智浪教育--普惠英才文库

2009年新知杯上海市初中数学竞赛参考解答
一、填空题（第1-5小题每题8分，第6-10小题每题10分，共90分）
1、对于任意实数a,b，定义,a∗b=a(a+b) +b, 已知a∗2.5=28.5，则实数a的值是 。

 【答案】4，
[image: image53.wmf]µÚ¶þ´óÌâÍ¼

C

B

A

D

E

2、在三角形ABC中，
[image: image2.wmf]22

b1,,2a

ABBCaCA

=-==

，其中a,b是大于1的整数，则b-a= 。

 【答案】0

3、一个平行四边形可以被分成92个边长为1的正三角形，它的周长可能是 。
【答案】50,94
4、已知关于x的方程
[image: image3.wmf]432

2(3)(2)20

xxkxkxk

++++++=

有实根，并且所有实根的乘积为−2，则所有实根的平方和为 。
[image: image1.wmf]13

2

-

【答案】5
5、如图，直角三角形ABC中, AC=1，BC=2，P为斜边AB上一动点。PE⊥BC，PF⊥CA，则线段EF长的最小值为 。

【答案】
[image: image4.wmf]25

5

6、设a，b是方程
[image: image5.wmf]2

6810

xx

++=

的两个根，c，d是方程
[image: image6.wmf]2

8610

xx

-+=

的两个根，则(a+ c)(b + c)(a − d)(b − d)的值 。
【答案】2772
7在平面直角坐标系中有两点P(-1,1) , Q (2,2)，函数y=kx−1 的图像与线段PQ 延长线相交（交点不包括Q），则实数k的取值范围是 。

【答案】
[image: image7.wmf]13

32

k

<<

8方程xyz=2009的所有整数解有 组。
【答案】72

9如图，四边形ABCD中AB=BC=CD，∠ABC=78°，∠BCD=162°。设AD,BC延长线交于E ，则∠AEB= 。

[image: image50.wmf]µÚÎåÌâÍ¼

F

E

C

B

A

P

【答案】21°
[image: image51.wmf]µÚÊ®ÌâÍ¼

M

C

D

A

B

10、如图，在直角梯形ABCD中，∠ABC=∠BCD= 90°，AB=BC=10，点M在BC上，使得ΔADM是正三角形，则ΔABM与ΔDCM的面积和是 。

【答案】
[image: image8.wmf]3001503

-

[image: image52.wmf]µÚ¾ÅÌâÍ¼

A

B

C

D

E

二、（本题15分）如图，ΔABC 中∠ACB =90°，点D在CA上，使得CD=1, AD=3，并且∠BDC=3∠BAC，求BC的长。
解：设BC=x，则
[image: image9.wmf]2

1

BDx

=+

，
[image: image10.wmf]2

16

ABx

=+

，如图，作∠ABD平分线BE，则
[image: image11.wmf]BDEADB

V:V

,因此
[image: image12.wmf]2

3

BDDEDADE

=·=

。

由角平分线定理可知
[image: image13.wmf]3

DEBDDEBDBD

DE

AEABAEDEABBDABBD

=Þ=Þ=

+++

。

因此
[image: image14.wmf]2

2

22

91

1

161

x

x

xx

+

+=

+++

，解得
[image: image15.wmf]411

11

BCx

==

三、（本题15分）求所有满足下列条件的四位数
[image: image16.wmf]abcd

，
[image: image17.wmf]2

()

abcdabcd

=+

其中数字c可以是0。
解：设
[image: image18.wmf],

xabycd

==

,，则
[image: image19.wmf]2

100()

xyxy

+=+

，故
[image: image20.wmf]22

(2100)()0

xyxyy

+-+-=

有整数解，由于10< x < 100，故y≠0。因此
[image: image21.wmf]22

(2100)4()4(250099)

x

yyyy

D=---=-

是完全平方数，

可设
[image: image22.wmf]2

250099

ty

=-

，故
[image: image23.wmf]99(50)(50)

ytt

=-+

，0≤50- t<50+ t之和为100，而且其中有11的倍数，只能有50−t= 1或50−t=45，相应得到y=1,25，代入解得
[image: image24.wmf]982030

,,

12525

xxx

yyy

===

ììì

ííí

===

îîî

o

因此
[image: image25.wmf]9801,2025,3025

abcd

=

。
四、（本题15分）正整数n满足以下条件：任意n个大于1且不超过2009的两两互素的正整数中，至少有一个素数，求最小的n。
解：由于
[image: image26.wmf]22222222222222

2,3,5,7,11,13,17,19,23,29,31,37,41,43

这14个合数都小于2009且两两互质，因此n≥15。
而n=15时，我们取15个不超过2009的互质合数
[image: image27.wmf]1215

,,,

aaa

K

的最小素因子
[image: image28.wmf]1215

,,,

ppp

K

，则必有一个素数≥47，不失一般性设
[image: image29.wmf]15

47

p

³

，由于
[image: image30.wmf]15

p

是合数
[image: image31.wmf]15

a

的最小素因子，因此
[image: image32.wmf]2

1515

472009

ap

³³>

，矛盾。因此，任意15个大于1且不超过的互质正整数中至少有一个素数。综上所述，n最小是15。

五、（本题15分）若两个实数a,b,使得,
[image: image33.wmf]2

ab

+

与
[image: image34.wmf]2

ab

+

都是有理数，称数对(a,b)是和谐的。
①试找出一对无理数，使得(a，b)是和谐的；
②证明：若(a，b)是和谐的，且a+b是不等于1的有理数，则a,b都是有理数；
③证明：若(a，b)是和谐的，且
[image: image35.wmf]a

b

是有理数，则a,b都是有理数；

解：①不难验证
[image: image36.wmf]11

(,)(2,2)

22

ab

=+-

是和谐的。
②由已知
[image: image37.wmf]22

()()()(1)

tabababab

=+-+=-+-

是有理数，
[image: image38.wmf]abs

+=

是有理数，因此
[image: image39.wmf]1

t

ab

ab

-=

+-

，解得
[image: image40.wmf]1

21

t

as

s

æö

=+

ç÷

-

èø

是有理数，当然b=s−a也是有理数。
③若
[image: image41.wmf]2

0

ab

+=

，则
[image: image42.wmf]a

b

b

=-

是有理数，因此
[image: image43.wmf]22

()

aabb

=+-

也是有理数。若
[image: image44.wmf]2

0

ab

+¹

，由已知
[image: image45.wmf](

)

(

)

(

)

(

)

2

2

2

1

1

1

a

ab

bb

x

a

ab

bb

+

+

==

+

+

是有理数，
[image: image46.wmf]a

y

b

=

也是有理数，因此
[image: image47.wmf]2

1

1

yx

bxy

-

=

-

，故
[image: image48.wmf]2

1

xy

b

yx

-

=

-

是有理数，因此
[image: image49.wmf]22

()

aabb

=+-

也是有理数。
_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567937.unknown

_1234567938.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

_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

