PAGE
　　　智浪教育--普惠英才文库　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

中国教育学会中学数学教学专业委员会

“《数学周报》杯”2008年全国初中数学竞赛试题参考答案
	题 号
	一
	二
	三
	总 分

	
	1～5
	6～10
	11
	12
	13
	14
	

	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5小题，每小题6分，满分30分. 以下每道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、多填或错填都得0分）

1．已知实数
[image: image310.emf]�

a

�

c

�

b

�

r

�

D

�

E

�

F

�

I

�

G

�

A

�

B

�

C

满足
[image: image2.wmf]42

42

42

33

yy

xx

-=+=

，

，则
[image: image3.wmf]4

4

4

y

x

+

的值为（ ）．

（A）7 （B）
[image: image4.wmf]113

2

+

 （C）
[image: image5.wmf]713

2

+

 （D）5

【答】（A）

解：因为
[image: image6.wmf]2

0

x

>

，
[image: image7.wmf]2

y

≥0，由已知条件得

[image: image8.wmf]2

124443113

84

x

++´´+

==

，
[image: image9.wmf]2

1143113

22

y

-++´-+

==

，

所以
[image: image10.wmf]4

4

4

y

x

+=

 EMBED Equation.DSMT4 [image: image11.wmf]2

2

2

33

y

x

++-

[image: image12.wmf]2

2

2

6

y

x

=-+=

7．

另解：由已知得：
[image: image13.wmf]2

22

22

22

()()30

()30

xx

yy

ì

-+--=

ï

í

ï

+-=

î

，显然
[image: image14.wmf]2

2

2

y

x

-¹

，以
[image: image15.wmf]2

2

2

,

y

x

-

为根的一元二次方程为
[image: image16.wmf]2

30

tt

+-=

，所以　
[image: image17.wmf]22

22

22

()1,()3

yy

xx

-+=--´=-

　

　

故
[image: image18.wmf]4

4

4

y

x

+

＝
[image: image19.wmf]2222

22

22

[()]2()(1)2(3)7

yy

xx

-+-´-´=--´-=

　

2．把一枚六个面编号分别为1，2，3，4，5，6的质地均匀的正方体骰子先

后投掷2次，若两个正面朝上的编号分别为m，n，则二次函数
[image: image20.wmf]2

yxmxn

=++

的图象与x轴有两个不同交点的概率是（ ）．
 （A）
[image: image21.wmf]5

12

 （B）
[image: image22.wmf]4

9

 （C）
[image: image23.wmf]17

36

 （D）
[image: image24.wmf]1

2

【答】（C）

解：基本事件总数有6×6＝36，即可以得到36个二次函数. 由题意知

[image: image25.wmf]D

＝
[image: image26.wmf]2

4

mn

-

＞0，即
[image: image27.wmf]2

m

＞4
[image: image28.wmf]n

.

通过枚举知，满足条件的
[image: image29.wmf]mn

，

有17对. 故
[image: image30.wmf]17

36

P

=

.

3．有两个同心圆，大圆周上有4个不同的点，小圆周上有2个不同的点，则这6个点可以确定的不同直线最少有()．

 （A）6条 （B） 8条 （C）10条 （D）12条

[image: image1.wmf]xy

，

【答】（B）

解：如图，大圆周上有4个不同的点A，B，C，D，两两连线可以确定6条不同的直线；小圆周上的两个点E，F中，至少有一个不是四边形ABCD的对角线AC与BD的交点，则它与A，B，C，D的连线中，至少有两条不同于A，B，C，D的两两连线．从而这6个点可以确定的直线不少于8条．

当这6个点如图所示放置时，恰好可以确定8条直线．

所以，满足条件的6个点可以确定的直线最少有8条．

[image: image302.png]

4．已知
[image: image31.wmf]AB

是半径为1的圆
[image: image32.wmf]O

的一条弦，且
[image: image33.wmf]1

ABa

=<

．以
[image: image34.wmf]AB

为一边在圆
[image: image35.wmf]O

内作正△
[image: image36.wmf]ABC

，点
[image: image37.wmf]D

为圆
[image: image38.wmf]O

上不同于点A的一点，且
[image: image39.wmf]DBABa

==

，
[image: image40.wmf]DC

的延长线交圆
[image: image41.wmf]O

于点
[image: image42.wmf]E

，则
[image: image43.wmf]AE

的长为（ ）．
（A）
[image: image44.wmf]5

2

a

 （B）1 （C）
[image: image45.wmf]3

2

 （D）a

【答】（B）

解：如图，连接OE，OA，OB． 设
[image: image46.wmf]D

a

Ð=

，则

[image: image47.wmf]120

ECAEAC

a

Ð=°-=Ð

．

[image: image303.png]

又因为
[image: image48.wmf](

)

11

601802

22

ABOABD

a

Ð=Ð=°+°-

[image: image49.wmf]120

a

=°-

，

所以
[image: image50.wmf]ACE

△

≌
[image: image51.wmf]ABO

△

，于是
[image: image52.wmf]1

AEOA

==

．

另解：如图，作直径EF，连结AF，以点B为圆心，AB为半径

作⊙B，因为AB＝BC＝BD，则点A，C，D都在⊙B 上，

由
[image: image53.wmf]11

6030

22

FEDACBA

Ð=Ð=Ð=´°=°

所以
[image: image54.wmf]2301

AEEFsimFsim

=´Ð=´°=

5．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

【答】（D）

解：设
[image: image55.wmf]12345

aaaaa

，

，

，

，

是1，2，3，4，5的一个满足要求的排列．

首先，对于
[image: image56.wmf]1234

aaaa

，

，

，

，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
[image: image57.wmf]i

a

（1≤i≤3）是偶数，
[image: image58.wmf]1

i

a

+

是奇数，则
[image: image59.wmf]2

i

a

+

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
[image: image60.wmf]12345

aaaaa

，

，

，

，

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．

二、填空题（共5小题，每小题6分，满分30分）
6．对于实数u，v，定义一种运算“*”为：
[image: image61.wmf]uvuvv

*=+

．若关于x的方程
[image: image62.wmf]1

()

4

xax

**=-

有两个不同的实数根，则满足条件的实数a的取值范围是 ．

【答】
[image: image63.wmf]0

a

>

，或
[image: image64.wmf]1

a

<-

．

解：由
[image: image65.wmf]1

()

4

xax

**=-

，得
[image: image66.wmf]2

1

(1)(1)0

4

axax

++++=

，

依题意有
[image: image67.wmf]2

10

(1)(1)0

a

aa

+¹

ì

í

D=+-+>

î

，

，

解得，
[image: image68.wmf]0

a

>

，或
[image: image69.wmf]1

a

<-

．

7．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．

【答】4．

解：设18路公交车的速度是
[image: image70.wmf]x

米/分，小王行走的速度是
[image: image71.wmf]y

米/分，同向行驶的相邻两车的间距为
[image: image72.wmf]s

米．

每隔6分钟从背后开过一辆18路公交车，则
[image: image73.wmf]s

y

x

=

-

6

6

． ①

每隔3分钟从迎面驶来一辆18路公交车，则
[image: image74.wmf]s

y

x

=

+

3

3

． 　②

[image: image304.emf]�

F

�

E

�

D

�

C

�

O

�

A

�

B

由①，②可得
[image: image75.wmf]x

s

4

=

，所以
[image: image76.wmf]4

=

x

s

．

即18路公交车总站发车间隔的时间是4分钟．

8．如图，在△
[image: image77.wmf]ABC

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 ．

[image: image305.png]

【答】9．

解：如图，设点N是AC的中点，连接MN，则MN∥AB．

又
[image: image78.wmf]//

MFAD

，所以
[image: image79.wmf]FMNBADDACMFN

Ð=Ð=Ð=Ð

，
所以
[image: image80.wmf]1

2

FNMNAB

==

．

[image: image306.png]

因此
[image: image81.wmf]11

22

FCFNNCABAC

=+=+=

9．

另解：如图，过点C作AD的平行线交BA的延长线为E，延长MF交

AE于点N.

则
[image: image82.wmf]EBADDACACE

Ð=Ð=Ð=Ð

所以
[image: image83.wmf]11

AEAC

==

.　又
[image: image84.wmf]//

FNCE

，所以四边形
[image: image85.wmf]CENF

是等腰梯形，

即[image: image86.wmf]11

(711)9

22

CFENBE

===´+=

9．△ABC中，AB＝7，BC＝8，CA＝9，过△ABC的内切圆圆心I作DE∥BC，分别与AB，AC相交于点D，E，则DE的长为 ．

[image: image307.emf]�

N

�

E

�

F

�

M

�

D

�

B

�

C

�

A

【答】
[image: image87.wmf]16

3

．

解：如图，设△ABC的三边长为a，b，c，内切圆I的半径为r，

BC边上的高为
[image: image88.wmf]a

h

，则

[image: image89.wmf]11

()

22

aABC

ahSabcr

==++

△

，　

　所以
[image: image90.wmf]a

ra

habc

=

++

．

因为△ADE∽△ABC，所以它们对应线段成比例，因此
[image: image91.wmf]a

a

hr

DE

hBC

-

=

，

所以
[image: image92.wmf](1)(1)

a

aa

hr

ra

DEaaa

hhabc

-

=×=-=-

++

 EMBED Equation.DSMT4 [image: image93.wmf]()

abc

abc

+

=

++

，

故
[image: image94.wmf]87916

8793

DE

´+

==

++

（

）

．

另解：
[image: image95.wmf]()()()

ABC

Srpppapbpc

D

==---

Q

＝
[image: image96.wmf]12435125

´´´=

（这里
[image: image97.wmf]2

abc

p

++

=

）　所以
[image: image98.wmf]125

5

12

r

==

，　
[image: image99.wmf]2

2125

35

8

ABC

a

S

h

a

´

===

△

由△ADE∽△ABC，得　
[image: image100.wmf]3552

3

35

a

a

hr

DE

BCh

-

-

===

，

即
[image: image101.wmf]216

33

DEBC

===

10．关于x，y的方程
[image: image102.wmf]22

208()

xyxy

+=-

的所有正整数解为 ．

【答】
[image: image103.wmf]48160

3232.

xx

yy

==

ìì

íí

==

îî

，

，

，

解：因为208是4的倍数，偶数的平方数除以4所得的余数为0，奇数的平方数除以4所得的余数为1，所以x，y都是偶数．

设
[image: image104.wmf]2,2

xayb

==

，则

[image: image105.wmf]22

104()

abab

+=-

，

同上可知，a，b都是偶数．设
[image: image106.wmf]2,2

acbd

==

，则

[image: image107.wmf]22

52()

cdcd

+=-

，

所以，c，d都是偶数．设
[image: image108.wmf]2,2

csdt

==

，则

[image: image109.wmf]22

26()

stst

+=-

，

于是
[image: image110.wmf]22

(13)(13)

st

-++

＝
[image: image111.wmf]2

213

´

，

其中s，t都是偶数．所以

[image: image112.wmf]222

(13)213(13)

st

-=´-+

≤
[image: image113.wmf]222

2131511

´-<

．

所以
[image: image114.wmf]13

s

-

可能为1，3，5，7，9，进而
[image: image115.wmf]2

(13)

t

+

为337，329，313，289，257，故只能是
[image: image116.wmf]2

(13)

t

+

＝289，从而
[image: image117.wmf]13

s

-

＝7．于是
[image: image118.wmf]620

44

ss

tt

==

ìì

íí

==

îî

，

，

；

，

因此
[image: image119.wmf]48160

3232.

xx

yy

==

ìì

íí

==

îî

，

，

，

另解：因为
[image: image120.wmf]222

(104)(104)210421632

xy

-++=´=

　则有[image: image121.wmf]2

(104)21632,

y

+£

又y正整数，所以
[image: image122.wmf]143

y

££

令
[image: image123.wmf]22

|104|,|104|,21632

axbyab

=-=++=

　

则

因为任何完全平方数的个位数为：1，4，5，6，9

由
[image: image124.wmf]22

21632

ab

+=

知
[image: image125.wmf]22

,

ab

的个位数只能是1和1或6和6；

当
[image: image126.wmf]22

,

ab

的个位数是1和1时，则
[image: image127.wmf],

ab

的个位数字可以为1或9

但个位数为1和9的数的平方数的十位数字为偶数，与
[image: image128.wmf]22

ab

+

的十位数字为3矛盾。

当
[image: image129.wmf]22

,

ab

的个位数是6和6时，则
[image: image130.wmf],

ab

的个位数字可以为4或6。

由
[image: image131.wmf]105147

b

££

，取
[image: image132.wmf]b

＝106，114，116，124，126，134，136，144，146代入
[image: image133.wmf]22

21632

ab

+=

得，只有当
[image: image134.wmf]b

＝136时，
[image: image135.wmf]a

=56，即
[image: image136.wmf]|104|56

|104|136

x

y

-=

ì

í

+=

î

　解得
[image: image137.wmf]48160

,

3232

xx

yy

==

ìì

íí

==

îî

三、解答题（共4题，每题15分，满分60分）

11．在直角坐标系xOy中，一次函数
[image: image138.wmf]b

kx

y

+

=

 EMBED Equation.3 [image: image139.wmf]0

k

¹

（

）

的图象与
[image: image140.wmf]x

轴、
[image: image141.wmf]y

轴的正半轴分别交于A，B两点，且使得△OAB的面积值等于
[image: image142.wmf]3

OAOB

++

．

用b表示k；

求△OAB面积的最小值．

解：（1）令
[image: image143.wmf]0

=

x

，得
[image: image144.wmf]0

ybb

=>

，

；令
[image: image145.wmf]0

=

y

，得
[image: image146.wmf]00

b

xk

k

=-><

，

．

所以A，B两点的坐标分别为
[image: image147.wmf]0)(0)

b

ABb

k

-

（

，

，

，

，于是，△OAB的面积为

[image: image148.wmf])

(

2

1

k

b

b

S

-

×

=

．

由题意，有　　
[image: image149.wmf]3

)

(

2

1

+

+

-

=

-

×

b

k

b

k

b

b

，

解得
[image: image150.wmf])

3

(

2

2

2

+

-

=

b

b

b

k

，
[image: image151.wmf]2

b

>

．……………… 5分

 （2）由（1）知　
[image: image152.wmf]2

1(3)(2)7(2)10

()

222

bbbbb

Sb

kbb

+-+-+

=×-==

--

[image: image153.wmf]2

1010

27(2)7210

22

bb

bb

=-++=--++

--

≥
[image: image154.wmf]10

2

7

+

，

当且仅当
[image: image155.wmf]10

2

2

b

b

-=

-

时，有
[image: image156.wmf]7+210

S

=

，即当
[image: image157.wmf]10

2

+

=

b

，
[image: image158.wmf]1

-

=

k

时，不等式中的等号成立．

 所以，△ABC面积的最小值为
[image: image159.wmf]10

2

7

+

． ……………… 15分

 12．是否存在质数p，q，使得关于x的一元二次方程
[image: image160.wmf]2

0

pxqxp

-+=

有有理数根？
解：设方程有有理数根，则判别式为平方数．令
[image: image161.wmf]222

4

qpn

D=-=

，

其中n是一个非负整数．则
[image: image162.wmf]2

()()4

qnqnp

-+=

． ……………… 5分

由于1≤
[image: image163.wmf]qn

-

≤q+n，且
[image: image164.wmf]qn

-

与
[image: image165.wmf]qn

+

同奇偶，故同为偶数．因此，有如下几种可能情形：

[image: image166.wmf]2

2

2

qn

qnp

-=

ì

í

+=

î

，

，

[image: image167.wmf]2

4

qn

qnp

-=

ì

í

+=

î

，

，

[image: image168.wmf]4

qnp

qnp

-=

ì

í

+=

î

，

，

[image: image169.wmf]2

2

qnp

qnp

-=

ì

í

+=

î

，

，

[image: image170.wmf]2

4.

qnp

qn

ì

-=

í

+=

î

，

消去n，解得
[image: image171.wmf]22

2

5

1222

222

ppp

qpqqqpq

=+=+===+

，

，

，

，

．……………… 10分
对于第1，3种情形，
[image: image172.wmf]2

p

=

，从而q＝5；对于第2，5种情形，
[image: image173.wmf]2

p

=

，从而q＝4（不合题意，舍去）；对于第4种情形，q是合数（不合题意，舍去）．

又当
[image: image174.wmf]2

p

=

，q＝5时，方程为
[image: image175.wmf]2

2520

xx

-+=

，它的根为
[image: image176.wmf]12

1

2

2

xx

==

，

，它们都是有理数．

综上所述，存在满足题设的质数……………… 15分
★12、已知
[image: image177.wmf],

ab

为正整数，关于
[image: image178.wmf]x

的方程
[image: image179.wmf]2

20

xaxb

-+=

的两个实数根为
[image: image180.wmf]12

xx

，

，

关于
[image: image181.wmf]y

的方程
[image: image182.wmf]2

20

yayb

++=

的两个实数根为
[image: image183.wmf]12

y

，

y

，且满足
[image: image184.wmf]1122

2008

xyxy

-=

gg

.

求
[image: image185.wmf]b

的最小值.

另解：由韦达定理，得　
[image: image186.wmf]1212

2,

xxaxxb

+==

g

　

；
[image: image187.wmf]1212

2,

yyayyb

+=-=

g

　

即
[image: image188.wmf]121212

1212

2()()()

,

()()

yyaxxxx

yybxx

+=-=-+=-+-

ì

í

==--

î

gg

　

解得：
[image: image189.wmf]1112

2221

yxyx

yxyx

=-=-

ìì

íí

=-=-

îî

或

把
[image: image190.wmf]12

,

yy

的值分别代入
[image: image191.wmf]1122

2008

xyxy

-=

gg

　得
[image: image192.wmf]1122

()()2008

xxxx

---=

gg

或
[image: image193.wmf]1221

()()2008

xxxx

---=

gg

（不成立）

即
[image: image194.wmf]22

21

2008

xx

-=

，
[image: image195.wmf]2121

()()2008

xxxx

+-=

因为
[image: image196.wmf]1212

20,0

xxaxxb

+=>=>

g

　

　所以
[image: image197.wmf]12

0,0

xx

>>

　

于是有　
[image: image198.wmf]2

2442008

aab

-=

g

　即
[image: image199.wmf]2

50215022251

aab

-==´=´

g

因为a,b都是正整数，所以
[image: image200.wmf]222222

15052251

50212514

aaaa

abababab

====

ìììì

íííí

-=-=-=-=

îîîî

或

或

或

分别解得：
[image: image201.wmf]2222

15022251

1502502122512514

aaaa

bbbb

====

ìììì

íííí

=-=-=-=-

îîîî

或

或

或

经检验只有：
[image: image202.wmf]22

502251

50212514

aa

bb

==

ìì

íí

=-=-

îî

，

　

符合题意.

所以b的最小值为：
[image: image203.wmf]2

251462997

b

=-

最

小

值

＝

13．是否存在一个三边长恰是三个连续正整数，且其中一个内角等于另一个内角2倍的△ABC？证明你的结论．

解：存在满足条件的三角形．

 当△ABC的三边长分别为
[image: image204.wmf]6

=

a

，
[image: image205.wmf]4

=

b

，
[image: image206.wmf]5

=

c

时，
[image: image207.wmf]B

A

Ð

=

Ð

2

．……………… 5分
如图，当
[image: image208.wmf]B

A

Ð

=

Ð

2

时，延长BA至点D，使
[image: image209.wmf]b

AC

AD

=

=

．连接CD，则△
[image: image210.wmf]ACD

为等腰三角形．因为
[image: image211.wmf]BAC

Ð

为△
[image: image212.wmf]ACD

的一个外角，所以
[image: image213.wmf]2

BACD

Ð=Ð

．由已知，
[image: image214.wmf]2

BACB

Ð=Ð

，所以

[image: image308.png]

[image: image215.wmf]D

B

Ð

=

Ð

．所以△
[image: image216.wmf]CBD

为等腰三角形．

又
[image: image217.wmf]D

Ð

为△
[image: image218.wmf]ACD

与△
[image: image219.wmf]CBD

的一个公共角，有△
[image: image220.wmf]ACD

∽△
[image: image221.wmf]CBD

，于是

[image: image222.wmf]BD

CD

CD

AD

=

， 即
[image: image223.wmf]c

b

a

a

b

+

=

，　　

所以
[image: image224.wmf](

)

c

b

b

a

+

=

2

．

而
[image: image225.wmf]2

64(45)

=´+

，所以此三角形满足题设条件，

故存在满足条件的三角形． ……………… 15分

说明：满足条件的三角形是唯一的．
若
[image: image226.wmf]B

A

Ð

=

Ð

2

，可得
[image: image227.wmf](

)

c

b

b

a

+

=

2

．有如下三种情形：

（i）当
[image: image228.wmf]b

c

a

>

>

时，设
[image: image229.wmf]1

+

=

n

a

，
[image: image230.wmf]n

c

=

，
[image: image231.wmf]1

-

=

n

b

（
[image: image232.wmf]n

为大于1的正整数），

代入
[image: image233.wmf](

)

c

b

b

a

+

=

2

，得
[image: image234.wmf](

)

(

)

(

)

2

1121

nnn

+=--

，解得
[image: image235.wmf]5

=

n

，有
[image: image236.wmf]6

=

a

，
[image: image237.wmf]4

=

b

，
[image: image238.wmf]5

=

c

；

（ⅱ）当
[image: image239.wmf]b

a

c

>

>

时，设
[image: image240.wmf]1

+

=

n

c

，
[image: image241.wmf]n

a

=

，
[image: image242.wmf]1

-

=

n

b

（
[image: image243.wmf]n

为大于1的正整数），

代入
[image: image244.wmf](

)

c

b

b

a

+

=

2

，得
[image: image245.wmf](

)

n

n

n

2

1

2

×

-

=

，解得
[image: image246.wmf]2

=

n

，有
[image: image247.wmf]2

=

a

，
[image: image248.wmf]1

=

b

，
[image: image249.wmf]3

=

c

，此时不能构成三角形；

（ⅲ）当
[image: image250.wmf]c

b

a

>

>

时，设
[image: image251.wmf]1

+

=

n

a

，
[image: image252.wmf]n

b

=

，
[image: image253.wmf]1

-

=

n

c

（
[image: image254.wmf]n

为大于1的正整数），

代入
[image: image255.wmf](

)

c

b

b

a

+

=

2

，得
[image: image256.wmf](

)

(

)

1

2

1

2

-

=

+

n

n

n

，即
[image: image257.wmf]0

1

3

2

=

-

-

n

n

，此方程无整数解．

所以，三边长恰为三个连续的正整数，且其中一个内角等于另一个内角的2倍的三角形存在，而且只有三边长分别为4，5，6构成的三角形满足条件．

★13、如图，△ABC的三边长
[image: image258.wmf],,,,,

BCaACbABcabc

===

　

　

　

都是整数，且
[image: image259.wmf],

ab

的最大公约数是2。点G和点I分别为△ABC的重心和内心，且
[image: image260.wmf]90

GIC

Ð=°

，求△ABC的周长.
另解：如图，连结GA，GB，过G，I作直线交BC、AC于点E、F，作△ABC的内切圆I，切BC边于点D。记△ABC的半周长为P，内切圆半径为r，BC，AC边上的高线长为
[image: image261.wmf],

ab

hh

[image: image309.png]

[image: image262.wmf]()()()

ABC

Srpppapbpc

D

==---

Q

[image: image263.wmf]()()()

papbpc

r

p

\=

易知：
[image: image264.wmf]CDpc

=-

,在
[image: image265.wmf]RtCIE

D

中，
[image: image266.wmf]2

r

DE

pc

=

-

即
[image: image267.wmf]()()

papb

DE

p

--

=

∴
[image: image268.wmf]()()

()

papbab

CECDDEpc

pp

--

=+=-+=

又∵
[image: image269.wmf],

CIEFCIACB

^Ð

平

分

，所以CE＝CF

由
[image: image270.wmf]GEGFGFE

ABCABBAC

SSSSS

DDDDD

=+++

　

得：
[image: image271.wmf]ABC

S

111

))2

323232

ab

ABC

hh

ababab

Sr

ppp

D

D

+´-´+´-´+´´´

＝

（

a

（

b

即
[image: image272.wmf]ABC

2

S

11

()()

32323

ABCab

pbpaab

Shhrp

ppp

D

D

--

+´´´+´´´+´

＝

ab

整理得　
[image: image273.wmf]2

23

pcpab

-=

，即
[image: image274.wmf]2

32(2)()

abpcpppcPab

=-=-=+

设△ABC的周长为
[image: image275.wmf]m

，则
[image: image276.wmf]6

2

ab

mp

ab

==

+

为整数。

由已知
[image: image277.wmf](,)2

ab

=

，设
[image: image278.wmf]2,2,(,)1,,

asbtstst

===

且

都

是

正

整

数

，代入上式，得
[image: image279.wmf]12

st

m

st

=

+

∵
[image: image280.wmf](,)1,(,)1

ssttst

+=+=

，∴
[image: image281.wmf]st

+

是12的约数，即
[image: image282.wmf]st

+

＝1，2，3，4，6，12

不妨设
[image: image283.wmf]st

³

，则
[image: image284.wmf]1

st

（

，

）

＝

，得
[image: image285.wmf]1235117

1,1,1,1,1,5

689101135

ssssss

tttttt

mmmmmm

======

ìììììì

ïïïïïï

======

íííííí

ïïïïïï

======

îîîîîî

经检验，只有
[image: image286.wmf]7

5

35

s

t

m

=

ì

ï

=

í

ï

=

î

符合题意，

所以：
[image: image287.wmf]14,10,11

abc

===

或
[image: image288.wmf]10,14,11

abc

===

，即所求△ABC的周长为35。

14．从1，2，…，9中任取n个数，其中一定可以找到若干个数（至少一个，也可以是全部），它们的和能被10整除，求n的最小值．

解：当n＝4时，数1，3，5，8中没有若干个数的和能被10整除．…………… 5分
当n＝5时，设
[image: image289.wmf]125

aaa

L

，

，

，

是1，2，…，9中的5个不同的数．若其中任意若干个数，它们的和都不能被10整除，则
[image: image290.wmf]125

aaa

L

，

，

，

中不可能同时出现1和9；2和8；3和7；4和6．于是
[image: image291.wmf]125

aaa

L

，

，

，

中必定有一个数是5．

若
[image: image292.wmf]125

aaa

L

，

，

，

中含1，则不含9．于是不含4（4＋1＋5＝10），故含6；于是不含3（3＋6＋1＝10），故含7；于是不含2（2＋1＋7＝10），故含8．但是5＋7＋8＝20是10的倍数，矛盾．

若
[image: image293.wmf]125

aaa

L

，

，

，

中含9，则不含1．于是不含6（6＋9＋5＝20），故含4；于是不含7（7＋4＋9＝20），故含3；于是不含8（8＋9＋3＝10），故含2．但是5＋3＋2＝10是10的倍数，矛盾．

综上所述，n的最小值为5．……………… 15分

★★ 14、已知有6个互不相同的正整数
[image: image294.wmf]126

,,

aaa

K

，

，且
[image: image295.wmf]126

aaa

<<<

K

，从这6个数中任意取出3个数，分别设为
[image: image296.wmf],

ijk

aaa

，

　

，其中
[image: image297.wmf]ijk

<<

。记
[image: image298.wmf]123

(,,)

ijk

fijk

aaa

=++

证明：一定存在3个不同的数组
[image: image299.wmf](,,)

ijk

，其中
[image: image300.wmf]16

ijk

£<<£

，使得对应着的3个
[image: image301.wmf](,,)

fijk

两两之差的绝对值都小于0.5.（征求答案）

（第3题）

（第4题）

（第8题5数，段成比例，所以��）

（第8题答案5数，段成比例，所以��）

（第9题答案5数，段成比例，所以��）

（第13（A）题答案5数，段成比例，所以��）

PAGE
1

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568169.unknown

_1234568177.unknown

_1234568181.unknown

_1234568183.unknown

_1234568185.unknown

_1234568187.unknown

_1234568188.unknown

_1234568186.unknown

_1234568184.unknown

_1234568182.unknown

_1234568179.unknown

_1234568180.unknown

_1234568178.unknown

_1234568173.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.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.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

