智浪教育--普惠英才文库

2014上海市高中数学竞赛（新知杯）试卷

【说明】解答本试卷不得使用计算器

一、填空题（本题满分60分，前4题每小题7分，后4小题每小题8分）

1．给定正实数
[image: image1.wmf],()

abab

>

，两点
[image: image2.wmf]2222

(,0),(,0)

abab

到直线
[image: image3.wmf]cossin

1

xy

ab

qq

+=

的距离乘积是 __ ．
2．已知线段AB、CD的长分别为
[image: image4.wmf],(0)

abab

>>

，若线段AB、CD分别在x轴、y轴上滑动，且使得A、B、C、D四点共圆，则这些圆的圆心轨迹方程是 ____ ．

3．若
[image: image5.wmf](1,1)

x

Î-

时，
[image: image6.wmf]2

()

2

a

fxxax

=-+

恒为正值，则实数
[image: image7.wmf]a

的取值范围是 ．

4．数列
[image: image8.wmf]{}

n

x

定义如下：
[image: image9.wmf]11

2

,(1,2,3,)

32(21)1

n

n

n

x

xxn

nx

+

===

++

L

，则
[image: image10.wmf]122014

xxx

+++

L

= ．
5．不等式
[image: image11.wmf]1

12

22

log(23)216

xxxx

+->+-

的解集是 ．
6． 设
[image: image12.wmf]122014

,,,

aaa

L

是正整数1，2，…，2014的一个排列，记
[image: image13.wmf]12

,1,2,,2014

kk

Saaak

=+++=

LL

，则
[image: image14.wmf]122014

,,,

SSS

L

中奇数个数的最大值是 ．

7．设
[image: image15.wmf]{1,2,,11}

S

=

L

，对S的每一个7元子集，将其中的7个数从小到大排列，取出中间数，则所有取出的中间数的和等于 ．
8．将90000个五位数10000，10001，……，99999打印在卡片上，每张卡片上打印一个五位数，有些卡片上所打印的数，如19806倒过来看是90861，有两种不同的读法，会引起混淆，则不会引起混淆的卡片共有 张．
二、解答题

9．（本题满分14分）在锐角三角形ABC中，已知
[image: image16.wmf]75,,

AACbABc

Ð=°==

，求三角形ABC的外接正三角形面积的最大值．
10．（本题满分14分）设n是给定的大于2的整数．有n个外表上没有区别的袋子，第k个袋中有k个红球，(n-k)个白球，k=1,2,…,n．把这些袋子混合后，任选一个袋子，并且从中连续取出三个球（每次取出不放回），求第三次取出的是白球的概率．
11．（本题满分16分）正实数
[image: image17.wmf],,

xyz

满足：

[image: image18.wmf]2

5

4

15

1

5

min{,}

zxy

xz

yz

££

ì

ï

³

í

ï

³

î

求
[image: image19.wmf]123

xyz

++

的最大值．（这里，
[image: image20.wmf]min{,}

xy

表示实数中的较小者．）
12．（本题满分16分）求
[image: image21.wmf]1,2,,

n

L

的排列
[image: image22.wmf]12

,,,

n

aaa

L

的个数，使得
[image: image23.wmf]1

||

2

k

n

ak

-

-³

对正整数
[image: image24.wmf]1,2,,

kn

=

L

成立．

解答参考：

1.
[image: image25.wmf]2

b

 2.
[image: image26.wmf]22

22

4

ab

xy

-

-=

 3.
[image: image27.wmf]02

a

<£

 4.
[image: image28.wmf]4028

4029

 5.
[image: image29.wmf](5,3)(1,3)

--È

6. 1511 7. 1980 8. 88060 9.
[image: image30.wmf]22

3

(2)

3

bcbc

++

10.
[image: image31.wmf]1

2

n

n

-

 11. 13 12. n为奇数时，共有
[image: image32.wmf]1

2

2

n

-

个；n为偶数，共有1个.

2

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567921.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.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

