(她)的朋友 B 分享了某张照片, 那么 B 就可以对该照片进行评论; 如果 B 评论了该照片, 那么他(她)的所有朋友都可以看见这个评论以及被评论的照片, 但是不能对该照

片进行评论（除非 A 也向他（她）分享了该照片）。现在 Lucia 已经上传了一张照片，但是她不想让 Jacob 看见这张照片，那么她可以向以下朋友（ ）分享该照片。

- A. Dana, Michael, Eve
B. Dana, Eve, Monica
C. Michael, Eve, Jacob
D. Micheal, Peter, Monica

13. 周末小明和爸爸妈妈三个人一起想动手做三道菜。小明负责洗菜、爸爸负责切菜、妈妈负责炒菜。假设做每道菜的顺序都是：先洗菜 10 分钟，然后切菜 10 分钟，最后炒菜 10 分钟。那么做一道菜需要 30 分钟。注意：两道不同的菜的相同步骤不可以同时进行。例如第一道菜和第二道的菜不能同时洗，也不能同时切。那么做完三道菜的最短时间需要（ ）分钟。

- A. 90 B. 60 C. 50 D. 40

14. 假设某算法的计算时间表示为递推关系式

$$T(n) = 2T\left(\frac{n}{4}\right) + \sqrt{n}$$

则算法的时间复杂度为（ ）。

- A. $O(n)$ B. $O(\sqrt{n})$ C. $O(\sqrt{n} \log n)$ D. $O(n^2)$

15. 给定含有 n 个不同的数的数组 $L = \langle x_1, x_2, \dots, x_n \rangle$ 。如果 L 中存在 $x_i (1 < i < n)$ 使得 $x_1 < x_2 < \dots < x_{i-1} < x_i > x_{i+1} > \dots > x_n$ ，则称 L 是单峰的，并称 x_i 是 L 的“峰顶”。现在已知 L 是单峰的，请把 a-c 三行代码补全到算法中使得算法正确找到 L 的峰顶。

- a. Search(k+1, n)
b. Search(1, k-1)
c. return L[k]

Search(1, n)

1. $k \leftarrow \lfloor n/2 \rfloor$
2. if $L[k] > L[k-1]$ and $L[k] > L[k+1]$
3. then _____
4. else if $L[k] > L[k-1]$ and $L[k] < L[k+1]$
5. then _____
6. else _____

正确的填空顺序是（ ）。

- A. c, a, b B. c, b, a C. a, b, c D. b, a, c

二、不定项选择题（共 5 题，每题 1.5 分，共计 7.5 分；每题有一个或多个正确选项，多选或少选均不得分）

1. 以下属于无线通信技术的有 ()。
 - A. 蓝牙
 - B. WiFi
 - C. GPRS
 - D. 以太网
2. 可以将单个计算机接入到计算机网络中的网络接入通讯设备有 ()。
 - A. 网卡
 - B. 光驱
 - C. 鼠标
 - D. 显卡
3. 下列算法中运用分治思想的有 ()。
 - A. 快速排序
 - B. 归并排序
 - C. 冒泡排序
 - D. 计数排序
4. 下图表示一个果园灌溉系统，有 A、B、C、D 四个阀门，每个阀门可以打开或关上，所有管道粗细相同，以下设置阀门的方法中，可以让果树浇上水的有 ()。

- A. B 打开，其他都关上
 - B. AB 都打开，CD 都关上
 - C. A 打开，其他都关上
 - D. D 打开，其他都关上
5. 参加 NOI 比赛，以下能带入考场的有 ()。
 - A. 钢笔
 - B. 适量的衣服
 - C. U 盘
 - D. 铅笔

三、问题求解 (共 2 题，每题 5 分，共计 10 分；每题全部答对得 5 分，没有部分分)

1. 一个 1×8 的方格图形 (不可旋转) 用黑、白两种颜色填涂每个方格。如果每个方格只能填涂一种颜色，且不允许两个黑格相邻，共有 _____ 种填涂方案。
2. 某中学在安排期末考试时发现，有 7 个学生要参加 7 门课程的考试，下表列出了哪些学生参加哪些考试 (用 \checkmark 表示要参加相应的考试)。
最少要安排 _____ 个不同的考试时间段才能避免冲突?

考试	学生 1	学生 2	学生 3	学生 4	学生 5	学生 6	学生 7
通用技术	√				√		√
物理	√	√					√
化学		√		√			
生物	√				√	√	
历史			√	√		√	
地理		√	√				√
政治			√			√	

四、阅读程序写结果（共 4 题，每题 8 分，共计 32 分）

1. #include <iostream>
using namespace std;

```
int main() {
 int a[6] = {1, 2, 3, 4, 5, 6};
 int pi = 0;
 int pj = 5;
 int t , i;
 while (pi < pj) {
 t = a[pi];
 a[pi] = a[pj];
 a[pj] = t;
 pi++;

 pj--;
 }
 for (i = 0; i < 6; i++)
 cout << a[i] << ", ";
 cout << endl;
 return 0;
}
```

输出：_____

四、阅读程序写结果（共 4 题，每题 8 分，共计 32 分）

1. #include <iostream>
using namespace std;

```
int main() {
 int a[6] = {1, 2, 3, 4, 5, 6};
 int pi = 0;
 int pj = 5;
 int t , i;
 while (pi < pj) {
 t = a[pi];
 a[pi] = a[pj];
 a[pj] = t;
 pi++;

 pj--;
 }
 for (i = 0; i < 6; i++)
 cout << a[i] << ", ";
 cout << endl;
 return 0;
}
```

输出: _____

2. #include <iostream>
using namespace std;

```
int main() {
 char a[100][100], b[100][100];
 string c[100];
 string tmp;
 int n, i = 0, j = 0, k = 0, total_len[100], length[100][3];
```

```

cin >> n;
getline(cin, tmp);
for (i = 0; i < n; i++) {
 getline(cin, c[i]);
 total_len[i] = c[i].size();
}
for (i = 0; i < n; i++) {
 j = 0;
 while (c[i][j] != ':') {
 a[i][k] = c[i][j];
 k = k + 1;
 j++;
 }
 length[i][1] = k - 1;
 a[i][k] = 0;
 k = 0;
 for (j = j + 1; j < total_len[i]; j++) {
 b[i][k] = c[i][j];
 k = k + 1;
 }
 length[i][2] = k - 1;
 b[i][k] = 0;
 k = 0;
}
for (i = 0; i < n; i++) {
 if (length[i][1] >= length[i][2])
 cout << "NO,";
 else {
 k = 0;
 for (j = 0; j < length[i][2]; j++) {
 if (a[i][k] == b[i][j])
 k = k + 1;
 if (k > length[i][1])
 break;
 }
 }
}

```


```

 }
 if (j == length[i][2])
 cout << "NO,";
 else
 cout << "YES,";
 }
}
cout << endl;
return 0;

}

```

输入: 3

AB:ACDEbFBkBD

AR:ACDBrT

SARS:Severe Atypical Respiratory Syndrome

输出: _____

(注: 输入各行前后均无空格)

3. #include <iostream>
using namespace std;

```

int lps(string seq, int i, int j) {
 int len1, len2;
 if (i == j)
 return 1;
 if (i > j)
 return 0;
 if (seq[i] == seq[j])
 return lps(seq, i + 1, j - 1) + 2;
 len1 = lps(seq, i, j - 1);
 len2 = lps(seq, i + 1, j);
 if (len1 > len2)
 return len1;
 return len2;
}

```

```
int main() {
 string seq = "acmerandacm";
 int n = seq.size();
 cout << lps(seq, 0, n - 1) << endl;
 return 0;
}
```

输出: _____

4. #include <iostream>
#include <cstring>
using namespace std;

```
int map[100][100];
int sum[100], weight[100];
int visit[100];
```

```
int n;
```

```
void dfs(int node) {
 visit[node] = 1;
 sum[node] = 1;
 int v, maxw = 0;
 for (v = 1; v <= n; v++) {
 if (!map[node][v] || visit[v])
 continue;
 dfs(v);
 sum[node] += sum[v];
 if (sum[v] > maxw)
 maxw = sum[v];
 }
 if (n - sum[node] > maxw)
 maxw = n - sum[node];
 weight[node] = maxw;
}
```

```

int main() {
 memset(map, 0, sizeof(map));
 memset(sum, 0, sizeof(sum));
 memset(weight, 0, sizeof(weight));
 memset(visit, 0, sizeof(visit));
 cin >> n;
 int i, x, y;
 for (i = 1; i < n; i++) {
 cin >> x >> y;
 map[x][y] = 1;
 map[y][x] = 1;
 }
 dfs(1);
 int ans = n, ansN = 0;
 for (i = 1; i <= n; i++)
 if (weight[i] < ans) {
 ans = weight[i];
 ansN = i;
 }
 cout << ansN << " " << ans << endl;
 return 0;
}

```

输入: 11

1 2
1 3
2 4
2 5
2 6
3 7
7 8
7 11
6 9
9 10

输出：_____

五、完善程序（共 2 题，每题 14 分，共计 28 分）

1. （交朋友）根据社会学研究表明，人们都喜欢找和自己身高相近的人做朋友。现在有 n 名身高两两不相同的同学依次走入教室，调查人员想预测每个人在走入教室的瞬间最想和已经进入教室的哪个人做朋友。当有两名同学和这名同学的身高差一样时，这名同学会更想和高的那个人做朋友。比如一名身高为 1.80 米的同学进入教室时，有一名身高为 1.79 米的同学和一名身高为 1.81 米的同学在教室里，那么这名身高为 1.80 米的同学会更想和身高为 1.81 米的同学做朋友。对于第一个走入教室的同学我们不做预测。

由于我们知道所有人的身高和走进教室的次序，所以我们可以采用离线的做法来解决这样的问题，我们用排序加链表的方式帮助每一个人找到在他之前进入教室的并且和他身高最相近的人。（第一空 2 分，其余 3 分）

```
#include <iostream>
using namespace std;
#define MAXN 200000
#define infinity 2147483647

int answer[MAXN], height[MAXN], previous[MAXN], next[MAXN];
int rank[MAXN];
int n;

void sort(int l, int r) {
 int x = height[rank[(l + r) / 2]], i = l, j = r, temp;
 while (i <= j)
 {
 while (height[rank[i]] < x) i++;
 while (height[rank[j]] > x) j--;
 if (_____(1)_____) {
 temp = rank[i]; rank[i] = rank[j]; rank[j] = temp;
 }
 }
}
```

```

 i++; j--;
 }
}
if (i < r) sort(i, r);
if (l < j) sort(l, j);
}

int main()
{
 cin >> n;
 int i, higher, shorter;
 for (i = 1; i <= n; i++) {
 cin >> height[i];
 rank[i] = i;
 }
 sort(1, n);
 for (i = 1; i <= n; i++) {
 previous[rank[i]] = rank[i - 1];
 (2) ;
 }
 for (i = n; i >= 2; i--) {
 higher = shorter = infinity;
 if (previous[i] != 0)
 shorter = height[i] - height[previous[i]];
 if (next[i] != 0)
 (3) ;
 if ((4) )
 answer[i] = previous[i];
 else
 answer[i] = next[i];
 next[previous[i]] = next[i];
 (5) ;
 }
 for (i = 2; i <= n; i++)
 cout << i << ":" << answer[i];
}

```

```
 return 0;
}
```

2. (交通中断) 有一个小国家, 国家内有 n 座城市和 m 条双向的道路, 每条道路连接着两座不同的城市。其中 1 号城市为国家的首都。由于地震频繁可能导致某一个城市与外界交通全部中断。这个国家的首脑想知道, 如果只有第 $i(i>1)$ 个城市因地震而导致交通中断时, 首都到多少个城市的最短路径长度会发生改变。如果因为无法通过第 i 个城市而导致从首都出发无法到达某个城

市, 也认为到达该城市的最短路径长度改变。

对于每一个城市 i , 假定只有第 i 个城市与外界交通中断, 输出有多少个城市会因此导致到首都的最短路径长度改变。

我们采用邻接表的方式存储图的信息, 其中 $head[x]$ 表示顶点 x 的第一条边的编号, $next[i]$ 表示第 i 条边的下一条边的编号, $point[i]$ 表示第 i 条边的终点, $weight[i]$ 表示第 i 条边的长度。(第一空 2 分, 其余 3 分)

```
#include <iostream>
#include <cstring>
using namespace std;
#define MAXN 6000
#define MAXM 100000
#define infinity 2147483647

int head[MAXN], next[MAXM], point[MAXM], weight[MAXM];
int queue[MAXN], dist[MAXN], visit[MAXN];
```

```

int n, m, x, y, z, total = 0, answer;

void link(int x,int y,int z) {
 total++;
 next[total] = head[x];
 head[x] = total;
 point[total] = y;
 weight[total] = z;
 total++;
 next[total] = head[y];
 head[y] = total;
 point[total] = x;
 weight[total] = z;
}

int main() {
 int i, j, s, t;
 cin >> n >> m;

 for (i = 1; i <= m; i++) {
 cin >> x >> y >> z;
 link(x, y, z);
 }
 for (i = 1; i <= n; i++) dist[i] = infinity;
 (1) ;
 queue[1] = 1;
 visit[1] = 1;
 s = 1;
}

```

```

t = 1;
// 使用 SPFA 求出第一个点到其余各点的最短路长度
while (s <= t) {
 x = queue[s % MAXN];
 j = head[x];
 while (j != 0) {
 if ( (2) ) {
 dist[point[j]] = dist[x] + weight[j];
 if (visit[point[j]] == 0) {
 t++;
 queue[t % MAXN] = point[j];
 visit[point[j]] = 1;
 }
 }
 j = next[j];
 }
 (3) ;
 s++;
}
for (i = 2; i <= n; i++) {
 queue[1] = 1;
 memset(visit, 0, sizeof(visit));
 visit[1] = 1;
 s = 1;
 t = 1;
 while (s <= t) { // 判断最短路长度是否不变
 x = queue[s];
 j = head[x];
 while (j != 0) {
 if (point[j] != i && (4)
 && visit[point[j]] == 0) {
 (5) ;
 t++;
 }
 }
 }
}

```


```

 queue[t] = point[j];
 }
 j = next[j];
}
s++;
}
answer = 0;
for (j = 1; j <= n; j++)
 answer += 1 - visit[j];
cout << i << ":" << answer - 1 << endl;

 queue[t] = point[j];
 }
 j = next[j];
}
s++;
}
answer = 0;
for (j = 1; j <= n; j++)
 answer += 1 - visit[j];
cout << i << ":" << answer - 1 << endl;

}
return 0;
}

```

答案及解析

一、单选

1、D

蒙也是能蒙对的

2、A

注意，它问的是输出的第 81 个字符，不是按的，所以选 B 的童鞋好好读题=w=

依旧看做 6 个一组， $81 \div 6=13$ ；易知奇数组是大写，偶数组是小写，所以显然是大写=w=；

然后再关注输出的是哪个字母，输出的看做 5 个一组， $81 \bmod 5=1$ ；所以是 A

于是回来说的时候还有一种蒙题大法：

你看看，四个选项，只有 A 和 D 是 a 的大小写，所以不是 A 就是 D，再看看，ABC 都是大写，所以不可能正确答案是小写，所以一定是 A

3、B

送分题

4、B

送分的进制转换=w=，如果你做了前几年的题，你会发现有一道类似题，只是让转成 16 进制，所以那些看都不看就选 A 的.....自罚吧=。=

5、B

这个随便推推就行了，D 是出不来的（至少也是 $n \log n$ ）

6、B

前些年考过前缀表达式于是几年来了个后缀表达式=。=，其实同理推推也能蒙对，因为后缀表达式与前缀表达式类似，只是运算符位于操作数之后，个人建议系统的学习一下，不仅是为了初赛也是为了复赛=。=

大力推荐一篇博文：[antineutrino](#) 博主写过一篇叫做《前缀、中缀、后缀表达式》的文章

7、B

8、B

注意它说的是**非联通**，所以选 C 的童鞋..=.=；完全图的边数是 $n * (n-1)/2$ ；所以 $n=8$ ；所以非联通，至少 9 个点

9、B

$2^{32}B=4G$

10.D

这题错的你后面还怎么做=。 =

11、B

好吧，我做这题的时候脑残没多想，直接选的 C,之前能选对全是间歇性机智症犯了=。

=

各种可能的放置情况如下：

(7, 0, 0) ,

(6, 1, 0) ,

(5, 2, 0) , (5, 1, 1) ,

(4, 3, 0) , (4, 2, 1) ,

(3, 3, 1) , (3, 2, 2) , 共 8 种；

蒙题大法：你看啊，ACD 不是 7 的倍数就是 7 是指数，只有 B 和 7 的倍数没有那么直接的关系，出题人肯定不会闲的给你出一个显然是不对的选项，所以一定选 B Orz

12、A

就看 Jacob 和哪个相连，就绝对不能让他看见照片，就是不管怎么传都不能连上他们，然后恭喜你，心机成功了=。 =

13、C

水过就好

14、C

其实我并不是很会算，所以就“代数试”，带个 4、8 什么的，算一下看看哪个选项对就行了=。 =，要注意递推式中 T 前面的 2，因为没有记忆化，所以要算 2 次，所以考场上我手滑就选 B 了=。 =

15、A

这题不会的最后一道大题可以洗洗睡了

二、

1、ABC

考试的时候我就只知道 **AB** 肯定对，于是 **C** 就没有选，走出考场的时候听他们一说就感觉心里拔凉拔凉的，这就是教科书版的擦肩而过 **QAQ**

GPRS (General Packet Radio Service) 是通用分组无线服务技术的简称，它是 **GSM** 移动电话用户可用的一种移动数据业务，属于第二代移动通信中的数据传输技术 ——来自百度百科

2、A

3、AB

最近排序年年考，所以一定要注意=。=

4、A

这题画风不对啊=。=，不过是送分的我都欢迎=w=

5、ABD

=。=

三

1、55

这其实就是一个 **Fibonacci**

第一种做法你可以从 **1*1** 的开始列举，然后横着开始列 **1*2……**，如果上一位最后是 **0** 那就两种情况，是 **1** 的话就只有 **0** 一种情况，所以一般列到 **1*4** 或 **1*5** 的就能发现 **Fibonacci** 了

第二种就是动态规划，反正我不知道怎么弄，但是据说写出递推式来以后就会发现就是 **Fibonacci**

然后就是注意全涂白也是一种染色方案，眼见一位位大神就跪在了 **54**

2、3

随便推推吧，根据第一个人你会发现最少也得分三次，然后我就拽着通用技术往下看，发现 3 个还真就满足了

四

1、6,5,4,3,2,1, (倒序输出，逗号走丢的快用 8 分赎回来)

2、YES, NO, YES, (就是看冒号前面的字符串的字符有没有按照顺序在冒号后面的字符串中出现，关键是程序的理解，当然要是生推也是可以的，

逗号走丢的快用 8 分赎回来)

3、5 (每年一道的递归题)

4、2 5 (考试的时候没仔细看 weight 的运算，鬼知道我怎么写出来个 2 6，那些写 5 2 的童鞋....)

五、完善程序

1.

(1)会快排的人都知道。

(2)模仿上面的 previous 的写法就行。

(3)也是模仿上面的 shorter 写，但是顺序要调一下。

(4)可以看出 shorter 就是与矮的人的身高差，higher 就是与高的人的身高差，然后根据题目就可以看出来。

(5)还是模仿上面的 next 写。

2.自己上网找 SPFA，会了就不难，如果不熟悉 SPFA 也能写出来几个空。

第二十二届全国青少年信息学奥林匹克联赛初赛
提高组参考答案

一、单项选择题（共 15 题，每题 1.5 分，共计 22.5 分）

1	2	3	4	5	6	7	8
D	A	B	B	B	B	B	B
9	10	11	12	13	14	15	
B	D	B	A	C	C	A	

二、不定项选择题（共 5 题，每题 1.5 分，共计 7.5 分；每题有一个或多个正确选项，没有部分分）

1	2	3	4	5
ABC	A	AB	A	ABD

三、问题求解（共 2 题，每题 5 分，共计 10 分；每题全部答对得 5 分，没有部分分）

- 55
- 3

四、阅读程序写结果（共 4 题，每题 8 分，共计 32 分）

- 6,5,4,3,2,1,

- YES,NO,YES,
- 5
- 2 5

五、完善程序（共计 28 分，以下各程序填空可能还有一些等价的写法，由各省赛区组织本省专家审定及上机验证，可以不上报 CCF NOI 科学委员会复核）

	Pascal 语言	C++语言	C 语言	分值
1	(1)	i<=j		2
	(2)	next[rank[i]]:=rank[i+1]	next[rank[i]]=rank[i+1]	3
	(3)	higher:=height[next[i]]-height[i]	higher=height[next[i]]-height[i]	3
	(4)	shorter<higher		3
	(5)	previous[next[i]]:=previous[i]	previous[next[i]]=previous[i]	3
2	(1)	dist[1]:=0	dist[1]=0	2
	(2)	dist[x]+weight[j]<dist[point[j]]		3
	(3)	visit[x]:=0	visit[x]=0	3
	(4)	dist[x]+weight[j]=dist[point[j]]	dist[x]+weight[j]==dist[point[j]]	3
	(5)	visit[point[j]]:=1	visit[point[j]]=1	3

北京高考在线是长期为中学老师、家长和考生提供新鲜的高考资讯、专业的高考政策解读、科学的升学规划以及实用的升学讲座活动等全方位服务的升学服务平台。自 2014 年成立以来一直致力于服务北京考生，助力千万学子，圆梦高考。

目前，北京高考在线拥有旗下拥有北京高考在线网站和北京高考资讯微信公众号两大媒体矩阵，关注用户超 20 万+。

北京高考在线_2020 年北京高考门户网站

<http://www.gaokzx.com/>

北京高考资讯微信：bj-gaokao

北京高考资讯

关于我们

北京高考资讯隶属于太星网络旗下，北京地区高考领域极具影响力的升学服务平台。

北京高考资讯团队一直致力于提供最专业、最权威、最及时、最全面的高考政策和资讯。期待与更多中学达成更广泛的合作和联系。

长按二维码 识别关注

微信公众号：bj-gaokao

官方网址：www.gaokzx.com

咨询热线：010-5751 5980