智浪教育--普惠英才文库

1992全国初中数学联合竞赛试卷

第一试

一.选择题
本题共有8个题,每小题都给出了(A), (B), (C), (D)四个结论,其中只有一个是正确的.请把正确结论的代表字母写在题后的圆括号内.

1.满足
[image: image95.png]

的非负整数
[image: image2.wmf])

,

(

b

a

的个数是()

(A)1; (B)2; (C)3; (D)4.

2.若
[image: image3.wmf]0

x

是一元二次方程
[image: image4.wmf])

0

(

0

2

¹

=

+

+

a

c

bx

ax

的根,则判别式
[image: image5.wmf]ac

b

4

2

-

=

D

与平方式
[image: image6.wmf]2

0

)

2

(

b

ax

M

+

=

的关系是()

(A)
[image: image7.wmf]D

>
[image: image8.wmf]M

 (B)
[image: image9.wmf]D

=
[image: image10.wmf]M

 (C)
[image: image11.wmf]D

<
[image: image12.wmf]M

; (D)不确定.
3.若
[image: image13.wmf]0

1

13

2

=

+

-

x

x

,则
[image: image14.wmf]4

4

-

+

x

x

的个位数字是()

(A)1; (B)3; (C)5; (D)7.

4.在半径为1的圆中有一内接多边形,若它的边长皆大于1且小于
[image: image15.wmf]2

,则这个多边形的边数必为()

(A)7; (B)6; (C)5; (D)4.

[image: image1.wmf]1

=

+

-

ab

b

a

5.如图,正比例函数
[image: image16.wmf])

0

(

>

=

=

a

ax

y

x

y

和

的图像与反比例函数
[image: image17.wmf])

0

(

>

=

k

x

k

y

的图像分别相交于A点和C点.若
[image: image18.wmf]AOB

Rt

D

和Rt
[image: image19.wmf]COD

D

的面积分别为S1和S2,则S1与S2的关系是()

(A)
[image: image20.wmf]2

1

S

S

>

 (B)
[image: image21.wmf]2

1

S

S

=

 (C)
[image: image22.wmf]2

1

S

S

<

 (D)不确定

答()

6.在一个由
[image: image23.wmf]8

8

´

个方格组成的边长为8的正方形棋盘内放一个半径为4的圆,若把圆周经过的所有小方格的圆内部分的面积之和记为
[image: image24.wmf]1

S

,把圆周经过的所有小方格的圆内部分的面积之和记为
[image: image25.wmf]2

S

,则
[image: image26.wmf]2

1

S

S

的整数部分是()

(A)0; (B)1; (C)2; (D)3.

[image: image93.png]

7.如图,在等腰梯形ABCD中, AB//CD, AB=2CD,
[image: image27.wmf]°

=

Ð

60

A

,又E是底边AB上一点,且FE=FB=AC, FA=AB.则AE:EB等于()

(A)1:2 (B)1:3 (C)2:5 (D)3:10

8.设
[image: image28.wmf]9

3

2

1

,

,

,

,

x

x

x

x

×

×

×

均为正整数,且

[image: image29.wmf]9

2

1

x

x

x

<

×

×

×

<

<

,
[image: image30.wmf]220

9

2

1

=

+

×

×

×

+

+

x

x

x

,则当
[image: image31.wmf]5

4

3

2

1

x

x

x

x

x

+

+

+

+

的值最大时,
[image: image32.wmf]1

9

x

x

-

的最小值是()

(A)8; (B)9; (C)10; (D)11.

二.填空题

1.若一等腰三角形的底边上的高等于18cm,腰上的中线等15cm,则这个等腰三角形的面积等于________________.

2.若
[image: image33.wmf]0

¹

x

,则
[image: image34.wmf]x

x

x

x

4

4

2

1

1

+

-

+

+

的最大值是__________.

3.在
[image: image35.wmf]ABC

D

中,
[image: image36.wmf]B

A

C

Ð

Ð

=

Ð

和

,

90

o

的平分线相交于
[image: image37.wmf]P

点，又
[image: image38.wmf]AB

PE

^

于
[image: image39.wmf]E

点，若
[image: image40.wmf]3

,

2

=

=

AC

BC

，则
[image: image41.wmf]=

×

EB

AE

 .
4.若
[image: image42.wmf]b

a

,

都是正实数，且
[image: image43.wmf]0

1

1

1

=

+

-

-

b

a

b

a

，则
[image: image44.wmf]=

+

3

3

)

(

)

(

b

a

a

b

 .
第二试

 一、设等腰三角形的一腰与底边的长分别是方程
[image: image45.wmf]0

6

2

=

+

-

a

x

x

的两根，当这样的三角形只有一个时，求
[image: image46.wmf]a

的取值范围.
[image: image94.png]

二、如图，在
[image: image47.wmf]ABC

D

中，
[image: image48.wmf]D

AC

AB

,

=

是底边
[image: image49.wmf]BC

上一点，
[image: image50.wmf]E

是线段
[image: image51.wmf]AD

上一点，且
[image: image52.wmf]A

CED

BED

Ð

=

Ð

=

Ð

2

.
求证：
[image: image53.wmf]CD

BD

2

=

.

三、某个信封上的两个邮政编码M和N均由0，1，2，3，5，6这六个不同数字组成，现有四个编码如下：

A：320651

B：105263

C：612305

D：316250

已知编码A、B、C、D各恰有两个数字的位置与M和N相同.D恰有三个数字的位置与M和N相同.试求：M和N.

1992全国初中数学联合竞赛试卷答案

第一试

 一．选择题

1.(C)

由
[image: image54.wmf]î

í

ì

=

=

-

0

1

ab

b

a

 EMBED Equation.3 [image: image55.wmf]Þ

(1,0)(0,1).

又由
[image: image56.wmf]Þ

î

í

ì

=

=

-

1

,

0

ab

b

a

(1,1).

∴共有3对.

2.(B)

设
[image: image57.wmf]0

x

是方程的根,则
[image: image58.wmf]0

0

2

0

=

+

+

c

bx

ax

.

所以
[image: image59.wmf]2

0

2

0

2

2

0

4

4

)

2

(

b

abx

x

a

b

ax

+

+

=

+

[image: image60.wmf]ac

b

c

bx

ax

a

4

)

(

4

2

0

2

0

-

+

+

+

=

[image: image61.wmf]ac

b

4

2

-

=

.

3.(D)

由
[image: image62.wmf]0

1

13

2

-

+

-

x

x

知
[image: image63.wmf]0

¹

x

.所以
[image: image64.wmf]13

1

=

+

-

x

x

,
[image: image65.wmf]167

2

13

2

2

2

=

-

=

+

-

x

x

.

[image: image66.wmf]2

167

2

4

4

-

=

+

-

x

x

,从而
[image: image67.wmf]4

2

-

+

x

x

的个位数字为9-2=7.

4.(C)

若满足条件的多边形的边数大于或等于6,则至少有一边所对的圆心角不大于60°.由余弦定理知该边长必不大于1;同理,若存在满足条件的四边形,则它至少有一边长不小于
[image: image68.wmf]2

.

5.(B)

设A点的坐标为(
[image: image69.wmf]1

1

,

y

x

),C点的坐标为(
[image: image70.wmf]2

2

,

y

x

),

则
[image: image71.wmf]k

y

x

y

x

=

=

2

2

1

1

.

∴
[image: image72.wmf]2

2

2

1

1

1

2

1

2

1

2

1

2

1

S

CD

OD

y

x

y

x

AB

OB

S

=

×

=

=

=

×

=

.

6.(B)

据正方形的对称性,只需考虑它的
[image: image73.wmf]4

1

部分即可.记圆周经过的所有小方格的圆内部分的面积之和为
[image: image74.wmf]1

'

S

，圆周经过的所有小方格的圆外部分的面积之和为
[image: image75.wmf]2

'

S

，则

[image: image76.wmf]8

4

1

'

-

=

p

S

，
[image: image77.wmf]p

4

15

2

'

-

=

S

.

∴
[image: image78.wmf]44

.

2

56

.

4

4

15

8

4

4

4

2

1

2

'

1

'

»

-

-

=

=

p

p

S

S

S

S

.

故
[image: image79.wmf]2

1

S

S

的整数部分是1.

7.(B)

设
[image: image80.wmf]1

=

CD

,则
[image: image81.wmf]2

=

=

AB

FA

,易证
[image: image82.wmf]1

2

1

=

=

AB

BC

,
[image: image83.wmf]o

90

=

Ð

ABC

,

[image: image84.wmf]3

=

=

=

AC

FB

FE

.

[image: image85.png]" NABFHO/N\FBE,

. AB_BE . BF_3
e BF-BE® BE=A5T75
TR AE= B AE : EB=1: 3

8. (B)

(DRI o4zt +2,<<110.

HAR,] oitat e Fas <110, M 2,225,
T 262226,2,2227,242228,292229. FI a1+ ax+ oo+ 2>
220. 5RIZFIE.

(DER 2,=20, 2,=21, x;3=22, 2,=23, x:=24,
W zy+x,tFas=110. FrAY 2+ x4+ 2 BB H KA
B, 1 e K BIE & 20.

[image: image86.png]— RTREX

1. 144cm?

mE 1, ZEAABC #1,#% AB=AC,AD |
BC,AM=MC,N| AD=18cm,BM=15cm.

Ni& AD 5 BM AT G, G BEAABC
f E Lo

GD= %ADZ 6cm.

BG=%BM:10cm. Ao
BD=_8&cm.
S sanc=—+BC + AD=144cm’.
2. V3—V2
N R i et e A
x 1+ 2242 4 V142t

B
K [/x2+“l§+1+4/12+}§]
v X

X

|| [4/(x—i>2+3+,\/<x——3—)2+2]
v X

Y o= —i >0 B, ERXEE R KKERN
1
—_— =/ 3 - 2.
3. 3

mE 2,4 PD | AC F D,PF | BC T F,l.

[image: image87.png]CD=CF — X (AC+BC— AB)

2
=L G- VI,
AD = AC—CD
— L (/T3+D),

BF=BC—CF=—12—(J1“§-1),

AE « EB=AD « BF=3.

4. 245
11 1 b a_
2 b a0 B L

bys v b ayy b a b a
(a)+(b) *(a—l—b) 3a b(a+b)

= (v 5)~3/5 =2./5.

[image: image88.png]B = B

—. WA "= 6xt+a=0 HHNIER 21,25, H 2125, W
xn=3—+v9—a, =3+ v9—a. H 0<a<0.

(DY x, =z, B, FEREA=ZAEEEF BRI 2, (=2,)

RN FN = A, X
3—v9—a=3+v9—a, Bl vV9—a=0,

' a=9.

(DY 22, <t W, FERXHFN=ZAFLELEE -1 EU 2 H
B, 2 A, IX B

6—2+v9—a<<3+ v9—a,

[image: image89.png]i a<<8.
WA RBNEZAERE it a MBUETER 2 0<a<<8
ay g==9,.

[image: image90.png]ZLouA 1 i 31K AD ENAABC WANER T F. IE
CF.BF,W|/BFA=_/BCA=_/ABC= /CFA,

il /BFD=_/CFD.
TR BD:DC=BF : FC.
fENABC RINEBF v,

/ BAC= /BEF,

~ ACB= _/EFB,

/ ABC= /EBF= /EFB.

A it EB=EF.
Y€ ~ BEF Wj¥-4r 4% EG & BF F G, | H s
BG=GF. :

/GEF= % /' BEF= /CEF,
/GFE=_/CFE, EF—EF,
: AEFGRAEFC, GF=CF.
Wili BF=2FC,fFl BD=2CD.

[image: image91.png]Wx 2 W 4,./F DF /JCA 3 AB F F. 7€ BC FEUAS G, ff
BG=DC.
Al ER AG.FG.
DF J/CA,
AFBD»AABC,
/ BFD=/BAC,
FB=FD.
AB=AC, /ABG= /ACD,
BG=DC.

[image: image92.png]NABGEANACD, AG=AD, /FAG= /EAC.
N /ABE =_/BED— /BAE=/BAC— /BAE
= /EAC= /FDA,
i /BAE= /BAE,
NABELWN\ADF.
. AF : AD=AE : AB.
Bl AF : AG=AE: AC. X /FAG=/EAC,
AFAGHNAEAC. J/AFG= / AEC.

I/ BFG =/ DEC=—- /BED

=%43Ac=%431f0.

 ∴ FG是等腰三角形BFD顶角平分线，因而也是底边BD上的中线．即 BG=GD．所以 BD=2BG=2DC．

三、对于编码M，考虑编码A中恰有两个数位上的数字与M中相应数位上的数字相同．设这两位是x1，x2数位．由于B、C中该两数位上的数字均与A在这两数位上的数字不同，因此B，C中这两数位上的数字必与M中这两数位上的数字不同，于是B中与 M中数字相同的数位必异于x1，x2．不妨设为x3，x4；同理C中与 M中数字相同的数位只能是异于x1，x2，x3，x4的x5，x6两位．关于 N也有类似的结论．这就是说，在每个数位上，A，B，C分别在该数位上的数字中，必有一个与M在该数位上的数字相同；同样地，也必有一个与N在该数位上的数字相同．

由此知，D中的6，0两数字必不是M，N在相应数位上的数字．于是D的3，1，2，5中只有一个数字与M在相应数位上的数字不同；与Ⅳ相比较也有类似的结果．

 (A)若3不对，则有610253，013256；

 (B)若1不对，则有360251，301256；

 (C)若2不对，则有312056，310652；
(D)若5不对，则有310265，315206．

 经检验知：该信封上编码M，N或者同为610253，或者同为310265．或者一个是610253，另一个是310265．

_1234567921.unknown

_1234567937.unknown

_1234567953.unknown

_1234567961.unknown

_1234567965.unknown

_1234567969.unknown

_1234567971.unknown

_1234567972.unknown

_1234567973.unknown

_1234567970.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

_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

