智浪教育—普惠英才文库

2008年全国初中数学联合竞赛试题参考答案及评分标准

说明：评阅试卷时，请依据本评分标准.第一试，选择题和填空题只设7分和0分两档；第二试各题，请按照本评分标准规定的评分档次给分.如果考生的解答方法和本解答不同，只要思路合理，步骤正确，在评卷时请参照本评分标准划分的档次，给予相应的分数.

第一试
一、选择题（本题满分42分，每小题7分）

本题共有6小题，每题均给出了代号为
[image: image435.png]

的四个答案，其中有且仅有一个是正确的.将你所选择的答案的代号填在题后的括号内.每小题选对得7分；不选、选错或选出的代号字母超过一个（不论是否写在括号内），一律得0分.

1．设
[image: image2.wmf]2

13

aa

+=

，
[image: image3.wmf]2

13

bb

+=

，且
[image: image4.wmf]ab

¹

，则代数式
[image: image5.wmf]22

11

ab

+

的值为 （ ）

[image: image6.wmf])

(

A

 5.
[image: image7.wmf])

(

B

7.
[image: image8.wmf])

(

C

 9.
[image: image9.wmf])

(

D

11.

【答】
[image: image10.wmf]B

.

解 由题设条件可知
[image: image11.wmf]2

310

aa

-+=

，
[image: image12.wmf]2

310

bb

-+=

，且
[image: image13.wmf]ab

¹

，所以
[image: image14.wmf],

ab

是一元二次方程
[image: image15.wmf]2

310

xx

-+=

的两根，故
[image: image16.wmf]3

ab

+=

，
[image: image17.wmf]1

ab

=

，因此
[image: image18.wmf]2222

222222

11()2321

7

()1

ababab

ababab

++--´

+====

. 故选
[image: image19.wmf]B

.

2．如图，设
[image: image20.wmf]AD

，
[image: image21.wmf]BE

，
[image: image22.wmf]CF

为三角形
[image: image23.wmf]ABC

的三条高，若
[image: image24.wmf]6

AB

=

，
[image: image25.wmf]5

BC

=

，
[image: image26.wmf]3

EF

=

，则线段
[image: image27.wmf]BE

的长为 （ ）

[image: image28.wmf])

(

A

 EMBED Equation.DSMT4 [image: image29.wmf]18

5

.
[image: image30.wmf])

(

B

4.
[image: image31.wmf])

(

C

 EMBED Equation.DSMT4 [image: image32.wmf]21

5

.
[image: image33.wmf])

(

D

 EMBED Equation.DSMT4 [image: image34.wmf]24

5

.[image: image1.wmf]D

C

B

A

,

,

,

【答】
[image: image35.wmf]D

.

解 因为
[image: image36.wmf]AD

，
[image: image37.wmf]BE

，
[image: image38.wmf]CF

为三角形
[image: image39.wmf]ABC

的三条高，易知
[image: image40.wmf],,,

BCEF

四点共圆，

于是△
[image: image41.wmf]AEF

∽△
[image: image42.wmf]ABC

，故
[image: image43.wmf]3

5

AFEF

ACBC

==

，即
[image: image44.wmf]3

cos

5

BAC

Ð=

，所以
[image: image45.wmf]4

sin

5

BAC

Ð=

.

在Rt△
[image: image46.wmf]ABE

中，
[image: image47.wmf]424

sin6

55

BEABBAC

=Ð=´=

. 故选
[image: image48.wmf]D

.

3．从分别写有数字1，2，3，4，5的5张卡片中任意取出两张，把第一张卡片上的数字作为十位数字，第二张卡片上的数字作为个位数字，组成一个两位数，则所组成的数是3的倍数的概率是 （ ）

[image: image49.wmf])

(

A

 EMBED Equation.DSMT4 [image: image50.wmf]1

5

.
[image: image51.wmf])

(

B

 EMBED Equation.DSMT4 [image: image52.wmf]3

10

.
[image: image53.wmf])

(

C

 EMBED Equation.DSMT4 [image: image54.wmf]2

5

.
[image: image55.wmf])

(

D

 EMBED Equation.DSMT4 [image: image56.wmf]1

2

.

【答】
[image: image57.wmf]C

.

解 能够组成的两位数有12，13，14，15，21，23，24，25，31，32，34，35，41，42，43，45，51，52，53，54，共20个，其中是3的倍数的数为12，15，21，24，42，45，51，54，共8个.

[image: image433.png]

所以所组成的数是3的倍数的概率是
[image: image58.wmf]82

205

=

. 故选
[image: image59.wmf]C

.

4．在△
[image: image60.wmf]ABC

中，
[image: image61.wmf]12

ABC

Ð=°

，
[image: image62.wmf]132

ACB

Ð=°

，
[image: image63.wmf]BM

和
[image: image64.wmf]CN

分别是这两个角的外角平分线，且点
[image: image65.wmf],

MN

分别在直线
[image: image66.wmf]AC

和直线
[image: image67.wmf]AB

上，则 （ ）

[image: image68.wmf])

(

A

 EMBED Equation.DSMT4 [image: image69.wmf]BMCN

>

.
[image: image70.wmf])

(

B

[image: image71.wmf]BMCN

=

.

[image: image72.wmf])

(

C

[image: image73.wmf]BMCN

<

.
[image: image74.wmf])

(

D

[image: image75.wmf]BM

和
[image: image76.wmf]CN

的大小关系不确定.

【答】
[image: image77.wmf]B

.

解 ∵
[image: image78.wmf]12

ABC

Ð=°

，
[image: image79.wmf]BM

为
[image: image80.wmf]ABC

Ð

的外角平分线，∴
[image: image81.wmf]1

(18012)84

2

MBC

Ð=°-°=°

.

又
[image: image82.wmf]18018013248

BCMACB

Ð=°-Ð=°-°=°

，∴
[image: image83.wmf]180844848

BMC

Ð=°-°-°=°

，

∴
[image: image84.wmf]BMBC

=

.

又
[image: image85.wmf]11

(180)(180132)24

22

ACNACB

Ð=°-Ð=°-°=°

，

∴
[image: image86.wmf]18018012()

BNCABCBCNACBACN

Ð=°-Ð-Ð=°-°-Ð+Ð

 EMBED Equation.DSMT4 [image: image87.wmf]168(13224)

=°-°+°

[image: image88.wmf]12

ABC

=°=Ð

，
∴
[image: image89.wmf]CNCB

=

. 因此，
[image: image90.wmf]BMBCCN

==

.故选
[image: image91.wmf]B

.

5．现有价格相同的5种不同商品，从今天开始每天分别降价10％或20％，若干天后，这5种商品的价格互不相同，设最高价格和最低价格的比值为
[image: image92.wmf]r

，则
[image: image93.wmf]r

的最小值为 （ ）

[image: image94.wmf])

(

A

[image: image95.wmf]3

9

()

8

.
[image: image96.wmf])

(

B

[image: image97.wmf]4

9

()

8

.
[image: image98.wmf])

(

C

[image: image99.wmf]5

9

()

8

.
[image: image100.wmf])

(

D

[image: image101.wmf]9

8

.

【答】
[image: image102.wmf]B

.

解 容易知道，4天之后就可以出现5种商品的价格互不相同的情况.

设5种商品降价前的价格为
[image: image103.wmf]a

，过了
[image: image104.wmf]n

天.
[image: image105.wmf]n

天后每种商品的价格一定可以表示为

[image: image106.wmf]98

(110%)(120%)()()

1010

knkknk

aa

--

×-×-=××

，其中
[image: image107.wmf]k

为自然数，且
[image: image108.wmf]0

kn

££

.

要使
[image: image109.wmf]r

的值最小，五种商品的价格应该分别为：
[image: image110.wmf]98

()()

1010

ini

a

-

××

，
[image: image111.wmf]11

98

()()

1010

ini

a

+--

××

，

[image: image112.wmf]22

98

()()

1010

ini

a

+--

××

，
[image: image113.wmf]33

98

()()

1010

ini

a

+--

××

，
[image: image114.wmf]44

98

()()

1010

ini

a

+--

××

，其中
[image: image115.wmf]i

为不超过
[image: image116.wmf]n

的自然数.

所以
[image: image117.wmf]r

的最小值为
[image: image118.wmf]44

4

98

()()

9

1010

()

98

8

()()

1010

ini

ini

a

a

+--

-

××

=

××

. 故选
[image: image119.wmf]B

.

6． 已知实数
[image: image120.wmf],

xy

满足
[image: image121.wmf]22

(2008)(2008)2008

xxyy

----=

，则
[image: image122.wmf]22

3233

xyxy

-+-

 EMBED Equation.DSMT4 [image: image123.wmf]2007

-

的值为 （ ）

[image: image124.wmf])

(

A

[image: image125.wmf]2008

-

.
[image: image126.wmf])

(

B

2008.
[image: image127.wmf])

(

C

[image: image128.wmf]1

-

.
[image: image129.wmf])

(

D

1.

[image: image434.png]

【答】
[image: image130.wmf]D

.

解 ∵
[image: image131.wmf]22

(2008)(2008)2008

xxyy

----=

，

∴
[image: image132.wmf]22

2

2008

20082008

2008

xxyy

yy

--==+-

--

，

[image: image133.wmf]22

2

2008

20082008

2008

yyxx

xx

--==+-

--

，

由以上两式可得
[image: image134.wmf]xy

=

. 所以
[image: image135.wmf]22

(2008)2008

xx

--=

，解得
[image: image136.wmf]2

2008

x

=

，所以

[image: image137.wmf]22222

323320073233200720071

xyxyxxxxx

-+--=-+--=-=

.

 故选
[image: image138.wmf]D

.

二、填空题（本题满分28分，每小题7分）

1．设
[image: image139.wmf]51

2

a

-

=

，则
[image: image140.wmf]5432

3

22

aaaaa

aa

+---+

=

-

 EMBED Equation.DSMT4 [image: image141.wmf]2

-

.

解 ∵
[image: image142.wmf]22

5135

()1

22

aa

--

===-

，∴
[image: image143.wmf]2

1

aa

+=

，

∴
[image: image144.wmf]54323232

32

22()2()2

aaaaaaaaaaa

aaaaa

+---++--++

=

-×-

[image: image145.wmf]3333

2

2

21211

(1)(11)2

(1)1

aaaa

aa

aaaaa

--+--

===-=-++=-+=-

×----

.

2．如图，正方形
[image: image146.wmf]ABCD

的边长为1，
[image: image147.wmf],

MN

为
[image: image148.wmf]BD

所在直线上的两点，且
[image: image149.wmf]5

AM

=

，
[image: image150.wmf]135

MAN

Ð=°

，则四边形
[image: image151.wmf]AMCN

的面积为
[image: image152.wmf]5

2

解 设正方形
[image: image153.wmf]ABCD

的中心为
[image: image154.wmf]O

，连
[image: image155.wmf]AO

，则
[image: image156.wmf]AOBD

^

，
[image: image157.wmf]2

2

AOOB

==

,

[image: image158.wmf]2222

232

(5)()

22

MOAMAO

=-=-=

, ∴
[image: image159.wmf]2

MBMOOB

=-=

.

又
[image: image160.wmf]135

ABMNDA

Ð=Ð=°

，

[image: image161.wmf]13590

NADMANDABMABMAB

Ð=Ð-Ð-Ð=°-°-Ð

 EMBED Equation.DSMT4 [image: image162.wmf]45

=°-

 EMBED Equation.DSMT4 [image: image163.wmf]MABAMB

Ð=Ð

，

所以△
[image: image164.wmf]ADN

∽△
[image: image165.wmf]MBA

，故
[image: image166.wmf]ADDN

MBBA

=

，从而
[image: image167.wmf]12

1

2

2

AD

DNBA

MB

=×=´=

.

根据对称性可知，四边形
[image: image168.wmf]AMCN

的面积

[image: image169.wmf]11225

222(22)

22222

MAN

SSMNAO

==´´´=´´++´=

△

.

3．已知二次函数
[image: image170.wmf]2

yxaxb

=++

的图象与
[image: image171.wmf]x

轴的两个交点的横坐标分别为
[image: image172.wmf]m

，
[image: image173.wmf]n

，且
[image: image174.wmf]1

mn

+£

.设满足上述要求的
[image: image175.wmf]b

的最大值和最小值分别为
[image: image176.wmf]p

，
[image: image177.wmf]q

，则
[image: image178.wmf]pq

+=

 EMBED Equation.DSMT4 [image: image179.wmf]1

2

解 根据题意，
[image: image180.wmf],

mn

是一元二次方程
[image: image181.wmf]2

0

xaxb

++=

的两根，所以
[image: image182.wmf]mna

+=-

，
[image: image183.wmf]mnb

=

.

∵
[image: image184.wmf]1

mn

+£

，∴
[image: image185.wmf]1

mnmn

+£+£

，
[image: image186.wmf]1

mnmn

-£+£

.

∵方程
[image: image187.wmf]2

0

xaxb

++=

的判别式
[image: image188.wmf]2

40

ab

D=-³

，∴
[image: image189.wmf]22

()1

444

amn

b

+

£=£

.

[image: image190.wmf]222

44()()()11

bmnmnmnmn

==+--³+-³-

，故
[image: image191.wmf]1

4

b

³-

，等号当且仅当
[image: image192.wmf]1

2

mn

=-=

时取得；

[image: image193.wmf]222

44()()1()1

bmnmnmnmn

==+--£--£

，故
[image: image194.wmf]1

4

b

£

，等号当且仅当
[image: image195.wmf]1

2

mn

==

时取得.

所以
[image: image196.wmf]1

4

p

=

，
[image: image197.wmf]1

4

q

=-

，于是
[image: image198.wmf]1

2

pq

+=

.

4．依次将正整数1，2，3，…的平方数排成一串：149162536496481100121144…，排在第1个位置的数字是1，排在第5个位置的数字是6，排在第10个位置的数字是4，排在第2008个位置的数字是 1 .

解
[image: image199.wmf]2

1

到
[image: image200.wmf]2

3

，结果都只各占1个数位，共占
[image: image201.wmf]133

´=

个数位；

[image: image202.wmf]2

4

到
[image: image203.wmf]2

9

，结果都只各占2个数位，共占
[image: image204.wmf]2612

´=

个数位；

[image: image205.wmf]2

10

到
[image: image206.wmf]2

31

，结果都只各占3个数位，共占
[image: image207.wmf]32266

´=

个数位；

[image: image208.wmf]2

32

到
[image: image209.wmf]2

99

，结果都只各占4个数位，共占
[image: image210.wmf]468272

´=

个数位；

[image: image211.wmf]2

100

到
[image: image212.wmf]2

316

，结果都只各占5个数位，共占
[image: image213.wmf]52171085

´=

个数位；

此时还差
[image: image214.wmf]2008(312662721085)570

-++++=

个数位.

[image: image215.wmf]2

317

到
[image: image216.wmf]2

411

，结果都只各占6个数位，共占
[image: image217.wmf]695570

´=

个数位.

所以，排在第2008个位置的数字恰好应该是
[image: image218.wmf]2

411

的个位数字，即为1.

第二试 （A）
一．（本题满分20分） 已知
[image: image219.wmf]22

1

ab

+=

，对于满足条件
[image: image220.wmf]01

x

££

的一切实数
[image: image221.wmf]x

，不等式

[image: image222.wmf](1)(1)()0

axxaxbxbxbx

------³

 （1）
恒成立.当乘积
[image: image223.wmf]ab

取最小值时，求
[image: image224.wmf],

ab

的值.

解 整理不等式（1）并将
[image: image225.wmf]22

1

ab

+=

代入，得

[image: image226.wmf]2

(1)(21)0

abxaxa

++-++³

 （2）
在不等式（2）中，令
[image: image227.wmf]0

x

=

，得
[image: image228.wmf]0

a

³

；令
[image: image229.wmf]1

x

=

，得
[image: image230.wmf]0

b

³

.

易知
[image: image231.wmf]10

ab

++>

，
[image: image232.wmf]21

01

2(1)

a

ab

+

<<

++

，故二次函数
[image: image233.wmf]2

(1)(21)

yabxaxa

=++-++

的图象（抛物线）的开口向上，且顶点的横坐标在0和1之间.

由题设知，不等式（2）对于满足条件
[image: image234.wmf]01

x

££

的一切实数
[image: image235.wmf]x

恒成立，所以它的判别式
[image: image236.wmf]2

(21)4(1)0

aaba

D=+-++×£

，即
[image: image237.wmf]1

4

ab

³

.

由方程组

[image: image238.wmf]22

1,

1

4

ab

ab

ì

+=

ï

í

=

ï

î

 （3）
消去
[image: image239.wmf]b

，得
[image: image240.wmf]42

161610

aa

-+=

，所以
[image: image241.wmf]2

23

4

a

-

=

或
[image: image242.wmf]2

23

4

a

+

=

.

又因为
[image: image243.wmf]0

a

³

，所以
[image: image244.wmf]62

4

a

-

=

或
[image: image245.wmf]62

4

a

+

=

，

于是方程组（3）的解为
[image: image246.wmf]62

,

4

62

,

4

a

b

ì

-

=

ï

ï

í

+

ï

=

ï

î

或
[image: image247.wmf]62

,

4

62

.

4

a

b

ì

+

=

ï

ï

í

-

ï

=

ï

î

所以
[image: image248.wmf]ab

的最小值为
[image: image249.wmf]1

4

，此时
[image: image250.wmf],

ab

的值有两组，分别为

[image: image251.wmf]6262

,

44

ab

-+

==

和
[image: image252.wmf]6262

,

44

ab

+-

==

.

二．（本题满分25分） 如图，圆
[image: image253.wmf]O

与圆
[image: image254.wmf]D

相交于
[image: image255.wmf],

AB

两点，
[image: image256.wmf]BC

为圆
[image: image257.wmf]D

的切线，点
[image: image258.wmf]C

在圆
[image: image259.wmf]O

上，且
[image: image260.wmf]ABBC

=

.

（1）证明：点
[image: image261.wmf]O

在圆
[image: image262.wmf]D

的圆周上.

（2）设△
[image: image263.wmf]ABC

的面积为
[image: image264.wmf]S

，求圆
[image: image265.wmf]D

的的半径
[image: image266.wmf]r

的最小值.
解 （1）连
[image: image267.wmf],,,

OAOBOCAC

，因为
[image: image268.wmf]O

为圆心，
[image: image269.wmf]ABBC

=

，所以△
[image: image270.wmf]OBA

∽△
[image: image271.wmf]OBC

，从而
[image: image272.wmf]OBAOBC

Ð=Ð

.

因为
[image: image273.wmf],

ODABDBBC

^^

，所以

[image: image274.wmf]9090

DOBOBAOBCDBO

Ð=°-Ð=°-Ð=Ð

，

所以
[image: image275.wmf]DBDO

=

，因此点
[image: image276.wmf]O

在圆
[image: image277.wmf]D

的圆周上.
（2）设圆
[image: image278.wmf]O

的半径为
[image: image279.wmf]a

，
[image: image280.wmf]BO

的延长线交
[image: image281.wmf]AC

于点
[image: image282.wmf]E

，易知
[image: image283.wmf]BEAC

^

.设
[image: image284.wmf]2

ACy

=

 EMBED Equation.DSMT4 [image: image285.wmf](0)

ya

<£

，
[image: image286.wmf]OEx

=

，
[image: image287.wmf]ABl

=

，则
[image: image288.wmf]222

axy

=+

，
[image: image289.wmf]()

Syax

=+

，

[image: image290.wmf]2222222

2

()2222()

aS

lyaxyaaxxaaxaax

y

=++=+++=+=+=

.

因为
[image: image291.wmf]22

ABCOBAOABBDO

Ð=Ð=Ð=Ð

,
[image: image292.wmf]ABBC

=

,
[image: image293.wmf]DBDO

=

，所以△
[image: image294.wmf]BDO

∽△
[image: image295.wmf]ABC

，所以
[image: image296.wmf]BDBO

ABAC

=

，即
[image: image297.wmf]2

ra

ly

=

，故
[image: image298.wmf]2

al

r

y

=

.

所以
[image: image299.wmf]222

23

22

2

()

4422

alaaSSaS

r

yyyy

==×=×³

，即
[image: image300.wmf]2

2

S

r

³

，其中等号当
[image: image301.wmf]ay

=

时成立，这时
[image: image302.wmf]AC

是圆
[image: image303.wmf]O

的直径.所以圆
[image: image304.wmf]D

的的半径
[image: image305.wmf]r

的最小值为
[image: image306.wmf]2

2

S

.
三．（本题满分25分）设
[image: image307.wmf]a

为质数，
[image: image308.wmf]b

为正整数，且

[image: image309.wmf]2

9(2)509(4511)

abab

+=+

 （1）

求
[image: image310.wmf]a

，
[image: image311.wmf]b

的值.

解 （1）式即
[image: image312.wmf]2

634511

()

509509

abab

++

=

，设
[image: image313.wmf]634511

,

509509

abab

mn

++

==

，则

[image: image314.wmf]50965094

3511

mana

b

--

==

 （2）

故
[image: image315.wmf]351160

nma

-+=

，又
[image: image316.wmf]2

nm

=

，所以
[image: image317.wmf]2

351160

mma

-+=

 （3）

由（1）式可知，
[image: image318.wmf]2

(2)

ab

+

能被509整除，而509是质数，于是
[image: image319.wmf]2

ab

+

能被509整除，故
[image: image320.wmf]m

为整数，即关于
[image: image321.wmf]m

的一元二次方程（3）有整数根，所以它的判别式
[image: image322.wmf]2

51172

a

D=-

为完全平方数.

不妨设
[image: image323.wmf]22

51172

at

D=-=

（
[image: image324.wmf]t

为自然数），则
[image: image325.wmf]22

72511(511)(511)

attt

=-=+-

.

由于
[image: image326.wmf]511

t

+

和
[image: image327.wmf]511

t

-

的奇偶性相同，且
[image: image328.wmf]511511

t

+³

，所以只可能有以下几种情况：

①
[image: image329.wmf]51136,

5112,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image330.wmf]3621022

a

+=

，没有整数解.

②
[image: image331.wmf]51118,

5114,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image332.wmf]1841022

a

+=

，没有整数解.

③
[image: image333.wmf]51112,

5116,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image334.wmf]1261022

a

+=

，没有整数解.

④
[image: image335.wmf]5116,

51112,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image336.wmf]6121022

a

+=

，没有整数解.

⑤
[image: image337.wmf]5114,

51118,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image338.wmf]4181022

a

+=

，解得
[image: image339.wmf]251

a

=

.

⑥
[image: image340.wmf]5112,

51136,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image341.wmf]2361022

a

+=

，解得
[image: image342.wmf]493

a

=

，而
[image: image343.wmf]4931729

=´

不是质数，故舍去.

综合可知
[image: image344.wmf]251

a

=

.

此时方程（3）的解为
[image: image345.wmf]3

m

=

或
[image: image346.wmf]502

3

m

=

（舍去）.

把
[image: image347.wmf]251

a

=

，
[image: image348.wmf]3

m

=

代入（2）式，得
[image: image349.wmf]50936251

7

3

b

´-´

==

.

第二试 （B）

一．（本题满分20分）已知
[image: image350.wmf]22

1

ab

+=

，对于满足条件
[image: image351.wmf]1,0

xyxy

+=³

的一切实数对
[image: image352.wmf](,)

xy

，不等式

[image: image353.wmf]22

0

ayxybx

-+³

 （1）
恒成立.当乘积
[image: image354.wmf]ab

取最小值时，求
[image: image355.wmf],

ab

的值.

解 由
[image: image356.wmf]1,0

xyxy

+=³

可知
[image: image357.wmf]01,01

xy

££££

.

在（1）式中，令
[image: image358.wmf]0,1

xy

==

，得
[image: image359.wmf]0

a

³

；令
[image: image360.wmf]1,0

xy

==

，得
[image: image361.wmf]0

b

³

.

将
[image: image362.wmf]1

yx

=-

代入（1）式，得
[image: image363.wmf]22

(1)(1)0

axxxbx

---+³

，即

[image: image364.wmf]2

(1)(21)0

abxaxa

++-++³

 （2）
易知
[image: image365.wmf]10

ab

++>

，
[image: image366.wmf]21

01

2(1)

a

ab

+

<<

++

，故二次函数
[image: image367.wmf]2

(1)(21)

yabxaxa

=++-++

的图象（抛物线）的开口向上，且顶点的横坐标在0和1之间.

由题设知，不等式（2）对于满足条件
[image: image368.wmf]01

x

££

的一切实数
[image: image369.wmf]x

恒成立，所以它的判别式
[image: image370.wmf]2

(21)4(1)0

aaba

D=+-++×£

，即
[image: image371.wmf]1

4

ab

³

.

由方程组

[image: image372.wmf]22

1,

1

4

ab

ab

ì

+=

ï

í

=

ï

î

 （3）
消去
[image: image373.wmf]b

，得
[image: image374.wmf]42

161610

aa

-+=

，所以
[image: image375.wmf]2

23

4

a

-

=

或
[image: image376.wmf]2

23

4

a

+

=

，又因为
[image: image377.wmf]0

a

³

，所以
[image: image378.wmf]62

4

a

-

=

或
[image: image379.wmf]62

4

a

+

=

.

于是方程组（3）的解为
[image: image380.wmf]62

,

4

62

,

4

a

b

ì

-

=

ï

ï

í

+

ï

=

ï

î

或
[image: image381.wmf]62

,

4

62

.

4

a

b

ì

+

=

ï

ï

í

-

ï

=

ï

î

所以满足条件的
[image: image382.wmf],

ab

的值有两组，分别为

[image: image383.wmf]6262

,

44

ab

-+

==

和
[image: image384.wmf]6262

,

44

ab

+-

==

.

二．（本题满分25分）题目和解答与（A）卷第二题相同.
三．（本题满分25分）题目和解答与（A）卷第三题相同.

第二试 （C）
一．（本题满分20分）题目和解答与（B）卷第一题相同.

二．（本题满分25分）题目和解答与（A）卷第二题相同.

三．（本题满分25分）设
[image: image385.wmf]a

为质数，
[image: image386.wmf],

bc

为正整数，且满足

[image: image387.wmf]2

9(22)509(41022511)

2

abcabc

bc

ì

+-=+-

í

-=

î

[image: image388.wmf](1)

(2)

求
[image: image389.wmf]()

abc

+

的值.

解 （1）式即
[image: image390.wmf]2

66341022511

()

509509

abcabc

+-+-

=

，

设
[image: image391.wmf]66341022511

,

509509

abcabc

mn

+-+-

==

，则

[image: image392.wmf]50965094

2

3511

mana

bc

--

-==

 （3）

故
[image: image393.wmf]351160

nma

-+=

，又
[image: image394.wmf]2

nm

=

，所以

[image: image395.wmf]2

351160

mma

-+=

 （4）

由（1）式可知，
[image: image396.wmf]2

(22)

abc

+-

能被509整除，而509是质数，于是
[image: image397.wmf]22

abc

+-

能被509整除，故
[image: image398.wmf]m

为整数，即关于
[image: image399.wmf]m

的一元二次方程（4）有整数根，所以它的判别式
[image: image400.wmf]2

51172

a

D=-

为完全平方数.

不妨设
[image: image401.wmf]22

51172

at

D=-=

（
[image: image402.wmf]t

为自然数），则
[image: image403.wmf]22

72511(511)(511)

attt

=-=+-

.

由于
[image: image404.wmf]511

t

+

和
[image: image405.wmf]511

t

-

的奇偶性相同，且
[image: image406.wmf]511511

t

+³

，所以只可能有以下几种情况：

①
[image: image407.wmf]51136,

5112,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image408.wmf]3621022

a

+=

，没有整数解.

②
[image: image409.wmf]51118,

5114,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image410.wmf]1841022

a

+=

，没有整数解.

③
[image: image411.wmf]51112,

5116,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image412.wmf]1261022

a

+=

，没有整数解.

④
[image: image413.wmf]5116,

51112,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image414.wmf]6121022

a

+=

，没有整数解.

⑤
[image: image415.wmf]5114,

51118,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image416.wmf]4181022

a

+=

，解得
[image: image417.wmf]251

a

=

.

⑥
[image: image418.wmf]5112,

51136,

ta

t

+=

ì

í

-=

î

两式相加，得
[image: image419.wmf]2361022

a

+=

，解得
[image: image420.wmf]493

a

=

，而
[image: image421.wmf]4931729

=´

不是质数，故舍去.综合可知
[image: image422.wmf]251

a

=

，此时方程（4）的解为
[image: image423.wmf]3

m

=

或
[image: image424.wmf]502

3

m

=

（舍去）.

把
[image: image425.wmf]251

a

=

，
[image: image426.wmf]3

m

=

代入（3）式，得
[image: image427.wmf]50936251

27

3

bc

´-´

-==

，即
[image: image428.wmf]27

cb

=-

.

代入（2）式得
[image: image429.wmf](27)2

bb

--=

，所以
[image: image430.wmf]5

b

=

，
[image: image431.wmf]3

c

=

，因此
[image: image432.wmf]()251(53)2008

abc

+=´+=

.

2008年全国初中数学联合竞赛试题参考答案及评分标准 第4页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第3页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第2页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第1页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第5页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第6页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第7页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第8页（共9页）

2008年全国初中数学联合竞赛试题参考答案及评分标准 第9页（共9页）

_1260751662.unknown

_1260755550.unknown

_1260757330.unknown

_1260759286.unknown

_1260762439.unknown

_1260781013.unknown

_1261482639.unknown

_1261483111.unknown

_1261483167.unknown

_1261483260.unknown

_1261483294.unknown

_1261483306.unknown

_1261483271.unknown

_1261483187.unknown

_1261483126.unknown

_1261482959.unknown

_1261483061.unknown

_1261482652.unknown

_1261482342.unknown

_1261482620.unknown

_1261482265.unknown

_1260773991.unknown

_1260777815.unknown

_1260779069.unknown

_1260779173.unknown

_1260779321.unknown

_1260779410.unknown

_1260779887.unknown

_1260780083.unknown

_1260780149.unknown

_1260780150.unknown

_1260780115.unknown

_1260779896.unknown

_1260779488.unknown

_1260779399.unknown

_1260779200.unknown

_1260779263.unknown

_1260779185.unknown

_1260779127.unknown

_1260778143.unknown

_1260778278.unknown

_1260778343.unknown

_1260778804.unknown

_1260778899.unknown

_1260778911.unknown

_1260779009.unknown

_1260778860.unknown

_1260778510.unknown

_1260778748.unknown

_1260778498.unknown

_1260778307.unknown

_1260778328.unknown

_1260778187.unknown

_1260778207.unknown

_1260778224.unknown

_1260778158.unknown

_1260777930.unknown

_1260778024.unknown

_1260778102.unknown

_1260777969.unknown

_1260777863.unknown

_1260777916.unknown

_1260777838.unknown

_1260774992.unknown

_1260777125.unknown

_1260777473.unknown

_1260777606.unknown

_1260777696.unknown

_1260777496.unknown

_1260777324.unknown

_1260777406.unknown

_1260777204.unknown

_1260775070.unknown

_1260775154.unknown

_1260776873.unknown

_1260775027.unknown

_1260774743.unknown

_1260774832.unknown

_1260774865.unknown

_1260774818.unknown

_1260774380.unknown

_1260774616.unknown

_1260774665.unknown

_1260774413.unknown

_1260774218.unknown

_1260774279.unknown

_1260774034.unknown

_1260773753.unknown

_1260773870.unknown

_1260773932.unknown

_1260773950.unknown

_1260773895.unknown

_1260773809.unknown

_1260773852.unknown

_1260773769.unknown

_1260762699.unknown

_1260773628.unknown

_1260773643.unknown

_1260762849.unknown

_1260763042.unknown

_1260762775.unknown

_1260762611.unknown

_1260762657.unknown

_1260762473.unknown

_1260760114.unknown

_1260761096.unknown

_1260761885.unknown

_1260762256.unknown

_1260762276.unknown

_1260762324.unknown

_1260762337.unknown

_1260762224.unknown

_1260762239.unknown

_1260762098.unknown

_1260761708.unknown

_1260761757.unknown

_1260761822.unknown

_1260761495.unknown

_1260761568.unknown

_1260761659.unknown

_1260761684.unknown

_1260761614.unknown

_1260761530.unknown

_1260761381.unknown

_1260761404.unknown

_1260761115.unknown

_1260761050.unknown

_1260760464.unknown

_1260760575.unknown

_1260760790.unknown

_1260760803.unknown

_1260760856.unknown

_1260760997.unknown

_1260761020.unknown

_1260760899.unknown

_1260760826.unknown

_1260760641.unknown

_1260760731.unknown

_1260760759.unknown

_1260760594.unknown

_1260760498.unknown

_1260760523.unknown

_1260760148.unknown

_1260760433.unknown

_1260760163.unknown

_1260760128.unknown

_1260759679.unknown

_1260759808.unknown

_1260759859.unknown

_1260759912.unknown

_1260759986.unknown

_1260759874.unknown

_1260759837.unknown

_1260759783.unknown

_1260759649.unknown

_1260759664.unknown

_1260759335.unknown

_1260758524.unknown

_1260758692.unknown

_1260759194.unknown

_1260759233.unknown

_1260758756.unknown

_1260758790.unknown

_1260758887.unknown

_1260758914.unknown

_1260758897.unknown

_1260758815.unknown

_1260758763.unknown

_1260758718.unknown

_1260758729.unknown

_1260758708.unknown

_1260758639.unknown

_1260758670.unknown

_1260758679.unknown

_1260758651.unknown

_1260758603.unknown

_1260758628.unknown

_1260758545.unknown

_1260757767.unknown

_1260757889.unknown

_1260757928.unknown

_1260757953.unknown

_1260757915.unknown

_1260757841.unknown

_1260757874.unknown

_1260757794.unknown

_1260757453.unknown

_1260757527.unknown

_1260757658.unknown

_1260757486.unknown

_1260757362.unknown

_1260757381.unknown

_1260756485.unknown

_1260757016.unknown

_1260757181.unknown

_1260757251.unknown

_1260757211.unknown

_1260757134.unknown

_1260757166.unknown

_1260757063.unknown

_1260757095.unknown

_1260756588.unknown

_1260756752.unknown

_1260756989.unknown

_1260756626.unknown

_1260756563.unknown

_1260756575.unknown

_1260756505.unknown

_1260756048.unknown

_1260756138.unknown

_1260756299.unknown

_1260756467.unknown

_1260756245.unknown

_1260756093.unknown

_1260756103.unknown

_1260756063.unknown

_1260755826.unknown

_1260755986.unknown

_1260755860.unknown

_1260755888.unknown

_1260755792.unknown

_1260755632.unknown

_1260755720.unknown

_1260753258.unknown

_1260754422.unknown

_1260754928.unknown

_1260755119.unknown

_1260755278.unknown

_1260755459.unknown

_1260755198.unknown

_1260755016.unknown

_1260755075.unknown

_1260754972.unknown

_1260754703.unknown

_1260754830.unknown

_1260754883.unknown

_1260754751.unknown

_1260754713.unknown

_1260754675.unknown

_1260754688.unknown

_1260753756.unknown

_1260754087.unknown

_1260754410.unknown

_1260754135.unknown

_1260754020.unknown

_1260754065.unknown

_1260753812.unknown

_1260753461.unknown

_1260753629.unknown

_1260753703.unknown

_1260753481.unknown

_1260753294.unknown

_1260753311.unknown

_1260753272.unknown

_1260752135.unknown

_1260753070.unknown

_1260753181.unknown

_1260753198.unknown

_1260753235.unknown

_1260753112.unknown

_1260753162.unknown

_1260753098.unknown

_1260752952.unknown

_1260752971.unknown

_1260752982.unknown

_1260753030.unknown

_1260752961.unknown

_1260752932.unknown

_1260752944.unknown

_1260752163.unknown

_1260752819.unknown

_1260751910.unknown

_1260752056.unknown

_1260752102.unknown

_1260752023.unknown

_1260751845.unknown

_1260751687.unknown

_1260751733.unknown

_1260751072.unknown

_1260751448.unknown

_1260751487.unknown

_1260751605.unknown

_1260751615.unknown

_1260751527.unknown

_1260751554.unknown

_1260751464.unknown

_1260751361.unknown

_1260751386.unknown

_1260751409.unknown

_1260751375.unknown

_1260751122.unknown

_1260750457.unknown

_1260750974.unknown

_1260751030.unknown

_1260751060.unknown

_1260750987.unknown

_1260750945.unknown

_1260750339.unknown

_1260750416.unknown

_1260750380.unknown

_1130427880.unknown

_1130427922.unknown

_1132460280.unknown

_1130427899.unknown

_1130427840.unknown

