2013年全国初中数学联合竞赛试题	(附参考答案)
-------------------	---------

	第	一试	-10
一、选择题:(本题满分	42 分,每小题 7 分)	-K 192	ing.com
1. 计算: $4\sqrt{3+2\sqrt{2}} - \sqrt{3+2\sqrt{2}} = \sqrt{3+2\sqrt{2}} - \sqrt{3+2\sqrt{2}} = 3+2\sqrt{$	$\sqrt{41+24\sqrt{2}} = ()$	с. √2	111.
A. $\sqrt{2} - 1$	B. 1	C. $\sqrt{2}$	D. 2
解: B.	1 /		
2. 满足等式 $(2-m)^{m^2-m-2}=1$ 的所有实数 m 的和为()			
A. 3	B. 4	C. 5	D. 6
解: A.			4 77
3. 已知 AB 是 $\odot O$ 的直径	C 为 $\bigcirc O$ 上一点,	$∠CAB = 15^{\circ}$, $∠ACB$ 的平	分线交 $\odot O$ 于点 D ,
若 $CD = \sqrt{3}$,则 $AB = 0$	()	c. 2√2	IIIa.
A. 2	B. $\sqrt{6}$	C. $2\sqrt{2}$	D. 3
解: A.	1011.	V450	
4. 不定方程 $3x^2 + 7xy - 2x - 5y - 17 = 0$ 的全部正整数解 (x, y) 的组数为 ()			
A. 1	B. 2	C. 3	D. 4
解: B.			om
5. 矩形 <i>ABCD</i> 的边长 <i>AI</i>	D=3, $AB=2$, E 为	AB 的中点, F 为线段 BC 上	$\exists \textbf{,} \exists \textbf{BF} : FC = 1:2$
AF 分别与 DE , DB 交于	点 M,N ,则 $MN=$	C. $\frac{9\sqrt{5}}{28}$	11.
A. $\frac{3\sqrt{5}}{7}$	B. $\frac{5\sqrt{5}}{14}$	9√5	D. $\frac{11\sqrt{5}}{28}$
A. 7	B. 14	$\overline{28}$	28
解: C.			

6. 设n为正整数,若不超过n的正整数中质数的个数等于合数的个数,则称n为"好数",那么, benzhichi P. 2014. Com 所以"好数"之和为(

A. 33

B. 34

解: B.

1. 已知实数 x、y、z 満足 x+y=4, |z+1|=xy+2y-9, 则 x+2y+3z=____ 解: 4

2. 将一个正方体的表面都染成红色,再切割成 n^3 (n > 2) 个相同的小正方体,若只有一面是红 色的小正方体数目与任何面都不是红色的小正方体的数目相同,则n=

解: 8

3. 在 $\triangle ABC$ 中, $\angle A = 60^{\circ}$, $\angle C = 75^{\circ}$,AB = 10,D, E, F 分别在AB, BC, CA 上,则 $\triangle DEF$ 的周长的最小值为

解: $5\sqrt{6}$

 $(z^2 + z^2 - (xy + yz + zx)) = 8$,用 A 表示|x - y|,|y - z|,|z - x|的 最大值,则A的最大值为

解: $\frac{4\sqrt{6}}{2}$

第二试 (A)

一、(本题满分 20 分)已知实数 a,b,c,d 满足 $2a^2+3c^2=2b^2+3d^2=$ $(a^2+b^2)(c^2+d^2)$ 的值

解: 设 $m = a^2 + b^2$, $n = c^2 + d^2$, 则 $2m + 3n = 2a^2 + 2b^2 + 3c^2 + 3d^2 = 12$ 因为 $(2m+3n)^2 = (2m-3n)^2 + 24mn \ge 24mn$,即 $12^2 \ge 24mn$,所以 $mn \le 6$ ① 又因为 $mn = (a^2 + b^2)(c^2 + d^2) = a^2c^2 + b^2d^2 + a^2d^2 + b^2c^2$

又因为
$$mn = (a^2 + b^2)(c^2 + d^2) = a^2c^2 + b^2d^2 + a^2d^2 + b^2c^2$$

 $= (ac + bd)^2 + (ad - bc)^2 \ge (ad - bc)^2 = 6$ ②

曲①, ②可得 mn = 6, 即 $(a^2 + b^2)(c^2 + d^2) = 6$

注: 符合条件的实数 a,b,c,d 存在且不唯一

$$a = \sqrt{2}$$
, $b = 1$, $c = \frac{\sqrt{6}}{3}$, $d = -\frac{2\sqrt{3}}{3}$ 就是一组

二、(本题满足 25 分)已知点C在以AB为直径的 $\bigcirc O$ 上,过点B,C作 $\bigcirc O$ 的切线,交于点P,

连
$$AC$$
,若 $OP = \frac{9}{2}AC$,求 $\frac{PB}{AC}$ 的值

解: 连OC, 因为PC, PB 为 $\bigcirc O$ 的切线, 所以 $\angle POC = \angle POB$

又因为OA = OC,所以 $\angle OCA = \angle OAC$

又因为 $\angle COB = \angle OCA + \angle OAC$, 所以 $2\angle POB = 2\angle OAC$

所以 $\angle POB = \angle OAC$,所以PO//AC

连接 BC,因为 AB 为 $\bigcirc O$ 的直径, PB 为 $\bigcirc O$ 的切线

所以 $\angle ACB = \angle OBP = 90^{\circ}$

又 $\angle POB = \angle OAC$,所以 $\Delta BAC \hookrightarrow \Delta POB$,所以 $\frac{AC}{OB} = \frac{AB}{OP}$

又
$$OP = \frac{9}{2}AC$$
, $AB = 2r$, $OB = r$ $(r \to OO$ 的半径)

代入可求得 OP = 3r $AC = \frac{2}{3}r$

| benzhichina.com 在 $Rt\Delta POB$ 中,由勾股定理可求得 $PB = \sqrt{OP^2 - OB^2} = 2\sqrt{2}r$

所以
$$\frac{PB}{AC} = \frac{2\sqrt{2}r}{\frac{2}{3}r} = 3\sqrt{2}$$

| benzhichina.com 解: 因为t是一元二次方程 $x^2+x-1=0$ 的一个根,显然t是无理数,且 $t^2=1-t$ 等式 (at+m)(bt+m)=31m

nzhichina.com

$$\Box abt^2 + m(a+b)t + m^2 = 31m$$
, $\Box ab(1-t) + m(a+b)t + m^2 = 31m$

$$\mathbb{II}\left[m(a+b)-ab\right]t+\left(ab+m^2-31m\right)=0$$

因为a,b,m是正整数,t是无理数,所以 $\begin{cases} m(a+b)-ab=0\\ ab+m^2-31m=0 \end{cases}$ 于是可得 $\begin{cases} a+b=31-m\\ ab=31m-m^2 \end{cases}$

于是可得
$$\begin{cases} a+b=31-m\\ ab=31m-m^2 \end{cases}$$

因此,a,b 是关于x 的一元二次方程 $x^2 + (m-31)x + 31m - m^2 = 0$ ①的两个整数根

方程①的判别式
$$\Delta = (m-31)^2 - 4(31m-m^2) = (31-m)(31-5m) \ge 0$$

又因为a,b是正整数,所以a+b=31-m>0,从而可得 $0< m \le \frac{31}{5}$

把
$$m = 6$$
代入可得 $ab = 31m - m^2 = 150$

一、(本题满分 20 分)已知 $t=\sqrt{2}-1$,若正整数a,b,m使得等式(at+m)(bt+m)=17m成立, 求ab的值

解: 因为
$$t = \sqrt{2} - 1$$
,所以 $t^2 = 3 - 2\sqrt{2}$

anzhichina.com 等式(at+m)(bt+m)=17m, 即 $abt^2+m(a+b)t+m^2=17m$

整理得
$$[m(a+b)-2ab]$$
. $\sqrt{2}+[3ab-m(a+b)+m^2-17m]=0$

因为
$$a,b,m$$
 是正整数,所以
$$\begin{cases} m(a+b)-2ab=0\\ 3ab-m(a+n)+m^2-17m=0 \end{cases}$$

于是可得
$$\begin{cases} a+b=2(17-m) \\ ab=17m-m^2 \end{cases}$$

因此,a,b 是关于x 的一元二次方程 $x^2 + 2(m-17)c + 17m - m^2 = 0$ ①的两个整数根

方程①的判别式 $\Delta = 4(m-17)^2 - 4(17m-m^2) = 4(17-m)(17-2m) \ge 0$

-(1, -m) > 0,从而可得 $0 < m \le \frac{17}{2}$ 又因为判别式 Δ 是一个完全平方数,验证可知,只有 m = 8 符合要求 把 m = 8 代入可得 $ab = 17m - m^2 = 72$ 又因为 a,b,m 是正整数,所以 a+b=2(17-m)>0,从而可得 $0 < m \le \frac{17}{2}$

二、(本题满分 25 分) 在 $\triangle ABC$ 中, AB > AC , O, I 分别是 $\triangle ABC$ 的外心和内心,且满足

$$AB-AC=2OI$$
, 求证: (1) $OI//BC$; (2) $S_{\Delta AOC}-S_{\Delta AOB}=2S_{\Delta AOI}$

证明: (1) 作 $OM \perp BC \mp M$, $IN \perp BC \mp N$

易求得
$$CM = \frac{1}{2}a$$
 , $CN = \frac{1}{2}(a+b-c)$

所以
$$MN = CM - CN = \frac{1}{2}(c-b) = OI$$

所以OI / /MN, 所以OI / /BC

三、(本题满分 25 分) 若正数
$$a,b,c$$
 满足 $\left(\frac{b^2+c^2-a^2}{2bc}\right) + \left(\frac{c^2+a^2-b^2}{2ca}\right) + \left(\frac{a^2+b^2-c^2}{2ab}\right) = 3$

求代数式
$$\frac{b^2+c^2-a^2}{2bc}+\frac{c^2+a^2-b^2}{2ca}+\frac{a^2+b^2-c^2}{2ab}$$
 的值

解:由于a,b,c具有轮换对称性,不妨设 $0 < a \le b \le c$

表
$$a,b,c$$
 具有轮換对称性,不妨设 $0 < a \le b \le c$ 若 $c > a + b$,则 $c - a > b > 0$, $c - b > a > 0$
从而可得: $\frac{b^2 + c^2 - a^2}{2bc} = 1 + \frac{(c - b)^2 - a^2}{2bc} > 1$, $\frac{c^2 + a^2 - b^2}{2ac} = 1 + \frac{(c - a)^2 - b^2}{2ac} > 1$
$$\frac{a^2 + b^2 - c^2}{2ab} = \frac{(a + b)^2 - c^2}{2ab} - 1 < -1$$

$$\frac{a^2 + b^2 - c^2}{2ab} = \frac{\left(a + b\right)^2 - c^2}{2ab} - 1 < -1$$

所以
$$\left(\frac{b^2+c^2-a^2}{2bc}\right)^2 + \left(\frac{c^2+a^2-b^2}{2ca}\right)^2 + \left(\frac{a^2+b^2-c^2}{2ab}\right)^2 > 3$$
,与已知条件矛盾

着
$$(2bc)$$
 $(2ca)$ $(2ab)$
若 $c < a + b$,则 $0 \le c - a < b$, $0 \le c - b < a$
从而可得: $0 < \frac{b^2 + c^2 - a^2}{2bc} = 1 + \frac{(c - b)^2 - a^2}{2bc} < 1$, $0 < \frac{c^2 + a^2 - b^2}{2bc} = 1 + \frac{(c - a)^2 - b^2}{2bc} < 1$,

$$0 < \frac{c^2 + a^2 - b^2}{2ac} = 1 + \frac{\left(c - a\right)^2 - b^2}{2ac} < 1,$$

$$\frac{a^2 + b^2 - c^2}{2ab} = \frac{\left(a + b\right)^2 - c^2}{2ab} - 1 > -1, \quad \frac{a^2 + b^2 - c^2}{2ab} = 1 + \frac{\left(a - b\right)^2 - c^2}{2ab} < 1$$

所以
$$\left(\frac{b^2+c^2-a^2}{2bc}\right)^2 + \left(\frac{c^2+a^2-b^2}{2ca}\right)^2 + \left(\frac{a^2+b^2-c^2}{2ab}\right)^2 < 3$$
,与已知条件矛盾 综合 (1)、(2) 可知: 一定有 $c=a+b$ 于是可得 $\frac{b^2+c^2-a^2}{2bc}=1$, $\frac{c^2+a^2-b^2}{2ca}=1$, $\frac{a^2+b^2-c^2}{2ab}=-1$

于是可得
$$\frac{b^2+c^2-a^2}{2bc}=1$$
, $\frac{c^2+a^2-b^2}{2ca}=1$, $\frac{a^2+b^2-c^2}{2ab}=-1$

所以
$$\frac{b^2+c^2-a^2}{2bc}+\frac{c^2+a^2-b^2}{2ca}+\frac{a^2+b^2-c^2}{2ab}=1$$

