[image: image1.wmf]ABC

[image: image103]
[image: image104.png]

[image: image105.emf]H

G

F

E

D

A

B

C

智浪教育--普惠英才文库

梨洲中学数学竞赛初二试题（五）

1．将1，2，3，4，5这五个数字排成一排，最后一个数是奇数，且使得其中任意连续三个数之和都能被这三个数中的第一个数整除，那么满足要求的排法有（ ）．
（A）2种 （B）3种 （C）4种 （D）5种
2．小王沿街匀速行走，发现每隔6分钟从背后驶过一辆18路公交车，每隔3分钟从迎面驶来一辆18路公交车．假设每辆18路公交车行驶速度相同，而且18路公交车总站每隔固定时间发一辆车，那么发车间隔的时间是 分钟．
[image: image106.png]

[image: image107.wmf]

6

5

3

4

2

1

[image: image108.png]

[image: image109.emf]�

E

�

D

�

C

�

B

�

A

3．如图，在△
[image: image110.emf]K

L

H

G

F

E

D

A

B

C

中，AB=7，AC=11，点M是BC的中点， AD是∠BAC 的平分线，MF∥AD，则FC的长为 ．
4．已知0<a<1，且满足
[image: image2.wmf]18

30

29

30

2

30

1

=

ú

û

ù

ê

ë

é

+

+

+

ú

û

ù

ê

ë

é

+

+

ú

û

ù

ê

ë

é

+

a

a

a

L

，则
[image: image3.wmf][

]

a

10

的值等于 ．(
[image: image4.wmf][

]

x

表示不超过x的最大整数)

5．小明家电话号码原为六位数，第一次升位是在首位号码和第二位号码之间加上数字8，成为一个七位数的电话号码；第二次升位是在首位号码前加上数字2，成为一个八位数的电话号码．小明发现，他家两次升位后的电话号码的八位数，恰是原来电话号码的六位数的81倍，则小明家原来的电话号码是 ．
6、在平面上有7个点，其中任意3个点都不在同一条直线上，如果连接这7个点中的每两个点，那么最多可以得到______条线段；以这些线段为边，最多能构成______个三角形．
7．设a、b、c均是不为0的实数，且满足． a2－b2=bc及b2－c2=ca．证明：a2－c2=ab．
8．如图3，在凹四边形ABCD中，它的三个内角∠A、∠B、∠C均为450，E、F、G、H分别是边AB、BC、CD、DA的中点．证明：四边形EFGH是正方形．

9、已知长方形ABCO，O为坐标原点，点B的坐标为（8，6），A、C分别在坐标轴上，P是线段BC上动点，设PC=m，已知点D在第一象限且是直线y=2x+6上的一点，若△APD是等腰直角三角形．（1）求点D的坐标；（2）直线y=2x+6向右平移6个单位后，在该直线上，是否存在点D，使△APD是等腰直角三角形？若存在，请求出这些点的坐标；若不存在，请说明理由．
10、设x1, x2, x3, ……， x2 008是整数, 且满足下列条件:(1) – 1≤xn≤2(n = 1, 2, 3,……,2 008);

(2) x1 + x 2 + x3+ ……+x2 008 = 200; (3) x12 + x22 + x32+ ……+ x20082 = 2 008.

求x13 + x23 + x33 +……+ x20083 的最小值和最大值.

11．沿着圆周放着一些数，如果有依次相连的4个数a，b，c，d满足不等式
[image: image5.wmf])

)(

(

c

b

d

a

-

-

>0，那么就可以交换b，c的位置，这称为一次操作.

（1）若圆周上依次放着数1，2，3，4，5，6，问：是否能经过有限次操作后，对圆周上任意依次相连的4个数a，b，c，d，都有[image: image6.wmf])

)(

(

c

b

d

a

-

-

≤0？请说明理由.

（2）若圆周上从小到大按顺时针方向依次放着2003个正整数1，2，…，2003，问：是否能经过有限次操作后，对圆周上任意依次相连的4个数a，b，c，d，都有
[image: image7.wmf])

)(

(

c

b

d

a

-

-

≤0？请说明理由.

解：（1）
（2）
12．已知
[image: image8.wmf]a

b

x

=

，[image: image9.wmf]a

，[image: image10.wmf]b

为互质的正整数（即[image: image11.wmf]a

，[image: image12.wmf]b

是正整数，且它们的最大公约数为1），且
[image: image13.wmf]a

≤8，[image: image14.wmf]1

3

1

2

-

<

<

-

x

．（１）试写出一个满足条件的x；（２）求所有满足条件的x．
	13、如下图已知△ABC内，P、Q分别在BC，CA上，并且AP、BQ分别是∠BAC、∠ABC的平分线。（1）若∠BAC=60°，∠ACB=40°，求证：BQ+AQ=AB+BP；（2）若∠ACB=α时，其他条件不变，直接写出∠BAC=（ ）时，仍有BQ+AQ=AB+BP。

	

14、用任意的方式,给平面上的每一点染上黑色或白色.求证:一定存在一个边长为1或
[image: image15.wmf]3

的正三角形,它的三个顶点是同色的.

15. 将1, 2, 3, ……，10这十个数按着某一顺序排成一行, 使得每相邻三个数的和都不超出n. 问:(1)当n= 10时, 能否排成, 请说明理由;(2)当能够排成时, n 的最小值是多少?

16. 已知实数a，b，c满足：a+b+c=2，abc=4.（1）求a，b，c中的最大者的最小值；
（2）求[image: image16.wmf]c

b

a

+

+

的最小值.

17．（本题4分）在等腰三角形ABC中，AB=AC,延长边AB到点D,延长边CA到点E,连结DE,恰有AD=BC=CE=DE.求
[image: image17.wmf]BAC

Ð

的度数。

参考答案
１、法一：设a1，a2，a3，a4，a5是1，2，3，4，5的一个满足要求的排列．
首先，对于a1，a2，a3，a4，不能有连续的两个都是偶数，否则，这两个之后都是偶数，与已知条件矛盾．
又如果ai（1≤i≤3）是偶数，ai+1是奇数，则ai+2是奇数，这说明一个偶数后面一定要接两个或两个以上的奇数，除非接的这个奇数是最后一个数．
所以a1，a2，a3，a4，a5只能是：偶，奇，奇，偶，奇，有如下5种情形满足条件：
2，1，3，4，5；
2，3，5，4，1；
2，5，1，4，3；
4，3，1，2，5；
4，5，3，2，1．
法二：第一位是2，后面两位奇数任意：21345、23145、21543、25143、23541、25341

第一位是4，后面两位奇数不能是1、5或5、1：41325、43125、43521、45321

排除：23145、21543、25341、41325、43521

还剩：21345、25143、23541、43125、45321

所以共有5种排法故选：D．
２、设18路公交车的速度是x米/分，小王行走的速度是y米/分，同向行驶的相邻两车的间距为s米．
每隔6分钟从背后开过一辆18路公交车，则6x－6y=s．①
每隔3分钟从迎面驶来一辆18路公交车，则3x+3y=s．②
由①，②可得s=4x，所以
[image: image18.wmf]x

s

=4．
即18路公交车总站发车间隔的时间是4分钟．故选B．
３、解：过点B作BG∥AD交CA延长线于G
∵AD平分∠BAC
∴∠BAD＝∠CAD
∵BG∥AD
∴∠ABG＝∠BAD，∠G＝∠CAD
∴∠ABG＝∠G
∴AG＝AB＝7

∴CG＝AG+AC＝7+11＝18

∵MF∥AD
∴MF∥BG
∵M是BC的中点
∴MF是三角形CBG的中位线
∴FC＝CG/2＝9

４、解：因为0<
[image: image19.wmf]2

30

29

30

2

30

1

<

+

<

<

+

<

+

a

a

a

L

，所以
[image: image20.wmf]ú

û

ù

ê

ë

é

+

30

1

a

，
[image: image21.wmf]ú

û

ù

ê

ë

é

+

30

2

a

，…，
[image: image22.wmf]ú

û

ù

ê

ë

é

+

30

29

a

等于0或1．由题设知，其中有18个等于1，所以

[image: image23.wmf]ú

û

ù

ê

ë

é

+

=

=

ú

û

ù

ê

ë

é

+

=

ú

û

ù

ê

ë

é

+

30

11

30

2

30

1

a

a

a

L

=0，
[image: image24.wmf]ú

û

ù

ê

ë

é

+

=

=

ú

û

ù

ê

ë

é

+

=

ú

û

ù

ê

ë

é

+

30

29

30

13

30

12

a

a

a

L

=1，
所以
[image: image25.wmf]1

30

11

0

<

+

<

a

，1≤
[image: image26.wmf]30

12

+

a

＜2．
故18≤30a＜19，于是6≤10 a＜
[image: image27.wmf]3

19

，所以
[image: image28.wmf][

]

a

10

=6．
５、282500解：设原来电话号码的六位数为
[image: image29.wmf]abcdef

，则经过两次升位后电话号码的八位数为

[image: image30.wmf]bcdef

a

8

2

．根据题意，有81×
[image: image31.wmf]abcdef

=
[image: image32.wmf]bcdef

a

8

2

．
 记
[image: image33.wmf]f

e

d

c

b

x

+

´

+

´

+

´

+

´

=

10

10

10

10

2

3

4

，于是

[image: image34.wmf]x

a

x

a

+

´

+

´

=

+

´

´

6

5

5

10

10

208

81

10

81

，
解得x=1250×(208－71a) ．
 因为0≤x＜
[image: image35.wmf]5

10

，所以0≤1250×(208－71a)＜
[image: image36.wmf]5

10

，故
[image: image37.wmf]a

<

71

128

≤
[image: image38.wmf]71

208

．
 因为a为整数，所以a=2．于是x=1250×(208－71×2)=82500．
所以，小明家原来的电话号码为282500．
６、在平面上有7个点，其中任意3个点都不在同一条直线上，连接其中任意两个点，最多能画6+5+4+3+2+1=21条线段．
以这些线段为边，最多能构成
	7×(7－1)×(7－2)

	6

=35个三角形．
答：最多可以得到21条线段；以这些线段为边，最多能构成35个三角形．
故答案为：21，35．
７、a^2－b^2=bc,即a^2=b(b+c),
b^2－c^2=ca,即ca = (b+c)(b－c),
两式相除得：a/c=b/(b－c),
即ab－ac=bc,c(a+b)=ab.……（*）
a^2－b^2=bc,b^2－c^2=ca,两式相加得：a^2－c^2= c(a+b),
将（*）代入上式得：a^2－c^2=ab.
８、欲证四边形ＥＦＧＨ是正方形，只须证：(1)四边形ＥＦＧＨ是平行四边形；
(2)ＥＨ=ＨＧ；(3) ＥＨ⊥ＨＧ．
(1)如图7，∵连结ＡC、ＢＤ，延长ＢＤ交AC于点K，延长ＣD交AB于Ｌ点．则由EF
[image: image39.wmf]=

∥
[image: image40.wmf]2

1

AC，GH=∥
[image: image41.wmf]2

1

AC
图7令EF∥ HG，EF=HG． 因此，四边形EFGH是平行四边形．
(2)只须BD=AC． 由已知条件得∠BLC=900 ，∠ADL=450
LA=LD，BL=LC．所以，△LBD≌△LCA　　BD=AC．．再证(3)成立．
由(2)的结果得∠LBD=∠LCA，立得∠DKC=900，即BK⊥AC．从而，GH⊥HE．由此知四边形EFGH是正方形．
9、解：（1）如图1所示，作DE⊥y轴于E点，作PF⊥y轴于F点，可得∠DEA=∠AFP=90°，
∵△DAP为等腰直角三角形，
∴AD=AP，∠DAP=90°，
∴∠EAD+∠DAB=90°，∠DAB+∠BAP=90°，
∴∠EAD=∠BAP，
∵AB∥PF，
∴∠BAP=∠FPA，
∴∠EAD=∠FPA，
∵在△ADE和△PAF中，
∠DEA=∠AFP=90°

∠EAD=∠FPA
AD=AP
 ，
∴△ADE≌△PAF（AAS），
∴AE=PF=8，OE=OA+AE=14，
设点D的横坐标为x，由14=2x+6，得x=4，
∴点D的坐标是（4，14）；
（2）存在点D，使△APD是等腰直角三角形，理由为：
直线y=2x+6向右平移6个单位后的解析式为y=2（x－6）+6=2x－6，
如图2所示，当∠ADP=90°时，AD=PD，易得D点坐标（4，2）；
如图3所示，当∠APD=90°时，AP=PD，设点P的坐标为（8，m），
则D点坐标为（14－m，m+8），由m+8=2（14－m）－6，得m= [image: image43.png]

∴D点坐标（[image: image45.png]

 ,[image: image47.png]

）
如图4所示，当∠ADP=90°时，AD=PD时，同理可求得D点坐标（[image: image49.png]

 ,[image: image51.png]

），综上，符合条件的点D存在，坐标分别为（4，2），（[image: image53.png]

 ,[image: image55.png]

）．（[image: image57.png]

 ,[image: image59.png]

）
１０、设x1，x2，…，x2008中有q个0，r个－1，s个1，t个2．（2分）
则－r+s+2t＝200

r+s+4t＝2008 ①（5分）
两式相加得s+3t=1104．故0≤t≤368．（10分）
由x13+x23+…+x20083=－r+s+8t=6t+200，（12分）
得200≤x13+x23+…+x20083≤6×368+200=2408．（15分）
由方程组①知：当t=0，s=1104，r=904时，
x13+x23+…+x20083取最小值200； （17分）
当t=368，s=0，r=536时，
x13+x23+…+x20083取最大值2408．（20分）
１１、（1）答：能．
具体操作如下：
[image: image60.png]A-DE4>0
—

360050
R34 >

38825

（2）答：能．
理由：设这2003个数的相邻两数乘积之和为P．
开始时，P0=1×2+2×3+3×4+…+2002×2003+2003×1，
经过k（k≥0）次操作后，这2003个数的相邻两数乘积之和为Pk，
此时若圆周上依次相连的4个数a，b，c，d满足不等式（a－d）（b－c）＞0，即ab+cd＞ac+bd，交换b，c的位置后，
这2003个数的相邻两数乘积之和为Pk+1，有Pk+1－Pk=（ac+cb+bd）－（ab+bc+cd）=ac+bd－ab－cd＜0．
所以Pk+1－Pk≤－1，即每一次操作，相邻两数乘积的和至少减少1，
由于相邻两数乘积总大于0，
故经过有限次操作后，对任意依次相连的4个数a，b，c，d，一定有（a－d）（b－c）≤0．
１２、解：（1）
[image: image61.wmf]2

1

=

x

满足条件． ……………5分
（2）因为
[image: image62.wmf]a

b

x

=

，
[image: image63.wmf]a

，为互质的正整数，且
[image: image64.wmf]a

≤8，所以

[image: image65.wmf]1

3

1

2

-

<

<

-

a

b

， 即
[image: image66.wmf]a

b

a

)

(

)

(

1

3

1

2

-

<

<

-

．
当a=1时，
[image: image67.wmf]1

1

3

1

1

2

´

-

<

<

´

-

)

(

)

(

b

，这样的正整数
[image: image68.wmf]b

不存在．
当a=2时，
[image: image69.wmf]2

1

3

2

1

2

´

-

<

<

´

-

)

(

)

(

b

，故
[image: image70.wmf]b

=1，此时
[image: image71.wmf]2

1

=

x

．
当a=3时，
[image: image72.wmf]3

1

3

3

1

2

´

-

<

<

´

-

)

(

)

(

b

，故
[image: image73.wmf]b

=2，此时
[image: image74.wmf]3

2

=

x

．
当a=4时，
[image: image75.wmf]4

1

3

4

1

2

´

-

<

<

´

-

)

(

)

(

b

，与
[image: image76.wmf]a

互质的正整数
[image: image77.wmf]b

不存在．
当a=5时，
[image: image78.wmf]5

1

3

5

1

2

´

-

<

<

´

-

)

(

)

(

b

，故
[image: image79.wmf]b

=3，此时
[image: image80.wmf]5

3

=

x

．
当a=6时，
[image: image81.wmf]6

1

3

6

1

2

´

-

<

<

´

-

)

(

)

(

b

，与
[image: image82.wmf]a

互质的正整数
[image: image83.wmf]b

不存在．
当a=7时，
[image: image84.wmf]7

1

3

7

1

2

´

-

<

<

´

-

)

(

)

(

b

，故
[image: image85.wmf]b

=3，4，5此时
[image: image86.wmf]7

3

=

x

，
[image: image87.wmf]7

4

，
[image: image88.wmf]7

5

．
当a=8时，
[image: image89.wmf]8

1

3

8

1

2

´

-

<

<

´

-

)

(

)

(

b

，故
[image: image90.wmf]b

=5，此时
[image: image91.wmf]8

5

=

x

所以，满足条件的所有分数为
[image: image92.wmf]2

1

，
[image: image93.wmf]3

2

，
[image: image94.wmf]5

3

，
[image: image95.wmf]7

3

，
[image: image96.wmf]7

4

，
[image: image97.wmf]7

5

，
[image: image98.wmf]8

5

．………………15分
１３、解：（1）∵∠BAC=60°，∠ACB=40°，
∴∠ABC=180°﹣∠BAC﹣∠ACB=180°﹣60°﹣40°=80°，
∵BQ平分∠ABC，
∴∠CBQ=[image: image99.png]

∠ABC=[image: image100.png]

×80°=40°，
∴∠CBQ=∠ACB，∴BQ=CQ， ∴BQ+AQ=CQ+AQ=AC…①，
过点P作PD∥BQ交CQ于点D，则∠CPD=∠CBQ=40°，
∴∠CPD=∠ACB=40°， ∴PD=CD，∠ADP=∠CPD+∠ACB=40°+40°=80°，
∵∠ABC=80°， ∴∠ABC=∠ADP，∵AP平分∠BAC，∴∠BAP=∠CAP，
∵在△ABP与△ADP中，
[image: image101.png]L ABC=/ ADP
ZBAP=/CAP

，∴△ABP≌△ADP（AAS），
∴AB=AD，BP=PD，
∴AB+BP=AD+PD=AD+CD=AC…②，
由①②可得，BQ+AQ=AB+BP；
（2）2α
１４、证明:(1)若平面上存在距离为2的两个点A,B异色,设O为它们的中点,不妨设A,O同色.考虑以AO为一边的正三角形AOC,AOD,若C,D中有一个与A,O同色,则该三角形满足题意.否则BCD为边长
[image: image102.wmf]3

的同色正三角形.

(2)否则平面上任两个距离为2的点均同色,考虑任意两个距离为1的点,以他们连线为底,2为腰长作等腰三角形,则任一腰的两顶点同色.所以三个顶点同色,即任两个距离为1的点同色.所以平面上任意一个边长为1的正三角形三个顶点同色.证毕
１５、解：(1)假设n = 10 时已经排出. 则后九个数之和小于或等于30. 从而, 第一个数不小于25, 矛盾. 故不能排出.

(2)与(1)的考虑方式相同.当n= 11, 12, 13, 14时, 均不能排出.当n= 15时, 由前九个数之和小于或等于45, 推出第十个数排10;又从后面九个数之和小于或等于45, 推出第一个数排10. 然而, 只有一个10, 故也不能排出.当n= 16时, 可以排出. 如10, 5, 1, 7, 6, 2, 8, 3, 4, 9或9, 4, 3, 7, 2, 6, 8, 1, 5, 10.据此知可排出时, n 的最小值是16.

１６、(1)设a最大,由题意必有a＞0，b+c=2－a,bc=4/a,

于是b,c是方程x^2－(2－a)x+4/a=0的两实根
则△=(a－2)^2－4*4/a≥0
去分母得a^3－4a^2+4a－16≥0,
(a－4)(a^2+4)≥0
所以a≥4
又当a=4，b=c=－1

即a，b，c中最大者的最小值为4

（2）因为abc=4＞0，a+b+c=2＞0

所以a，b，c可能全为正，或一正二负
当a，b，c全为正时，由（1）知a，b，c中最大者的最小值为4，这与a+b+a=2矛盾
当a，b，c一正二负时，设a＞0，b＜0，c＜0

则|a|+|b|+|c|=a－b－c=a－（b+c）=a－（2－a）=2a－2

由（1）知a≥4

所以2a－2≥6

所以|a|+|b|+|c|的最小值就是6

１７、过D做BC的平行线,过C做AB的平行线,两线交于一点F,连接EF
设∠ABC=x度 ∵BC//DF,CF//DB； ∴四边形BDFC为平行四边形.
∴∠BCF=∠FDB=∠ABC= x度 ∴∠EAD=∠ACF=2x度
又∵AB=AC,BC=AD=DE=CE. ∴AE=BD=CF；DF=BC=DE. 在△ADE和△EFC中
CF=AE CE=DE ∠ECF=∠EAD=2x ∴△ADE≌△EFC ∴EF=AD,△EFD为等边三角形
∴∠EDF=∠EDA+∠ADF=(180－2×2x)+x=60 x=40
∴∠BAC=180－2×40=100度.
（第3题5数，段成比例，所以��）

（第8题5数，段成比例，所以��）

（第8题5数，段成比例，所以��）

（第8题5数，段成比例，所以��）

（第8题5数，段成比例，所以��）

� EMBED Word.Picture.8 * MERGEFORMAT ���

- 9 -

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567959.unknown

_1234567961.unknown

_1234567962.unknown

_1234567963.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.doc

6

5

3

4

2

1

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

