智浪教育-普惠英才

	第四届北京高中数学知识应用竞赛试题及参考答案

	

	　　　　试 题
　　1、（满分20分）汽车在行驶中，由于惯性的作用，刹车后还要继续向前没行一段距离才能停住。我们称这段距离为“刹车距离”。刹车距离是分析事故的一个重要的因素。在一个限速为40千米/时的路段上，先后有A、B两辆汽车发生交通事故。事故后，交通警察现场测得A车的刹车距离超过12米，不足15米，B车的刹车距离超过11米，不足12米。又知A、B两种车型的刹车距离S（米）与车速x（千米/时）之间有如下关系：[image: image1.png]0.1z, +0.01x3,5;

05x5 +0.005x3.

 如果仅仅考虑汽车的车速因素，哪辆车应负责任？

　　

　　2.（满分20分）北京电视台每星期六晚播出《东芝动物乐园》，在这个节目中曾经有这样一个抢答题：小晰蜴体长15cm，体重15g，问：当小晰蜴长到体长为20cm时，它的体重大约是多少（选择答案：20g，25g，35g，40g）？尝试用数学分析出合理的解答。
　　3. （满分20分）受日月的引力，海水会发生涨落，这种现象叫做潮汐。在通常的情况下，船在涨潮时驶进航道，靠近船坞；卸货后落潮时返回海洋。下面是某港口顺某季节每天的时间与水深关系表：
时刻

水深（米）
时刻

水深（米）
时刻

水深（米）
0：00

5.0

8：00

3.1

16：00

7.4

1：00

6.2

9：00

2.5

17：00

6.9

2：00

7.1

10：00

2.4

18：00

5.9

3：00

7.5

11：00

3.5

19：00

4.4

4：00

7.3

12：00

4.4

20：00

3.3

5：00

6.5

13：00

5.6

21：00

2.5

6：00

5.3

14：00

6.7

22：00

2.7

7：00

4.1

15：00

7.2

23：00

3.8

（1）请在坐标纸上，根据表中的数据，用连续曲线描出时间与水深关系的函数图像；

　　（2）一条货船的吃水深度（船底与水面的距离）为4米，安全条例规定至少要有1.5的安全间隙（船底与洋底的距离），问该船何时能进入港口？在港口能呆多久？

　　（3）若某船的吃水深度为4米，安全间隙为1.5米，该船在2：00开始卸货，吃水深度以每小时0.3米的速度减少，那么该船在什么时间必须停止卸货，将船驶向较深的水域？

　　

　　 4.（满分20分）2000年末，某商家迎来店庆，为了吸引顾客，采取“满一百送二十，连环送”的酬宾方式，即顾客在店内花钱满100元（这100元可以是现金，也可是奖励券，或二者合计），就送20元奖励券；满200元，就送40元奖励券，满300元，就送60元奖励券；...。当日，花钱最多的一顾客用现金70000元，如果按照酬宾方式，他最多能得到多少优惠呢？相当于商家打了几折销售？

　　 5.（满分20分）某城市准备举行书画展览，为了保证展品安全，展览的保卫部门准备安排保安员值班。情况如下：

　　①展览大厅是长方形，内设均匀颁的m×n个长方形展区，如图所示（下图是一个3×4个展区的示意图）。在展厅中，展览的书画被挂在每个展区的外墙上，参观者在通道上浏览书画。
　　[image: image2.jpg]LI
T
T
TE

　　② 保安员站在固定的位置上，不允许转身，只能监视他的左右两侧和正前方，形如“T”形的区域。且一个保安员的正前方不安排其它保安员。
　　③ 不考虑保安员的轮岗、换班问题。
　　④ 展口的安全意味着每一个展区的四面外墙都在保安员的监视范围内。
　　问题：（1）对于如上图所示的展厅中，最少需要几个保安员能使展品安全？在图中标明保安员的位置（不要求证明）。
　　（2） 假如展要有n×m[image: image3.png]23,m24,ne Nme N)

个展区，最少需要多少个保安员能使展品安全？请证明你的结论。
　　

　　竞赛参考答案
　　1.解法一： 由题意得这两辆汽车的刹车距离分别满足如下的关系式：

　　 12<[image: image4.png]0.1x, +0.01x5

<15，

　　 11<[image: image5.png]0.0575 +0.00573

<12，

　　分别求解这两个不等式，得
　　30<[image: image6.png]

<[image: image7.png]—5+4/1525

<35，

　　12<[image: image8.png]—5+4/1525

<[image: image9.png]

<[image: image10.png]—5+4/1525

<45.
　　可见，A车无责任，B车应付责任。
　　解法二：如果[image: image11.png]

=[image: image12.png]

=40km/h，则可以算得[image: image13.png]

=20m，[image: image14.png]

=10m。由于A车实际刹车距离没有超过它按限速行驶的刹车距离[image: image15.png]

=20m；而B车实际刹车距离超过了它按限速行驶时的刹车距离[image: image16.png]

=10m。
　　可见A车无责任，B车应付责任。
　　2.解：假设小晰蜴从15cm长到20cm，体形是相似的。这时晰蜴的体重正比于它的
　　体积，而体积与体长的立方成正比。
　　记体长为l的晰蜴的体重为[image: image17.png]

，因此有
　　[image: image18.png]B
s 22 = 35 56(g)
Wy = Wis T3 15

　　合理的答案应该是35g。
　　3.解：（1）描点作图，设x表示时间，y表示水深。
　　[image: image19.jpg]12348

0

　　 （2）由题目条件，水深至少为5.5米时才能保证货船驶入港口的安全。为此在上图中做一条y=5.5的水平直线a。图象在a止方时，其对应的x范围为货船驶入港口的安全时间段，从图中可以看出，这个时间段约为0：30到5：40分，或13：00到18：20（有10分钟左右的偏差可以算对），在港口停留的时间大约为5小时。
　　也可以用线性插值方法，在已知点中，若相邻两点在直线a的异侧，设加在它们中间且过直线a的点与它们共线。于是
　　利用点（0，5）和（1，6.2），得[image: image20.png]

=（5.5-5）/（6.2-5）=0.417，对应的时间为0：25；利用点（5，6.5）和（6，5.3），得[image: image21.png]

=5.83，对应的时间为5：50。由此得到第一个满足条件的时间段约为0：25-5：50。
　　同理，利用点（12，4.4）和（13，5.6），得[image: image22.png]

=12.92，对应的时间为12：55；利用点（18，5.9）和（19，4.4），得[image: image23.png]

=18.27，对应的时间为18：16。由此得到第二个满足条件的时间段约为12：55-18：16。
　　（3）2：00时水深为7.1米，船需要的安全水深随着卸货时间的变化公式为：

　　y=5.5-0.3（x-2）；

　　 其中2<x<5.83，此处利用了插值的结果。在上面的函数图象中画出该图象，看出与原图象的交点大约在7：00左右（有10分钟左右上午偏差可以算正确），故知在7：00以前该货船一定要离开码头驶到较深的安全水域。
　　注： 此处也可利用（6，5.3），（7，4.1）做线性插值，得y=-1.2x+12.5与y=5.5-0.（x-2），联立可求得x=7.1，即7：06；若利用（7，4.1），（8，3.1）做线性插值，得y=-x+11.1与y=5.5-0.3（x-2）联立可求得x=7，即7：00.这些做法与看图得到的结果一致。
　　

　　4.解：购物价值=所用人民币值+优惠值，将最多购物价值记作[image: image24.png]

。
　　　按下列方法购物
　　 第一次用现金购物70000元，获得奖励券70000×12%=14000（元）；

　　第二次用现金购物14000元，获得奖励券14000×20%=2800（元）；

　　 第三次用现金购物2800元，获得奖励券2800×20%=560（元）；

　　 第四次用现金购物500元，获得奖励券500×20%=100（元）；

　　第五次用现金购物100元，获得奖励券100×20%=20（元）；

　　第六次用现金购物80元，获得奖励券80（60+20），获得奖励券0元。
　　至此，现金及奖励券全部用完，共计购物（记作a）a=70000+14000+2800+500+100+80=87480（元）。而[image: image25.png]70000
37430

=80。018%，近似于八折。
　　下面证明[image: image26.png]

=a.
　　设分k次将70000花掉，第i次购物获得的奖励券为[image: image27.png]

元，剩下的钱为[image: image28.png]Y

元（不包括第i次获得的奖励券）。则0≤[image: image29.png]Y

≤[image: image30.png]Xt Via

，并可依次得[image: image31.png]

=（70000-[image: image32.png]

）20%≤14000；[image: image33.png]

=（7000-[image: image34.png]

）20%+[（7000-[image: image35.png]

）20%+[image: image36.png]

-[image: image37.png]

]20%=70000 20%+70000[image: image38.png](20%)*

-[image: image39.png](20%)*

[image: image40.png]

-20%[image: image41.png]

；

　　 [image: image42.png]ntxtx

=70000 20%+70000 [image: image43.png](20%)*

-（20%）2[image: image44.png]

-20%[image: image45.png]

+{[70000-[image: image46.png]

）20%+[image: image47.png]

-[image: image48.png]

]20%+[image: image49.png]

-[image: image50.png]

}20%
　　　　=70000 20%+70000 [image: image51.png](20%)*

+70000 [image: image52.png](20%)*

-[image: image53.png](20%)*

[image: image54.png]

-[image: image55.png](20%)*

[image: image56.png]

-20%[image: image57.png]

；

　　 一般地[image: image58.png]xR tm

+x

=70000 20%+70000 [image: image59.png](20%)*

+...+70000 [image: image60.png](200%)*

-[image: image61.png](200%)*

[image: image62.png]

-···-[image: image63.png](20%)*

[image: image64.png]

-20%[image: image65.png]

，

　　 即[image: image66.png]xR tm

+x

<70000 [20%+[image: image67.png](20%)*

+[image: image68.png](20%)*

+···+[image: image69.png](200%)*

]<17500。
　　 则总共购物价值为70000+[image: image70.png]xR tm

+x

<70000+17500=87500.
　　 即[image: image71.png]

=87480元。接近八折。
　　5.解：（1）对如图所示的3×4个展区，至少要5个保安员才能保证展览的书画是安全的。
　　 保安员站位的方案有多种，其中一个如下图所示：

　　[image: image72.jpg]‘OED D) e
FE] [| [[wEs

　　　（2）对n×m[image: image73.png]23,m24,ne Nme N)

个展区，至少要m+n-2个保安员才能保证展览的书画是安全的。
　　 证明：我们把模型进行抽象，把n×m [image: image74.png]23,m24,ne Nme N)

个展区抽象成一个n×m“格阵”，它有n+m+2条边（对应待监视的走廊），且用字母标记如下：

　　 由于保安员监视范围是“T”型区域，所以称保安员的位置对庆的“格隈”中的格点为“T形点。”
　　这样，我们把一个实际问题转化为一个数学模型：在n×m“格阵”中至少取几个“T”形点能够用这些T形区域覆盖n×m“格阵”的全部n+m+2条边。
　　首先，“T”型点放在n×m“格阵”的外边框的格点上才能发挥最大作用，覆盖两条边。否则，如果在中间某一格点处放一“T”形点P，那么这一“T”形点P的另一边的一部分，而另一部分还需要另外的“T”形点去覆盖，这样P“T”形点相当于只覆盖了一条边。
　　此外，在n×m“格阵”的边界格点上，当有了一个“T”形点时，如果在此边界上再放入第二个，它所在的边界已不需要它覆盖，那么这个“T”形点相当于覆盖了一条边。由于n×m“格阵”只有4条边界，所以“T”形点多于4个时，其中4个覆盖两条边，其余的只相当于覆盖一条边。因为这“其余的”不是被放在中间的格点上，就是被放在已有一个“T”形点的边界上，n×m“格阵”共有m+n+2条边，所以至少需“T”形点（m+n+2）-4个，即m+n-2个。
　　 另外，也的确有如下的办法用m+n-2个“T”形点控制n×m“格阵”的m+n+2条边。
　　在[image: image75.png](By, 4),(B1, 4), (By A1), By Ay)

处放4个“T”形点，它们可以控制8条边。
　　[image: image76.jpg]

　　 再在[image: image77.png](By, A0), (By, Ay), o (Byan Bg)

，这n-3个位置上放n-3个“T”形点，它们可以覆盖不同于前面的n-3条横向边。
　　再在[image: image78.png](B, A3), (By,) (By, Ay y)

，这n-3个位置上放m-3个“T”形点，它们可以覆盖不同于前面的m-3条纵向边。
　　总计覆盖了8+（n-3）+（m-3）条不同的的边，也就是整个n×m“格阵”。

　　
