智浪教育--普惠英才文库

一、选择题：

1、如图8-1，已知AB＝10，P是线段AB上任意一点，在AB的同侧分别以AP和PB为边作两个等边三角形APC和BPD，则线段CD的长度的最小值是
（　　）

　A. 4
B. 5
C. 6
D.
[image: image1.wmf])

1

5

(

5

-

2、如图8-2，四边形ABCD中∠A＝60°，∠B＝∠D＝90°，AD＝8，AB＝7，　　　　　　则BC＋CD等于

（　　）
　A.
[image: image2.wmf]3

6

B. 5
[image: image3.wmf]3

C. 4
[image: image4.wmf]3

D. 3
[image: image5.wmf]3

3、如图8-3，在梯形ABCD中，AD∥BC，AD＝3，BC＝9，AB＝6，CD＝4，若EF∥BC，且梯形AEFD与梯形EBCF的周长相等，则EF的长为
（　　）

　A.
[image: image6.wmf]7

45

B.
[image: image7.wmf]5

33

C.
[image: image8.wmf]5

39

D.
[image: image9.wmf]2

15

4、已知△ABC的三个内角为A、B、C且α＝A+B，β＝C+A，γ＝C+B，则α、β、γ中，锐角的个数最多为

（　　）

　A. 1
B. 2
C. 3
D. 0

5、如图8-4，矩形ABCD的长AD＝9cm，宽AB＝3cm，将其折叠，使点D与点B重合，那么折叠后DE的长和折痕EF的长分别为

（　　）

　A. 4cm
[image: image10.wmf]cm

10

B. 5cm
[image: image11.wmf]cm

10

 C. 4cm
[image: image12.wmf]cm

3

2

D. 5cm
[image: image13.wmf]cm

3

2

6、一个三角形的三边长分别为a，a，b，另一个三角形的三边长分别为a，b，b，其中a>b，若两个三角形的最小内角相等，则
[image: image14.wmf]b

a

的值等于

（　　）

　A.
[image: image15.wmf]2

1

3

+

B.
[image: image16.wmf]2

1

5

+

C.
[image: image17.wmf]2

2

3

+

D.
[image: image18.wmf]2

2

5

+

7、在凸10边形的所有内角中，锐角的个数最多是

（　　）

　A. 0
B. 1
C. 3
D. 5

8、若函数
[image: image19.wmf])

0

(

>

=

k

kx

y

与函数
[image: image20.wmf]x

y

1

=

的图象相交于A，C两点，AB垂直x轴于B，则△ABC的面积为

（　　）

　A. 1
B. 2
C. k
D. k2
二、填空题

1、若四边形的一组对边中点的连线的长为d，另一组对边的长分别为a，b，则d与
[image: image21.wmf]2

b

a

+

的大小关系是＿＿＿＿＿＿＿

2、如图8-5，AA′、BB′分别是∠EAB、∠DBC的平分线，若AA′＝BB′＝AB，则∠BAC的度数为＿＿＿

3、已知五条线段长度分别是3、5、7、9、11，将其中不同的三个数组成三数组，比如（3、5、7）、（5、9、11）……问有多少组中的三个数恰好构成一个三角形的三条边的长＿＿＿＿＿

4、如图8-6，P是矩形ABCD内一点，若PA＝3，PB＝4，PC＝5，则PD＝＿＿＿＿＿＿＿

5、如图8-7，甲楼楼高16米，乙楼座落在甲楼的正北面，已知当地冬至中午12时太阳光线与水平面的夹角为30°，此时求①如果两楼相距20米，那么甲楼的影子落在乙楼上有多高？＿＿＿＿＿＿②如果甲楼的影子刚好不落在乙楼上，那么两楼的距离应当是＿＿＿＿＿＿米。

6、如图8-8，在△ABC中，∠ABC＝60°，点P是△ABC内的一点，使得∠APB＝∠BPC＝∠CPA，且PA＝8，PC＝6，则PB＝＿＿
三、解答题
1、如图8-9，AD是△ABC中BC边上的中线，求证：AD＜
[image: image22.wmf]2

1

（AB+AC）

2、已知一个三角形的周长为P，问这个三角形的最大边长度在哪个范围内变化？
3、如图8-10，在Rt△ABC中，∠ACB＝90°，CD是角平分线，DE∥BC交AC于点E，DF∥AC交BC于点F。

求证：①四边形CEDF是正方形。

②CD2＝2AE·BF

 参考答案

一、选择题

1、如图过C作CE⊥AD于E，过D作DF⊥PB于F，过D作DG⊥CE于G。

 显然DG＝EF＝
[image: image23.wmf]2

1

AB＝5，CD≥DG，当P为AB中点时，有CD＝DG＝5，所以CD长度的最小值是5。

2、如图延长AB、DC相交于E，在Rt△ADE中，可求得AE＝16，DE＝8
[image: image24.wmf]3

，于是BE＝AE－AB＝9，在Rt△BEC中，可求得BC＝3
[image: image25.wmf]3

，CE＝6
[image: image26.wmf]3

，于是CD＝DE－CE＝2
[image: image27.wmf]3

　BC＋CD＝5
[image: image28.wmf]3

。

3、由已知AD+AE+EF+FD＝EF+EB+BC+CF　

　　∴AD+AE+FD＝EB+BC+CF＝
[image: image29.wmf]11

)

(

2

1

=

+

+

+

CD

BC

AB

AD

　　∵EF∥BC，∴EF∥AD，
[image: image30.wmf]FC

DF

EB

AE

=

　　设
[image: image31.wmf]k

FC

DF

EB

AE

=

=

，
[image: image32.wmf]1

4

1

1

6

1

+

=

+

=

+

=

+

=

k

k

CD

k

k

DF

k

k

AB

k

k

AE

，

　　AD+AE+FD＝3+
[image: image33.wmf]1

3

13

1

4

1

6

+

+

=

+

+

+

k

k

k

k

k

k

　∴
[image: image34.wmf]11

1

3

13

=

+

+

k

k

　　解得k＝4

　　作AH∥CD，AH交BC于H，交EF于G，

则GF＝HC＝AD＝3，BH＝BC－CH＝9-3＝6

∵
[image: image35.wmf]5

4

=

=

AB

AE

BH

EG

，∴
[image: image36.wmf]5

24

5

4

=

=

BH

EG

　∴
[image: image37.wmf]5

39

3

5

24

=

+

=

+

=

GF

EG

EF

4、假设α、β、γ三个角都是锐角，即α＜90°，β＜90°，γ＜90°，也就是A+B＜90°，B+C＜90°，C+A＜90°。∵2（A+B+C）＜270°，A＋B＋C＜135°与A＋B＋C＝180°矛盾。故α、β、γ不可能都是锐角，假设α、β、γ中有两个锐角，不妨设α、β是锐角，那么有A＋B＜90°，C＋A＜90°，∴A＋(A＋B＋C)<180°，即A+180°＜180°，A＜0°这也不可能，所以α、β、γ中至多只有一个锐角，如A＝20°，B＝30°，C＝130°，α＝50°，选A。

5、折叠后，DE＝BE，设DE＝x，则AE＝9－x，在Rt△ABC中，AB2＋AE2＝BE2，即
[image: image38.wmf]2

2

2

)

9

(

3

x

x

=

-

+

，解得x＝5，连结BD交EF于O，则EO＝FO，BO＝DO

　　∵
[image: image39.wmf]10

3

3

9

2

2

=

+

=

BD

　∴DO＝
[image: image40.wmf]10

2

3

　　在Rt△DOE中，EO＝
[image: image41.wmf]2

10

)

10

2

3

(

5

2

2

2

2

=

-

=

-

DO

DE

　∴EF＝
[image: image42.wmf]10

。选B。

6、设△ABC中，AB＝AC＝a，BC＝b，如图D是AB上一点，有AD＝b，因a>b，故∠A是△ABC的最小角，设∠A＝Q，则以b,b,a为三边之三角形的最小角亦为Q，从而它与△ABC全等，所以DC＝b，∠ACD＝Q，因有公共底角∠B，所以有等腰△ADC∽等腰△CBD，从而得
[image: image43.wmf]BC

BD

AB

BC

=

，即
[image: image44.wmf]b

b

a

a

b

-

=

，令
[image: image45.wmf]b

a

x

=

，即得方程
[image: image46.wmf]0

1

2

=

-

-

x

x

，解得
[image: image47.wmf]2

1

5

+

=

=

b

a

x

。选B。

7、C。由于任意凸多边形的所有外角之和都是360°，故外角中钝角的个数不能超过3个，又因为内角与外角互补，因此，内角中锐角最多不能超过3个，实际上，容易构造出内角中有三个锐角的凸10边形。

8、A。设点A的坐标为（
[image: image48.wmf]y

x

，

），则
[image: image49.wmf]1

=

xy

，故△ABO的面积为
[image: image50.wmf]2

1

2

1

=

xy

，又因为△ABO与△CBO同底等高，因此△ABC的面积＝2×△ABO的面积＝1。

二、填空题

1、如图设四边形ABCD的一组对边AB和CD的中点分别为M、N，MN＝d，另一组对边是AD和BC，其长度分别为a、b，连结BD，设P是BD的中点，连结MP、PN，则MP＝
[image: image51.wmf]2

a

，NP＝
[image: image52.wmf]2

b

，显然恒有
[image: image53.wmf]2

b

a

d

+

£

，当AD∥BC，由平行线等分线段定理知M、N、P三点共线，此时有
[image: image54.wmf]2

b

a

d

+

=

，所以
[image: image55.wmf]d

与
[image: image56.wmf]2

b

a

+

的大小关系是
[image: image57.wmf])

2

(

2

d

b

a

b

a

d

³

+

+

£

或

。

2、12°。设∠BAC的度数为x，∵AB＝BB′ ∴∠B′BD＝2x，∠CBD＝4x

　　∵AB＝AA′　∴∠AA′B＝∠AB A′＝∠CBD＝4x　∵∠A′AB＝
[image: image58.wmf])

180

(

2

1

x

-

°

　　∴
[image: image59.wmf]°

=

+

+

-

°

180

4

4

)

180

(

2

1

x

x

x

，于是可解出x＝12°。

3、以3，5，7，9，11构成的三数组不难列举出共有10组，它们是（3，5，7）、（3，5，9）、（3，5，11）、（3，7，9）、（3，7，11）、（3，9，11）、（5，7，9）、（5，7，11）、（5，9，11）、（7，9，11）。由3+5＜9，3+5＜11，3+7＜11可以判定（3，5，9）、（3，5，11）、（3，7，11）这三组不能构成三角形的边长，因此共有7个数组构成三角形三边长。

4、过P作AB的平行线分别交DA、BC于E、F，过P作BC的平行线分别交AB、CD于G、H。

　　设AG＝DH＝a，BG＝CH＝b，AE＝BF＝c，DE＝CF＝d，

则
[image: image60.wmf]2

2

2

2

2

2

2

2

2

2

2

2

DP

a

d

c

b

BP

d

b

CP

c

a

AP

+

+

=

+

=

+

=

＝

，　

，

，

于是
[image: image61.wmf]2

2

2

2

DP

BP

CP

AP

+

=

+

，故
[image: image62.wmf]18

4

5

3

2

2

2

2

2

2

2

=

-

+

=

-

+

=

BP

CP

AP

DP

，

DP＝3
[image: image63.wmf]2

5、①设冬天太阳最低时，甲楼最高处A点的影子落在乙楼的C处，那么图中CD的长度就是甲楼的影子在乙楼上的高度，设CE⊥AB于点E，那么在△AEC中，∠AEC＝90°，∠ACE＝30°，EC＝20米。

所以AE＝EC
[image: image64.wmf]6

.

11

3

3

20

30

tan

20

tan

»

´

=

°

×

=

Ð

×

ACE

（米）。

　CD＝EB＝AB-AE＝16-11.6＝4.4（米）

②设点A的影子落到地面上某一点C，则在△ABC中，∠ACB＝30°，AB＝16米，所以
[image: image65.wmf]7

.

27

3

16

cot

»

´

=

Ð

×

=

ACB

AB

BC

（米）。所以要使甲楼的影子不影响乙楼，那么乙楼距离甲楼至少要27.7米。

6、提示：由题意∠APB＝∠BPC＝∠CPA＝120°，设∠PBC＝α，∠ABC＝60°

　　则∠ABP＝60°－α，∴∠BAP＝∠PBC＝α，

∴△ABP∽△BPC，
[image: image66.wmf]PC

BP

BP

AP

=

，BP2＝AP·PC

[image: image67.wmf]3

4

48

=

=

×

=

PC

AP

BP

三、解答题

1、证明：如图延长AD至E，使AD＝DE，连结BE。

∵BD＝DC，AD＝DE，∠ADC＝∠EDB

∴△ACD≌△EBD　∴AC＝BE

在△ABE中，AE＜AB＋BE，即2AD＜AB＋AC　∴AD＜
[image: image68.wmf]2

1

（AB＋AC）

2、答案提示：

在△ABC中，不妨设a≤b≤c　∵a+b>c
[image: image69.wmf]Þ

a+b+c>2c　即p>2c
[image: image70.wmf]Þ

c<
[image: image71.wmf]2

p

，

另一方面c≥a且c≥b
[image: image72.wmf]Þ

2c≥a+b　∴3c
[image: image73.wmf]3

p

c

p

c

b

a

³

Þ

=

+

+

³

。

因此
[image: image74.wmf]2

3

p

c

p

<

£

3、证明：①∵∠ACB＝90°，DE∥BC，DF∥AC，∴DE⊥AC，DE⊥BC，

从而∠ECF＝∠DEC＝∠DFC＝90°。

∵CD是角平分线　∴DE＝DF，即知四边形CEDF是正方形。

②在Rt△AED和Rt△DFB中，　∵DE∥BC　∴∠ADE＝∠B

∴Rt△AED∽Rt△DFB

∴
[image: image75.wmf]BF

DE

DF

AE

=

，即DE·DF＝AE·BF　∵CD＝
[image: image76.wmf]2

DE＝
[image: image77.wmf]2

DF，

∴
[image: image78.wmf]BF

AE

DF

DE

DF

DE

CD

×

=

×

=

×

=

2

2

2

2

2

4、解：这一问题等价于在1，2，3，……，2004中选k－1个数，使其中任意三个数都不能成为三边互不相等的一个三角形三边的长，试问满足这一条件的k的最大值是多少？符合上述条件的数组，当k＝4时，最小的三个数就是1，2，3，由此可不断扩大该数组，只要加入的数大于或等于已得数组中最大的两个数之和，所以，为使k达到最大，可选加入之数等于已得数组中最大的两数之和，这样得：

　　1，2，3，5，8，13，21，34，55，89，144，233，377，610，987，1597　①

　　共16个数，对符合上述条件的任数组，a1，a2……an显然总有ai大于等于①中的第i个数，所以n≤16≤k－1，从而知k的最小值为17。

60°

A

B

C

D

A

B

C

D

P

图8-1

图8-2

A

D

C

B

E

F

图8-3

图8-4

A

B

C

D

A

D

C

F

C’

B

E

·

A

B

B′

D

C

图8-5

E

A′

16

米

20米

A

B

C

D

甲

乙

图8-7

图8-6

A

B

D

C

P

图8-8

B

A

C

P

A

B

D

C

图8-9

A

C

F

B

D

E

图8-10

A

B

C

D

P

E

F

G

60°

A

B

C

D

E

A

D

C

B

E

F

H

G

Q

A

B

C

D

A

B

D

C

P

M

N

A

B

D

C

P

E

F

G

H

a

a

b

b

c

d

16

米

20米

A

B

C

D

甲

乙

E

A

B

D

C

E

数学竞赛专项训练参考答案（8）－7

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567953.unknown

_1234567957.unknown

_1234567961.unknown

_1234567963.unknown

_1234567965.unknown

_1234567966.unknown

_1234567967.unknown

_1234567964.unknown

_1234567962.unknown

_1234567959.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.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

