智浪教育—普惠英才文库

2006年全国初中数学竞赛（浙江赛区）复赛试题

（2006年4月2日 下午1：00—3：00）

	题　号
	一
	二
	三
	总分

	
	1－6
	7－12
	13
	14
	15
	16
	

	得　分
	
	
	
	
	
	
	

	评卷人
	
	
	
	
	
	
	

	复查人
	
	
	
	
	
	
	

答题时注意；1．用圆珠笔或钢笔作答．

2．解答书写时不要超过装订线．

3．草稿纸不上交．

一、选择题（共6小题，每小题5分，满分30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填入题后的括号里．不填、多填或错填均得零分）

1． 5个相异自然数的平均数为12，中位数为17，这5个自然数中最大一个的可能值的最大值是（ ）

（A）21 （B）22 （C）23 （D）24

2． 如图，长方形ABCD恰好可分成7个形状大小相同的小长方形，如果小长方形的面积是3，则长方形ABCD的周长是（ ）

（A）17 （B）18 （C）19 （D）
[image: image1.wmf]3

17

3．设0＜k＜1，关于x的一次函数
[image: image2.wmf])

1

(

1

x

k

kx

y

-

+

=

，当1≤x≤2时的最大值是（ ）

（A）k （B）
[image: image3.wmf]k

k

1

2

-

 （C）
[image: image4.wmf]k

1

 （D）
[image: image5.wmf]k

k

1

+

4．钟面上的1~12这12个数字把圆周12等分，以其中任意4个等分点为顶点作四边形，其中矩形的个数是（ ）

（A）10个 （B）14个 （C）15个 （D）30个

5．平面直角坐标系中，如果把横坐标、纵坐标都是整数的点叫做整点，那么函数
[image: image6.wmf]1

2

12

-

+

=

x

x

y

的图象上整点的个数是 （ ）

（A）2个 （B）4个 （C）6个 （D）8个

6．用标有1克，2克，6克，26克的法码各一个，在一架无刻度的天平上称量重物，如果天平两端均可放置法码，那么可以称出的不同克数（正整数的重物）的种数共有（ ）

（A）15种 （B）23种 （C）28种 （D）33种

二、填空题（共6小题，每小题6分，满分36分）

7．三个实数按从小到大排列为
[image: image7.wmf]1

x

，
[image: image8.wmf]2

x

，
[image: image9.wmf]3

x

，把其中每两个数作和得到三个数分别是14，17，33，则
[image: image10.wmf]2

x

= ．

8．如图，AB为半⊙O的直径，C为半圆弧的三等分点，过B，C两点的半⊙O的切线交于点P，若AB的长是2a，则PA的长是 ．

9．函数
[image: image11.wmf]1

4

2

2

-

+

=

x

x

y

的最小值是 ．

10．在正方形ABCD中，点E是BC上的一定点，且BE=10，EC=14，点P是BD上的一动点，则PE+PC的最小值是 ．

11．某商店出售A、B、C三种生日贺卡，已知A种贺卡每张0.5元，B种贺卡每张1元，C种贺卡每张2.5元．营业员统计3月份的经营情况如下：三种贺卡共售出150张，营业收

入合计180元．则该商店3月份售出的C种贺卡至少有 张．

12．有一个英文单词由5个字母组成，如果将26个英文字母a，b，c，…，y，z按顺序依次对应0到25这26个整数，那么这个单词中的5个字母对应的整数按从左到右的顺序分别为x1，x2，x3，x4，x5．已知x1+3x2，4x2，x3+2x4,，5x4，6x4+x5 除以26所得的余数分别为15，6，20，9，9．则该英文单词是 ．

三、解答题（共4小题，满分54分）

13．（本题满分12分）

某列从上海到温州的火车，包括起始和终点在内共有6个停靠站，将这6个站按火车到达的先后次序，依次记为A，B，C，D，E，F．小张乘坐这趟列车从上海出发去温州，火车驶离上海时，小张发现他乘坐的车厢里连他自己在内共19名旅客，这些旅客小张都认识，其中有些是浙江人，其他的都是上海人．一路上小张观测到下列情况：①除了终点站，在每一站，当火车到达时这节车厢里浙江人的人数与下车旅客的人数相同，且这次行程中没有新的旅客进入这节车厢；②当火车离开车站B时，车厢里有12名旅客；当火车离开车站D时，还有7名旅客在这一车厢里；在F站下车的旅客包括小张在内共5人．

（1）火车驶离上海时，小张乘坐的这节车厢里共有多少浙江人？多少上海人？

（2）在B到C、C到D、D到E的旅途中，分别有多少浙江人？多少上海人？
14．（本题满分12分）

如图，M、N、P分别为△ABC三边AB、BC、CA的中点，BP与MN、AN分别交于E、F，

（1）求证：BF=2FP；

（2）设△ABC的面积为S，求△NEF的面积．

15．（本题满分15分）

设
[image: image12.wmf],

,

,

3

2

1

x

x

x

…
[image: image13.wmf]2006

,

x

 是整数，且满足下列条件：

① 1≤
[image: image14.wmf]n

x

≤2，n=1，2，3，…，2006；

②
[image: image15.wmf]+

+

+

3

2

1

x

x

x

…
[image: image16.wmf]200

2006

=

+

x

；

③
[image: image17.wmf]+

+

+

2

3

2

2

2

1

x

x

x

…
[image: image18.wmf]2006

2

2006

=

+

x

．

求
[image: image19.wmf]+

+

+

3

3

3

2

3

1

x

x

x

…
[image: image20.wmf]3

2006

x

+

 的最小值和最大值．

16．（本题满分15分）

一只青蛙在平面直角坐标系上从点（1，1）开始，可以按照如下两种方式跳跃：

①能从任意一点（a，b），跳到点（2a，b）或（a，2b）；

②对于点（a，b），如果a＞b，则能从（a，b）跳到（a－b，b）；如果a＜b，则能从（a，b）跳到（a，b－a）．

例如，按照上述跳跃方式，这只青蛙能够到达点（3，1），跳跃的一种路径为：

（1，1）→（2，1）→（4，1）→（3，1）．

请你思考：这只青蛙按照规定的两种方式跳跃，能到达下列各点吗？如果能，请分别给出从点（1，1）出发到指定点的路径；如果不能，请说明理由．

（１）（3,　5）；　（２）（12，60）；　（3）（200，5）；　（4）（200，6）．

2006年全国初中数学竞赛（浙江赛区）复赛试题参考答案

一、选择题（共6小题，每小题5分，满分30分）
1．答案：D

解：设这5个自然数从小到大排列依次为x1，x2，x3，x4，x5，则x3=17．当这5个自然数中最大一个x5的可能值最大时，其他3个自然数必取最小的可能值，x1=0，x2=1，x4=18，

此时x5=24．

2．答案：C

解：设小长方形的长、宽分别为x，y，则3 x = 4 y，
[image: image21.wmf]y

x

3

4

=

．

∴
[image: image22.wmf]3

3

4

=

×

y

y

．
[image: image23.wmf]2

3

=

y

，x =2．∴ 长方形ABCD的周长为19．

3．答案：A

解：
，∵ 0＜k＜1，∴
[image: image25.wmf]k

k

k

k

k

)

1

)(

1

(

1

-

+

=

-

＜0，
该一次函数的值随x的增大而减小，当1≤x≤2时，最大值为
[image: image26.wmf]k

k

k

k

=

+

-

1

1

．

4．答案：C

解：连结圆周上12个等分点，得6条直径，以其中任意两条为对角线的四边形即为矩形，共15个矩形．

5．答案：C

解：将函数表达式变形，得
[image: image27.wmf]12

2

+

=

-

x

y

xy

，
[image: image28.wmf]24

2

2

4

=

-

-

x

y

xy

，

[image: image29.wmf]25

)

1

2

)(

1

2

(

=

-

-

x

y

．∵ x，y都是整数，∴
[image: image30.wmf])

1

2

(

),

1

2

(

-

-

x

y

也是整数．

∴
[image: image31.wmf]î

í

ì

=

-

=

-

25

1

2

,

1

1

2

x

y

 或
[image: image32.wmf]î

í

ì

-

=

-

-

=

-

25

1

2

,

1

1

2

x

y

 或
[image: image33.wmf]î

í

ì

=

-

=

-

1

1

2

,

25

1

2

x

y

 或
[image: image34.wmf]î

í

ì

-

=

-

-

=

-

1

1

2

,

25

1

2

x

y

或
[image: image35.wmf]î

í

ì

=

-

=

-

5

1

2

,

5

1

2

x

y

 或
[image: image36.wmf]î

í

ì

-

=

-

-

=

-

.

5

1

2

,

5

1

2

x

y

解得整点为（13，1），（-12，0），（1，13），（0，-12），（3，3），（-2，-2）．

6．答案：C

解：（1）当天平的一端放1个砝码，另一端不放砝码时，可以称量重物的克数有1克，2克，6克，26克；

（2）当天平的一端放2个砝码，另一端不放砝码时，可以称量重物的克数有3克，7克，8克，27克， 28克，32克；

（3）当天平的一端放3个砝码，另一端不放砝码时，可以称量重物的克数有9克，29克，33克，34克；

（4）当天平的一端放4个砝码时，可以称量重物的克数有35克．
（5）当天平的一端放1个砝码，另一端也放1个砝码时，可以称量重物的克数有1克，4克，5克，20克，24克，25克；
（6）当天平的一端放1个砝码，另一端放2个砝码时，可以称量重物的克数有3克，5克，7克，18克，19克，21克，22克，23克，25克，27克，30克，31克；
（7）当天平的一端放1个砝码，另一端放3个砝码时，可以称量重物的克数有17 克，23克，31克，33克；

（8）当天平的一端放2个砝码，另一端也放2个砝码时，可以称量重物的克数有19克，21克，29克．

去掉重复的克数后，共有28种．

二、填空题（共6小题，每小题6分，满分36分）
7．答案：15

解：
[image: image37.wmf]14

2

1

=

+

x

x

，
[image: image38.wmf]17

3

1

=

+

x

x

，
[image: image39.wmf]33

3

2

=

+

x

x

，

∴
[image: image40.wmf]32

3

2

1

=

+

+

x

x

x

，
[image: image41.wmf]15

2

=

x

．

8．答案：
[image: image42.wmf]a

7

解：连结OC，OP，则∠OCP=90°，∠COP=60°，OC = a，

∴ PC =
[image: image43.wmf]a

3

，PB =PC =
[image: image44.wmf]a

3

，PA =
[image: image45.wmf]a

7

．

9．答案：
[image: image46.wmf]1

-

解：y =
[image: image47.wmf]3

)

1

(

2

2

-

+

x

=
[image: image48.wmf]ï

î

ï

í

ì

£

-

-

³

-

+

.

0

,

3

)

1

(

2

,

0

,

3

)

1

(

2

2

2

x

x

x

x

其图象如图，由图象可知，当x = 0时，y最小为 -1．

10．答案：26
解：连结AP，则PE+PC=PE+PA，当点P在AE上时，其值最小，最小值为
[image: image49.wmf]26

10

24

2

2

=

+

．

11．答案：20

解：设A、B、C三种贺卡售出的张数分别为x，y，z，则
[image: image50.wmf]î

í

ì

=

+

+

=

+

+

.

180

5

.

2

5

.

0

,

150

z

y

x

z

y

x

消去y得，
[image: image51.wmf]30

5

.

1

5

.

0

-

=

z

x

．由
[image: image52.wmf]0

30

5

.

1

³

-

z

，得
[image: image53.wmf]20

³

z

．

12．答案：right，evght

解：由题意得，

（为非负整数）．

由0≤
[image: image56.wmf]5

4

3

2

1

,

,

,

,

x

x

x

x

x

≤25，可分析得出，
[image: image57.wmf]1

2

3

4

5

4,17,

8,21

6,

7,

19.

x

x

x

x

x

=

ì

ï

=

ï

ï

=

í

ï

=

ï

ï

=

î

或

或，

三、解答题（共4题，满分54分）
13．(12分)

解：（1）由条件得，在B站有7人下车，

∴ 19名旅客中有7位浙江人，即

火车驶离上海时，车厢里有7个浙江人，12个上海人． ……………2分

（2）在E站有2人下车，即

在D—E途中有2个浙江人，5个上海人， ……………2分

从而C—D途中至少有2位浙江人，在D站至少有2人下车， ……………2分

∴ C站后车厢里至少有9个人．

∵ 火车离开B站时车厢里有12人，离开D站时有7人，

∴ 在C站至少有3人下车，即经过C站后车厢里至多9人，

故经过C站后车厢里有9人，即在C站有3人下车． ……………2分

∴ B—C途中车厢里还有3个浙江人，9个上海人． ……………2分

在D站有2人下车，C—D途中车厢里还有2个浙江人，7个上海人．

……………2分

14．(12分)

解：（1）如图1，连结PN，则PN∥AB，且
[image: image58.wmf]AB

PN

2

1

=

． ……………………2分
∴ △ABF∽△NPF，
[image: image59.wmf]2

=

=

=

PN

AB

FN

AF

FP

BF

．

∴ BF=2FP． ……………………2分

（2）如图2，取AF的中点G，连结MG，则

MG∥EF，AG=GF=FN． ……………………2分
∴ S△NEF=
[image: image60.wmf]4

1

S△MNG ……………………2分
=
[image: image61.wmf]4

1

×
[image: image62.wmf]3

2

S△AMN ……………………2分
=
[image: image63.wmf]4

1

×
[image: image64.wmf]3

2

×
[image: image65.wmf]4

1

S△ABC =
[image: image66.wmf]24

1

S． ……………2分
15．(15分)

解：设
[image: image67.wmf],

,

,

3

2

1

x

x

x

…
[image: image68.wmf]2006

,

x

中有r个－1、s个1、t个2，则

[image: image69.wmf]î

í

ì

=

+

+

=

+

+

-

.

2006

4

,

200

2

t

s

r

t

s

r

 ………………5分

两式相加，得s＋3t＝1103，故
[image: image70.wmf]

 EMBED Equation.DSMT4 [image: image71.wmf]0367

t

££

． ………………2分

∵
[image: image72.wmf]+

+

+

3

3

3

2

3

1

x

x

x

…
[image: image73.wmf]t

s

r

x

8

3

2006

+

+

-

=

+

 ………………2分

=
[image: image74.wmf]200

6

+

t

． ………………2分

∴ 200≤
[image: image75.wmf]+

+

+

3

3

3

2

3

1

x

x

x

…
[image: image76.wmf]3

2006

x

+

≤6×367+200=2402．

当
[image: image77.wmf]0,1103,903

tsr

===

时，
[image: image78.wmf]+

+

+

3

3

3

2

3

1

x

x

x

…
[image: image79.wmf]3

2006

x

+

取最小值200，………2分

当
[image: image80.wmf]367,2,536

tsr

===

时，
[image: image81.wmf]+

+

+

3

3

3

2

3

1

x

x

x

…
[image: image82.wmf]3

2006

x

+

取最大值2402．………2分

16．(15分)

解：（1）能到达点（3，5）和点（200，6）． ………………2分
从（1，1）出发到（3，5）的路径为：

（1，1）→（2，1）→（4，1）→（3，1）→（3，2）

→（3，4）→（3，8）→（3，5）． ………………3分

从（1，1）出发到（200，6）的路径为：

（1，1）→（1，2）→（1，4）→（1，3）→（1，6）→（2，6）→（4，6）

→（8，6）→（16，6）→（10，6）→（20，6）→（40，6）→（80，6）

→（160，6）→（320，6）→（前面的数反复减20次6）→（200，6）．……3分

（2）不能到达点（12，60）和（200，5）． ………………2分

理由如下：

∵ a和b的公共奇约数=a和2b的公共奇约数=2a和b的公共奇约数，

∴ 由规则①知，跳跃不改变前后两数的公共奇约数．

∵ 如果a＞b，a和b的最大公约数=（a－b）和b的最大公约数，

如果a＜b，a和b的最大公约数=（b－a）和b的最大公约数，

∴ 由规则②知，跳跃不改变前后两数的最大公约数．

从而按规则①和规则②跳跃，均不改变坐标前后两数的公共奇约数．…………3分

∵ 1和1的公共奇约数为1，12和60的公共奇约数为3，200和5的公共奇约数为5．

 ………………2分

∴ 从（1,1）出发不可能到达给定点（12，60）和（200，5）．
A

D

B

C

A

F

E

P

N

M

C

A

A

B

O

P

C

B

（第8题）

P

D

C

B

A

得 分�
�
�
评卷人�
�
�

（第2题）

得 分�
�
�
评卷人�
�
�

E

（第10题）

得 分�
�
�
评卷人�
�
�

得 分�
�
�
评卷人�
�
�

得 分�
�
�
评卷人�
�
�

得 分�
�
�
评卷人�
�
�

B

O

P

C

（第8题）

x

y

O

（第9题）

B

A

C

M

N

P

E

F

（图1）

B

A

C

M

N

P

E

F

（图2）

G

PAGE
初数复赛试题 第1页（共6页）

_1203850629.unknown

_1203869946.unknown

_1203943393.unknown

_1203959850.unknown

_1203960058.unknown

_1203960193.unknown

_1203960807.unknown

_1205668225.unknown

_1203961027.unknown

_1203960714.unknown

_1203960059.unknown

_1203959912.unknown

_1203959947.unknown

_1203960052.unknown

_1203959865.unknown

_1203958935.unknown

_1203959028.unknown

_1203959772.unknown

_1203959783.unknown

_1203958970.unknown

_1203946913.unknown

_1203947524.unknown

_1203958819.unknown

_1203943557.unknown

_1203942450.unknown

_1203942549.unknown

_1203942956.unknown

_1203942515.unknown

_1203940361.unknown

_1203942239.unknown

_1203916007.unknown

_1203860498.unknown

_1203869567.unknown

_1203869633.unknown

_1203869817.unknown

_1203869599.unknown

_1203860973.unknown

_1203861118.unknown

_1203860863.unknown

_1203851153.unknown

_1203860431.unknown

_1203860477.unknown

_1203851164.unknown

_1203850956.unknown

_1203851025.unknown

_1203851048.unknown

_1203851002.unknown

_1203850877.unknown

_1203766936.unknown

_1203849175.unknown

_1203850368.unknown

_1203850433.unknown

_1203849713.unknown

_1203848881.unknown

_1203849174.unknown

_1203836361.unknown

_1203511521.unknown

_1203766867.unknown

_1203766890.unknown

_1203763935.unknown

_1203763942.unknown

_1203763910.unknown

_1203511358.unknown

_1203511493.unknown

_1201193292.unknown

_1201193954.unknown

_1203510143.unknown

_1201193786.unknown

_1201193265.unknown

