智浪教育--普惠英才文库

2004年“TRULY®信利杯”全国初中数学竞赛试题

参考答案和评分标准
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、多填或错填得零分）
1. 已知实数
[image: image1.wmf]b

a

¹

，且满足
[image: image2.wmf])

1

(

3

3

)

1

(

2

+

-

=

+

a

a

，
[image: image3.wmf]2

)

1

(

3

)

1

(

3

+

-

=

+

b

b

.则
[image: image4.wmf]b

a

a

a

b

b

+

的值为（ ）.
（A）23 （B）
[image: image5.wmf]23

-

 （C）
[image: image6.wmf]2

-

 （D）
[image: image7.wmf]13

-

答：选（B）
∵ a、b是关于x的方程

[image: image8.wmf](

)

0

3

)

1

(

3

1

2

=

-

+

+

+

x

x

的两个根，整理此方程，得

[image: image9.wmf]0

1

5

2

=

+

+

x

x

，
∵
[image: image10.wmf]0

4

25

>

-

=

D

，
∴
[image: image11.wmf]5

-

=

+

b

a

，
[image: image12.wmf]1

=

ab

.
故a、b均为负数. 因此

[image: image13.wmf](

)

23

2

2

2

2

-

=

-

+

-

=

+

-

=

-

-

=

+

ab

ab

b

a

ab

ab

b

a

ab

b

a

ab

a

b

b

a

a

a

b

b

.
2. 若直角三角形的两条直角边长为
[image: image14.wmf]a

、
[image: image15.wmf]b

，斜边长为
[image: image16.wmf]c

，斜边上的高为
[image: image17.wmf]h

，则有 （ ）.
（A）
[image: image18.wmf]2

h

ab

=

 （B）
[image: image19.wmf]h

b

a

1

1

1

=

+

 （C）
[image: image20.wmf]2

2

2

1

1

1

h

b

a

=

+

 （D）
[image: image21.wmf]2

2

2

2

h

b

a

=

+

答：选（C）

∵
[image: image22.wmf]0

>

>

h

a

，
[image: image23.wmf]0

>

>

h

b

，

∴
[image: image24.wmf]2

h

ab

>

，
[image: image25.wmf]2

2

2

2

2

2

h

h

h

b

a

=

+

>

+

；
因此，结论（A）、（D）显然不正确.
设斜边为c，则有
[image: image26.wmf]c

b

a

>

+

，
[image: image27.wmf]ab

ch

h

b

a

2

1

2

1

)

(

2

1

=

>

+

，即有

[image: image28.wmf]h

b

a

1

1

1

>

+

，
因此，结论（B）也不正确.
由
[image: image29.wmf]ab

h

b

a

2

1

2

1

2

2

=

+

化简整理后，得
[image: image30.wmf]2

2

2

1

1

1

h

b

a

=

+

，
因此结论（C）是正确的.
3．一条抛物线
[image: image31.wmf]c

bx

ax

y

+

+

=

2

的顶点为（4，
[image: image32.wmf]11

-

），且与x轴的两个交点的横坐标为一正一负，则a、b、c中为正数的（ ）.
（A）只有
[image: image33.wmf]a

 （B）只有
[image: image34.wmf]b

 （C）只有
[image: image35.wmf]c

 （D）只有
[image: image36.wmf]a

和
[image: image37.wmf]b

答：选（A）

由顶点为（4，
[image: image38.wmf]11

-

），抛物线交x轴于两点，知a>0.
设抛物线与x轴的两个交点的横坐标为
[image: image39.wmf]1

x

，
[image: image40.wmf]2

x

，即为方程

[image: image41.wmf]0

2

=

+

+

c

bx

ax

的两个根.
由题设
[image: image42.wmf]0

2

1

<

x

x

，知
[image: image43.wmf]0

<

a

c

，所以
[image: image44.wmf]0

<

c

.
根据对称轴x=4，即有
[image: image45.wmf]0

2

>

-

a

b

，知b<0.
故知结论（A）是正确的.
[image: image186.png]

4．如图所示，在△ABC中，DE∥AB∥FG，且FG到DE、AB的距离之比为1:2. 若△ABC的面积为32，△CDE的面积为2，则△CFG的面积S等于 （ ）.
（A）6 （B）8

（C）10 （D）12
[image: image187.png]

答：选（B）

由DE∥AB∥FG知，△CDE∽△CAB，△CDE∽△CFG，所以

[image: image46.wmf]4

1

32

2

=

=

=

D

D

CAB

CDE

S

S

CA

CD

，
又由题设知
[image: image47.wmf]2

1

=

FA

FD

，所以

[image: image48.wmf]3

1

=

AD

FD

，

[image: image49.wmf]AC

AC

AD

FD

4

1

4

3

3

1

3

1

=

´

=

=

，

故
[image: image50.wmf]DC

FD

=

，于是

[image: image51.wmf]4

1

2

1

2

=

÷

ø

ö

ç

è

æ

=

D

D

CFG

CDE

S

S

，
[image: image52.wmf]8

=

D

CFG

S

.
因此，结论（B）是正确的.
5．如果x和y是非零实数，使得

[image: image53.wmf]3

=

+

y

x

和
[image: image54.wmf]0

3

=

+

x

y

x

，

那么x+y等于（ ）.

（A）3 （B）
[image: image55.wmf]13

 （C）
[image: image56.wmf]2

13

1

-

 （D）
[image: image57.wmf]13

4

-

答：选（D）

将
[image: image58.wmf]x

y

-

=

3

代入
[image: image59.wmf]0

3

=

+

x

y

x

，得
[image: image60.wmf]0

3

2

3

=

+

-

x

x

x

.
（1）当x>0时，
[image: image61.wmf]0

3

2

3

=

+

-

x

x

x

，方程
[image: image62.wmf]0

3

2

=

+

-

x

x

无实根；

（2）当x<0时，
[image: image63.wmf]0

3

2

3

=

-

-

x

x

x

，得方程
[image: image64.wmf]0

3

2

=

-

-

x

x

解得
[image: image65.wmf]2

13

1

±

=

x

，正根舍去，从而
[image: image66.wmf]2

13

1

-

=

x

.
于是
[image: image67.wmf]2

13

7

2

13

1

3

3

-

=

-

+

=

-

=

x

y

.
故
[image: image68.wmf]13

4

-

=

+

y

x

.
因此，结论（D）是在正确的.
[image: image188.png]A(AND: 507)
2%
Y 4,

N\
\b

B(Am: 807) C(Am: 10077)

二、填空题（共5小题，每小题6分，满分30分）

6． 如图所示，在△ABC中，AB=AC，AD=AE，
[image: image69.wmf]°

=

Ð

60

BAD

，则
[image: image70.wmf]=

Ð

EDC

 （度）.
答：
[image: image71.wmf]30

°
解：设
[image: image72.wmf]a

2

=

Ð

CAD

，由AB=AC知

[image: image73.wmf]a

a

-

°

=

-

°

-

°

=

Ð

60

)

2

60

180

(

2

1

B

，

[image: image189.png]

[image: image74.wmf]a

+

°

=

°

-

Ð

-

°

=

Ð

60

60

180

B

ADB

，

由AD=AE知，
[image: image75.wmf]a

-

°

=

Ð

90

ADE

，

所以
[image: image76.wmf]°

=

Ð

-

Ð

-

°

=

Ð

30

180

ADB

ADE

EDC

.
7．据有关资料统计，两个城市之间每天的电话通话次数T与这两个城市的人口数m、n（单位：万人）以及两城市间的距离d（单位：km）有
[image: image77.wmf]2

d

kmn

T

=

的关系(k为常数) . 现测得A、B、C三个城市的人口及它们之间的距离如图所示，且已知A、B两个城市间每天的电话通话次数为t，那么B、C两个城市间每天的电话通话次数为 次（用t表示）.
答：
[image: image78.wmf]2

t

[image: image190.png]Ay (abg)

解：据题意，有
[image: image79.wmf]k

t

2

160

80

50

´

=

，

∴
[image: image80.wmf]t

k

5

32

=

.
[image: image191.png]

因此，B、C两个城市间每天的电话通话次数为

[image: image81.wmf]2

64

5

5

32

320

100

80

2

t

t

k

T

BC

=

´

=

´

´

=

.
8．已知实数a、b、x、y满足
[image: image82.wmf]2

=

+

=

+

y

x

b

a

，
[image: image83.wmf]5

=

+

by

ax

，则
[image: image84.wmf]=

+

+

+

)

(

)

(

2

2

2

2

y

x

ab

xy

b

a

 .
答：
[image: image85.wmf]5

-

解：由
[image: image86.wmf]2

=

+

=

+

y

x

b

a

，得
[image: image87.wmf]4

)

)(

(

=

+

+

+

=

+

+

bx

ay

by

ax

y

x

b

a

，

∵
[image: image88.wmf]5

=

+

by

ax

，
∴
[image: image89.wmf]1

-

=

+

bx

ay

.
因而，
[image: image90.wmf]5

)

)(

(

)

(

)

(

2

2

2

2

-

=

+

+

=

+

+

+

by

ax

bx

ay

y

x

ab

xy

b

a

.
[image: image192.png]

9． 如图所示，在梯形ABCD中，AD∥BC (BC>AD)，
[image: image91.wmf]°

=

Ð

90

D

，BC=CD=12,
[image: image92.wmf]°

=

Ð

45

ABE

，若AE=10，则CE的长为 .
答：4或6

解：延长DA至M，使BM⊥BE. 过B作BG⊥AM，G为垂足.易知四边形BCDG为正方形， 所以BC=BG. 又
[image: image93.wmf]GBM

CBE

Ð

=

Ð

，

∴ Rt△BEC≌Rt△BMG.

∴ BM=BE，
[image: image94.wmf]°

=

Ð

=

Ð

45

ABM

ABE

，

∴△ABE≌△ABM，AM=AE=10.

设CE=x，则AG=
[image: image95.wmf]x

-

10

，AD=
[image: image96.wmf]x

x

-

=

-

-

2

)

10

(

12

，DE=
[image: image97.wmf]x

-

12

.
在Rt△ADE中，
[image: image98.wmf]2

2

2

DE

AD

AE

+

=

，

∴
[image: image99.wmf]2

2

)

12

(

)

2

(

100

x

x

-

+

+

=

，
即
[image: image100.wmf]0

24

10

2

=

+

-

x

x

，

解之，得
[image: image101.wmf]4

1

=

x

，
[image: image102.wmf]6

2

=

x

.
故CE的长为4或6.
10．实数x、y、z满足x+y+z=5，xy+yz+zx=3，则z的最大值是 .
答：
[image: image103.wmf]3

13

解：∵
[image: image104.wmf]z

y

x

-

=

+

5

，
[image: image105.wmf]3

5

)

5

(

3

)

(

3

2

+

-

=

-

-

=

+

-

=

z

z

z

z

y

x

z

xy

，
∴ x、y是关于t的一元二次方程

[image: image106.wmf]0

3

5

)

5

(

2

2

=

+

-

+

-

-

z

z

t

z

t

的两实根.
∵
[image: image107.wmf]0

)

3

5

(

4

)

5

(

2

2

³

+

-

-

-

=

D

z

z

z

，即

[image: image108.wmf]0

13

10

3

2

£

-

-

z

z

，
[image: image109.wmf]0

)

1

)(

13

3

(

£

+

-

z

z

.
∴
[image: image110.wmf]3

13

£

z

，当
[image: image111.wmf]3

1

=

=

y

x

时，
[image: image112.wmf]3

13

=

z

.
故z的最大值为
[image: image113.wmf]3

13

.
三、解答题（共4题，每小题15分，满分60分）

11．通过实验研究，专家们发现：初中学生听课的注意力指标数是随着老师讲课时间的变化而变化的，讲课开始时，学生的兴趣激增，中间有一段时间，学生的兴趣保持平稳的状态，随后开始分散. 学生注意力指标数y随时间x（分钟）变化的函数图象如图所示（y越大表示学生注意力越集中）. 当
[image: image114.wmf]10

0

£

£

x

时，图象是抛物线的一部分，当
[image: image115.wmf]20

10

£

£

x

和
[image: image116.wmf]40

20

£

£

x

时，图象是线段.
（1）当
[image: image117.wmf]10

0

£

£

x

时，求注意力指标数y与时间x的函数关系式；

（2）一道数学竞赛题需要讲解24分钟. 问老师能否经过适当安排，使学生在听这道题时，注意力的指标数都不低于36.
解：（1）当
[image: image118.wmf]10

0

£

£

x

时，设抛物线的函数关系式为
[image: image119.wmf]c

bx

ax

y

+

+

=

2

，由于它的图象经过点（0，20），（5，39），（10，48），所以

[image: image120.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

.

48

10

100

,

39

5

25

,

20

c

b

a

c

b

a

c

解得，
[image: image121.wmf]5

1

-

=

a

，
[image: image122.wmf]5

24

=

b

，
[image: image123.wmf]20

=

c

.
所以

[image: image124.wmf]20

5

24

5

1

2

+

+

-

=

x

x

y

，
[image: image125.wmf]10

0

£

£

x

. …………………（5分）

（2）当
[image: image126.wmf]40

20

£

£

x

时，
[image: image127.wmf]76

5

7

+

-

=

x

y

.
所以，当
[image: image128.wmf]10

0

£

£

x

时，令y=36，得
[image: image129.wmf]20

5

24

5

1

36

2

+

+

-

=

x

x

，

解得x=4，
[image: image130.wmf]20

=

x

（舍去）；

当
[image: image131.wmf]40

20

£

£

x

时，令 y=36，得
[image: image132.wmf]76

5

7

36

+

-

=

x

，解得

[image: image133.wmf]7

4

28

7

200

=

=

x

. ……………………（10分）

因为
[image: image134.wmf]24

7

4

24

4

7

4

28

>

=

-

，所以，老师可以经过适当的安排，在学生注意力指标数不低于36时，讲授完这道竞赛题. ……………………（15分）

12．已知a，b是实数，关于x，y的方程组

[image: image135.wmf]î

í

ì

+

=

-

-

=

b

ax

y

bx

ax

x

y

,

2

3

有整数解
[image: image136.wmf])

,

(

y

x

，求a，b满足的关系式.
解：将
[image: image137.wmf]b

ax

y

+

=

代入
[image: image138.wmf]bx

ax

x

y

-

-

=

2

3

，消去a、b，得

[image: image139.wmf]xy

x

y

-

=

3

， ………………………（5分）

[image: image140.wmf]3

)

1

(

x

y

x

=

+

.
若x+1=0，即
[image: image141.wmf]1

-

=

x

，则上式左边为0，右边为
[image: image142.wmf]1

-

不可能. 所以x+1≠0，于是

[image: image143.wmf]1

1

1

1

2

3

+

-

+

-

=

+

=

x

x

x

x

x

y

.
因为x、y都是整数，所以
[image: image144.wmf]1

1

±

=

+

x

，即
[image: image145.wmf]2

-

=

x

或
[image: image146.wmf]=

x

0，进而y=8或
[image: image147.wmf]=

y

0. 故

[image: image148.wmf]î

í

ì

=

-

=

8

2

y

x

 或
[image: image149.wmf]î

í

ì

=

=

0

0

y

x

 ………………………（10分）

当
[image: image150.wmf]î

í

ì

=

-

=

8

2

y

x

时，代入
[image: image151.wmf]b

ax

y

+

=

得，
[image: image152.wmf]0

8

2

=

+

-

b

a

；

当
[image: image153.wmf]î

í

ì

=

=

0

0

y

x

时，代入
[image: image154.wmf]b

ax

y

+

=

得，
[image: image155.wmf]0

=

b

.
综上所述，a、b满足关系式是
[image: image156.wmf]0

8

2

=

+

-

b

a

，或者
[image: image157.wmf]0

=

b

，a是任意实数.
………………………（15分）

13．D是△ABC的边AB上的一点，使得AB=3AD，P是△ABC外接圆上一点，使得
[image: image158.wmf]ACB

ADP

Ð

=

Ð

，求
[image: image159.wmf]PD

PB

的值.
解：连结AP，则
[image: image160.wmf]ADP

ACB

APB

Ð

=

Ð

=

Ð

，

所以，△APB∽△ADP， …………………………（5分）

∴
[image: image161.wmf]AD

AP

AP

AB

=

，

所以
[image: image162.wmf]2

2

3

AD

AD

AB

AP

=

·

=

，

∴
[image: image163.wmf]AD

AP

3

=

， …………………………（10分）

所以
[image: image164.wmf]3

=

=

AD

AP

PD

PB

. …………………………（15分）

14．已知
[image: image165.wmf]0

<

a

，
[image: image166.wmf]0

£

b

，
[image: image167.wmf]0

>

c

，且
[image: image168.wmf]ac

b

ac

b

2

4

2

-

=

-

，求
[image: image169.wmf]ac

b

4

2

-

的最小值.
解：令
[image: image170.wmf]c

bx

ax

y

+

+

=

2

，由
[image: image171.wmf]0

<

a

，
[image: image172.wmf]0

£

b

，
[image: image173.wmf]0

>

c

，判别式
[image: image174.wmf]0

4

2

>

-

=

D

ac

b

，所以这个二次函数的图象是一条开口向下的抛物线，且与x轴有两个不同的交点
[image: image175.wmf])

0

,

(

1

x

A

，
[image: image176.wmf])

0

,

(

2

x

B

，因为
[image: image177.wmf]0

2

1

<

=

a

c

x

x

，不妨设
[image: image178.wmf]2

1

x

x

<

，则
[image: image179.wmf]2

1

0

x

x

<

<

，对称轴
[image: image180.wmf]0

2

£

-

=

a

b

x

，于是

[image: image181.wmf]c

a

ac

b

b

a

ac

b

b

x

=

-

-

=

-

+

-

=

2

4

2

4

2

2

1

， ………………（5分）

所以
[image: image182.wmf]a

ac

b

a

ac

b

b

c

a

b

ac

2

4

2

4

4

4

2

2

2

-

-

³

-

-

=

³

-

， …………………（10分）

故
[image: image183.wmf]4

4

2

³

-

ac

b

，

当
[image: image184.wmf]1

-

=

a

，b=0，c=1时，等号成立.
所以，
[image: image185.wmf]ac

b

4

2

-

的最小值为4. ………………………（15分）

� EMBED PBrush ���

（第4题图）

� EMBED PBrush ���

（第6题图）

� EMBED PBrush ���

（第7题图）

� EMBED PBrush ���

（第9题图）

� EMBED PBrush ���

（第11（A）题图）

� EMBED PBrush ���

（第13（A）题图）

� EMBED PBrush ���

（第14（A）题图）

PAGE
1

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568057.unknown

_1234568065.unknown

_1234568069.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568081.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568050.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

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.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

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.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

_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

