智浪教育—普惠英才文库

[image: image170.emf]�

G

�

C

�

B

�

D

�

A

�

F

�

E

[image: image171.emf]�

D

�

F

�

B

�

O

�

A

�

C

�

E

2011年安徽省初中数学联合竞赛试题

	题号
	一
	二
	三
	四
	五
	总分

	得分
	
	
	
	
	
	

	评卷人
	
	
	
	
	
	

	复评人
	
	
	
	
	
	

一、选择题（本题满分42分，每小题7分）

[image: image172.emf]�

S

�

D

�

C

�

P

�

A

�

B

本题共有6个小题，每题均给出了代号为A，B，C，D的四个答案，其中有且仅有一个是正确的.将你所选择的答案的代号填在题后的括号内.每小题选对得7分；不选、选错或选出的代号字母超过一个（不论是否写在括号内），一律得0分.

1．已知
[image: image1.wmf]2

=

+

b

a

，
[image: image2.wmf]4

)

1

(

)

1

(

2

2

-

=

-

+

-

a

b

b

a

，则
[image: image3.wmf]ab

的值为 （ ）

A．1. B．
[image: image4.wmf]1

-

. C．
[image: image5.wmf]2

1

-

. D．
[image: image6.wmf]2

1

.

2．已知△
[image: image7.wmf]ABC

的两条高线的长分别为5和20,若第三条高线的长也是整数，则第三条高线长的最大值为 （ ）

A．5. B．6. C．7. D．8.

3．方程
[image: image8.wmf])

2

)(

3

2

4

(

|

1

|

2

+

-

=

-

x

x

的解的个数为 （ ）

A．1个 B．2个 C．3个 D．4个

4．今有长度分别为1，2，…，9的线段各一条，现从中选出若干条线段组成“线段组”，由这一组线段恰好可以拼接成一个正方形，则这样的“线段组”的组数有 （ ）

A．5组. B．7组. C．9组. D．11组.

[image: image173.emf]�

N

�

M

�

S

�

D

�

C

�

P

�

A

�

B

5．如图，菱形ABCD中，
[image: image9.wmf]3

=

AB

，
[image: image10.wmf]1

=

DF

，
[image: image11.wmf]°

=

Ð

60

DAB

，
[image: image12.wmf]°

=

Ð

15

EFG

，
[image: image13.wmf]BC

FG

^

，则
[image: image14.wmf]=

AE

 （ ）

A．
[image: image15.wmf]2

1

+

. B．
[image: image16.wmf]6

.

C．
[image: image17.wmf]1

3

2

-

. D．
[image: image18.wmf]3

1

+

.
6．已知
[image: image19.wmf]2

1

1

1

=

+

+

z

y

x

，
[image: image20.wmf]3

1

1

1

=

+

+

x

z

y

，
[image: image21.wmf]4

1

1

1

=

+

+

y

x

z

，则
[image: image22.wmf]z

y

x

4

3

2

+

+

的值为 （ ）

A．1. B．
[image: image23.wmf]2

3

. C．2. D．
[image: image24.wmf]2

5

.

二、填空题（本题满分28分，每小题7分）

本题共有4个小题，要求直接将答案写在横线上.

1．在△ABC中，已知
[image: image25.wmf]A

B

Ð

=

Ð

2

，
[image: image26.wmf]3

2

2

,

2

+

=

=

AB

BC

，则
[image: image27.wmf]=

Ð

A

 ．
2．二次函数
[image: image28.wmf]c

bx

x

y

+

+

=

2

的图象的顶点为D，与x轴正方向从左至右依次交于A，B两点，与y轴正方向交于C点，若△ABD和△OBC均为等腰直角三角形（O为坐标原点），则
[image: image29.wmf]=

+

c

b

2

 ．

3．能使
[image: image30.wmf]256

2

+

n

是完全平方数的正整数n的值为 ．

4．如图，已知AB是⊙O的直径，弦CD与AB交于点E，过点A作圆的切线与CD的延长线交于点F，如果
[image: image31.wmf]CE

DE

4

3

=

，
[image: image32.wmf]5

8

=

AC

，D为EF的中点，则AB＝ ．

三、（本题满分20分）已知三个不同的实数
[image: image33.wmf]c

b

a

,

,

满足
[image: image34.wmf]3

=

+

-

c

b

a

，方程
[image: image35.wmf]0

1

2

=

+

+

ax

x

和
[image: image36.wmf]0

2

=

+

+

c

bx

x

有一个相同的实根，方程
[image: image37.wmf]2

x

+

[image: image38.wmf]0

xa

+=

和
[image: image39.wmf]0

2

=

+

+

b

cx

x

也有一个相同的实根．求
[image: image40.wmf]c

b

a

,

,

的值．

	得分
	评卷人

	
	

四、（本题满分25分）如图，在四边形ABCD中，已知
[image: image41.wmf]60

BAD

Ð=°

，
[image: image42.wmf]90

ABC

Ð=°

，
[image: image43.wmf]120

BCD

Ð=°

，对角线
[image: image44.wmf]BD

AC

,

交于点
[image: image45.wmf]S

，且
[image: image46.wmf]SB

DS

2

=

，
[image: image47.wmf]P

为
[image: image48.wmf]AC

的中点．求证：（1）
[image: image49.wmf]°

=

Ð

30

PBD

； （2）
[image: image50.wmf]DC

AD

=

．

	得分
	评卷人

	
	

五、（本题满分25分）已知
[image: image51.wmf]p

n

m

,

,

为正整数，
[image: image52.wmf]n

m

<

．设
[image: image53.wmf](,0)

Am

-

，
[image: image54.wmf](,0)

Bn

，
[image: image55.wmf](0,)

Cp

，O为坐标原点．若
[image: image56.wmf]°

=

Ð

90

ACB

，且
[image: image57.wmf]2

OA

＋
[image: image58.wmf]2

OB

＋
[image: image59.wmf]2

OC

＝
[image: image60.wmf]3(

OA

＋
[image: image61.wmf]OB

＋
[image: image62.wmf]OC

）．求图象经过
[image: image63.wmf]C

B

A

,

,

三点的二次函数的解析式．

2011年全国初中数学联合竞赛试题参考答案及评分标准

说明：评阅试卷时，请依据本评分标准.选择题和填空题只设7分和0分两档；其余各题，请按照本评分标准规定的评分档次给分.如果考生的解答方法和本解答不同，只要思路合理，步骤正确，在评卷时请参照本评分标准划分的档次，给予相应的分数.

一、选择题：（本题满分42分，每小题7分）

1．B. 2．B. 3．C. 4．C. 5． D. 6．C.

二、填空题：（本题满分28分，每小题7分）

1．
[image: image64.wmf]15

°

 2． 2． 3． 11. 4． 24.

三、（本题满分20分）已知三个不同的实数
[image: image65.wmf]c

b

a

,

,

满足
[image: image66.wmf]3

=

+

-

c

b

a

，方程
[image: image67.wmf]0

1

2

=

+

+

ax

x

和
[image: image68.wmf]0

2

=

+

+

c

bx

x

有一个相同的实根，方程
[image: image69.wmf]2

x

+

 EMBED Equation.DSMT4 [image: image70.wmf]0

xa

+=

和
[image: image71.wmf]0

2

=

+

+

b

cx

x

也有一个相同的实根．求
[image: image72.wmf]c

b

a

,

,

的值．

解 依次将题设中所给的四个方程编号为①，②，③，④．

设
[image: image73.wmf]1

x

是方程①和方程②的一个相同的实根，则
[image: image74.wmf]î

í

ì

=

+

+

=

+

+

,

0

,

0

1

1

2

1

1

2

1

c

bx

x

ax

x

 两式相减，可解得
[image: image75.wmf]b

a

c

x

-

-

=

1

1

．

……………………5分

设
[image: image76.wmf]2

x

是方程③和方程④的一个相同的实根，则
[image: image77.wmf]î

í

ì

=

+

+

=

+

+

,

0

,

0

2

2

2

2

2

2

b

cx

x

a

x

x

两式相减，可解得
[image: image78.wmf]1

2

-

-

=

c

b

a

x

。

所以
[image: image79.wmf]1

2

1

=

x

x

． ……………………10分

又方程①的两根之积等于1，于是
[image: image80.wmf]2

x

也是方程①的根，则
[image: image81.wmf]0

1

2

2

2

=

+

+

ax

x

。

又
[image: image82.wmf]0

2

2

2

=

+

+

a

x

x

，两式相减，得
[image: image83.wmf]1

)

1

(

2

-

=

-

a

x

a

． ……………………15分

若
[image: image84.wmf]1

=

a

，则方程①无实根，所以
[image: image85.wmf]1

¹

a

，故
[image: image86.wmf]1

2

=

x

．

于是
[image: image87.wmf]1

,

2

-

=

+

-

=

c

b

a

．又
[image: image88.wmf]3

=

+

-

c

b

a

，解得
[image: image89.wmf]3,2

bc

=-=

． ……………………20分

四．（本题满分25分）如图，在四边形ABCD中，已知
[image: image90.wmf]60

BAD

Ð=°

，
[image: image91.wmf]90

ABC

Ð=°

，
[image: image92.wmf]120

BCD

Ð=°

，对角线
[image: image93.wmf]BD

AC

,

交于点
[image: image94.wmf]S

，且
[image: image95.wmf]SB

DS

2

=

，
[image: image96.wmf]P

为
[image: image97.wmf]AC

的中点．求证：（1）
[image: image98.wmf]°

=

Ð

30

PBD

；（2）
[image: image99.wmf]DC

AD

=

．

证明 （1）由已知得
[image: image100.wmf]90

ADC

Ð=°

，从而
[image: image101.wmf]D

C

B

A

,

,

,

四点共圆，
[image: image102.wmf]AC

为直径，
[image: image103.wmf]P

为该圆的圆心． ……………………5分

作
[image: image104.wmf]BD

PM

^

于点
[image: image105.wmf]M

，知
[image: image106.wmf]M

为
[image: image107.wmf]BD

的中点，所以
[image: image108.wmf]BPM

Ð

＝
[image: image109.wmf]1

2

BPD

Ð

＝
[image: image110.wmf]60

A

Ð=°

，从而
[image: image111.wmf]°

=

Ð

30

PBM

． ……………………10分

（2）作
[image: image112.wmf]BP

SN

^

于点
[image: image113.wmf]N

，则
[image: image114.wmf]1

2

SNSB

=

．

又
[image: image115.wmf]BD

MB

DM

SB

DS

2

1

,

2

=

=

=

，

∴
[image: image116.wmf]SN

SB

SB

SB

DM

DS

MS

=

=

-

=

-

=

2

1

2

3

2

， ……………………15分

∴ Rt△
[image: image117.wmf]PMS

≌Rt△
[image: image118.wmf]PNS

，∴
[image: image119.wmf]°

=

Ð

=

Ð

30

NPS

MPS

，

又
[image: image120.wmf]PB

PA

=

，所以
[image: image121.wmf]1

15

2

PABNPS

Ð=Ð=°

，故
[image: image122.wmf]DCA

DAC

Ð

=

°

=

Ð

45

，所以
[image: image123.wmf]DC

AD

=

．

 ……………………25分

五．（本题满分25分）已知
[image: image124.wmf]p

n

m

,

,

为正整数，
[image: image125.wmf]n

m

<

．设
[image: image126.wmf](,0)

Am

-

，
[image: image127.wmf](,0)

Bn

，
[image: image128.wmf](0,)

Cp

，O为坐标原点．若
[image: image129.wmf]°

=

Ð

90

ACB

，且
[image: image130.wmf]2

OA

＋
[image: image131.wmf]2

OB

＋
[image: image132.wmf]2

OC

＝
[image: image133.wmf]3(

OA

＋
[image: image134.wmf]OB

＋
[image: image135.wmf]OC

）．求图象经过
[image: image136.wmf]C

B

A

,

,

三点的二次函数的解析式．
解 因为
[image: image137.wmf]°

=

Ð

90

ACB

，
[image: image138.wmf]AB

OC

^

，所以
[image: image139.wmf]2

OC

OB

OA

=

×

，即
[image: image140.wmf]2

p

mn

=

．

由
[image: image141.wmf])

(

3

2

2

2

OC

OB

OA

OC

OB

OA

+

+

=

+

+

，得
[image: image142.wmf])

(

3

2

2

2

p

n

m

p

n

m

+

+

=

+

+

．…………………5分

又
[image: image143.wmf])

(

2

)

(

2

2

2

2

mp

np

mn

p

n

m

p

n

m

+

+

-

+

+

=

+

+

 EMBED Equation.3 [image: image144.wmf])

(

2

)

(

2

2

mp

np

p

p

n

m

+

+

-

+

+

=

[image: image145.wmf])

(

2

)

(

2

p

n

m

p

p

n

m

+

+

-

+

+

=

 EMBED Equation.3 [image: image146.wmf])

)(

(

p

n

m

p

n

m

-

+

+

+

=

，

从而有
[image: image147.wmf]3

=

-

+

p

n

m

，即
[image: image148.wmf]3

+

=

+

p

n

m

． ………………………10分

又
[image: image149.wmf]2

p

mn

=

，故
[image: image150.wmf]n

m

,

是关于x的一元二次方程

[image: image151.wmf]0

)

3

(

2

2

=

+

+

-

p

x

p

x

 ①
的两个不相等的正整数根，从而
[image: image152.wmf]0

4

)]

3

(

[

2

2

>

-

+

-

=

D

p

p

，解得
[image: image153.wmf]3

1

<

<

-

p

。

又
[image: image154.wmf]p

为正整数，故
[image: image155.wmf]1

=

p

或
[image: image156.wmf]2

=

p

． ………………………15分
当
[image: image157.wmf]1

=

p

时，方程①为
[image: image158.wmf]0

1

4

2

=

+

-

x

x

，没有整数解．

当
[image: image159.wmf]2

=

p

时，方程①为
[image: image160.wmf]0

4

5

2

=

+

-

x

x

，两根为
[image: image161.wmf]4

,

1

=

=

n

m

．

综合知：
[image: image162.wmf]2

,

4

,

1

=

=

=

p

n

m

． ………………………20分

设图象经过
[image: image163.wmf]C

B

A

,

,

三点的二次函数的解析式为
[image: image164.wmf])

4

)(

1

(

-

+

=

x

x

k

y

，将点
[image: image165.wmf])

2

,

0

(

C

的坐标代入得
[image: image166.wmf])

4

(

1

2

-

´

´

=

k

，解得
[image: image167.wmf]2

1

-

=

k

．

所以，图象经过
[image: image168.wmf]C

B

A

,

,

三点的二次函数的解析式为
[image: image169.wmf]2

2

3

2

1

)

4

)(

1

(

2

1

2

+

+

-

=

-

+

-

=

x

x

x

x

y

．

 ………………………25分

市（区、县） 学校 姓名 性别 报考号_________________________

（密封装订线内不要答题）

得分�
评卷人�
�
 �
�
�

得分�
评卷人�
�
 �
�
�

得分�
评卷人�
�
�
�
�

…………………………………………………………..（密封装订线内不要答题）………………………………………………………………..

（密封装订线内不要答题）

2011年全国初中数学联合竞赛试题参考答案及评分标准 第一页

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568049.unknown

_1234568053.unknown

_1234568055.unknown

_1234568057.unknown

_1234568058.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.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

_1234568010.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

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.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

_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

