更多考资至http://zk.ikaoti.cn/免费下载

组合与数论专题

　　1.求使得31024-1能被2n整除的最大的正整数n.

　　2.设p是素数，且p+10,P+20也均为素数，求出所有这样的素数p.

[image: image1.png]

[image: image2.png]

　　3.从1，2，…，2n中拿走n个连续的正整数，留下来的n个数的和是1615，求满足条件的所有正整数n.

[image: image3.png]

[image: image4.png]W2 ekt h b, hebe) 54

(rer s2n)~(k ¢ kel s + kit) =tbs”

<o)
—ily

265 %17x19

　　4.求所有的正整数n，使得3n2+3n+7是一个立方数.

[image: image5.png]

[image: image6.png]3k (3K 3e0) =+ 2 (o}

T n=oad) 5 tintr =2 ls)
£ =1 el o =) (mol
meds), of kv = 2 (k)

H f (vu)

　　5.已知正整数x，y满足方程x2+84x+2008=y2，求x+y的值.

[image: image7.png]e
sy = xeipas

1% 542 2008

pRY ZERS

[image: image8.png]

　　6.求方程[image: image9.png]

的正整数解（x,y）的组数.

[image: image10.png]3 et

x

LN Atk
o

(DIIDEATAS) S

iy fib "«&'.3

　　7.设n为正整数，且3n+1与5n-1皆为完全平方数，求证：
　　（1）7n+13必为合数；
　　（2）8（17n2+3n）必为两个平方数的和.

[image: image11.png]A0 38 =t 51, At

Tt13 = {3 4(n) = Jo— 4t

= (e
Ph3szl>a 2o ai<

[image: image12.png]

[image: image13.png]W |, TSk
g(i7n) = an (i7ne3)

~) (e 051)

<G (4

　　8.是否存在一个二次函数f（x），使得对任意的正整数k，当[image: image14.png]

时，都有[image: image15.png]

成立？请给出结论，并加以证明.

[image: image16.png]

[image: image17.png]

　　9.已知两个三边长都是整数的等腰三角形有相同的周长，相同的面积，且两底边长之比为8:7，求公共周长的最小值.

[image: image18.png]

[image: image19.png]

　　10.将总和为200的10个数放置在给定的一个圆周上，且任意三个相邻的数之和不小于58.求所有满足上述要求的10个数中最大数的最大值.

[image: image20.png]© FSEET o205]

　　11.设α1，α2，…，α30是从1，2，…,2011中取出的30个不同的两两互素的数,证明：其中至少有15个是素数.

[image: image21.png]

[image: image22.png]O FSEET owzor]

　　12.对正整数n，记f（n）为数3n2+n+1的十进制表示的数码和.
　　（1）求f（n）的最小值；（2）是否存在一个正整数n，使得f（n） =100？

[image: image23.png]# 18 3ine 21T 14 S0 B

[image: image24.png]H @p weel 22

[image: image25.png]Al

=l 24

　　[image: image26.png]33 x V2 -1, 4241, i=1,2,--,2010. %

8 =002 + 26X, + e+ X000 X000 -

　　（1）S能否等于2010？证明你的结论；
　　（2）S能取到多少个不同的整数值？

[image: image27.png]O FSEET owz1i]

[image: image28.png](2) w70)d, 7% 52
S = 4atieos

ash

oS Tk 35 26 ELTE

　　14.把1到n（n＞1）这n个 正整数排成一行，使得任何相邻两数之和为完全平方数.问：n的最小值是多少？

[image: image29.png]O FSEET_owz13]

[image: image30.png]

真题演练
第一试
　　
　　一、选择题（本题满分42分，每小题7分）
　　[image: image31.png]

　　（A） 10000 （B） 15000 （C）15129 （D）15250
　　2.满足方程（x+3）2+y2+（x-y）2=3的所有实数对（x，y）的个数为（　）.
　　（A） 1 （B）2 （C） 3 （D）4

[image: image32.png]@

[

KHtxahmo

　　3.已知直角三角形ABC中，∠C=90o，BC=6，CA=3，CD为∠C的角平分线，则CD的长为（　）.
　　（A）[image: image33.png]

　　（B）2　　（C）[image: image34.png]242

　　（D）4
　　4.若前2011个正整数的乘积1×2×…×2011能被2010k整除，则正整数k的最大值为（　）.
　　（A） 1 （B） 10 （C）30 （D）2010

[image: image35.png]

　　5.如图，平面直角坐标系内，正三角形ABC的顶点B，C的坐标分别为（1，0），（3，0），过坐标原点O的一条直线分别与边AB，AC交于点M，N，若OM=MN，则点M的坐标为（　）.
　　[image: image36.png]

[image: image37.png]

　　6.如图，矩形ABCD中，AB=5,BC=8，点E，F，G，H分别在边AB，BC，CD，DA上，使得AE=2，BF=5，DG=3，AH=3，点O在线段HF上，使得四边形AEOH的面积为9，则四边形OFCG的面积是　　.
　　（A） 6 （B）6.5 （C）7 （D）9
　　[image: image38.png]7
(5 6 IED

[image: image39.png]

　　
　　二、填空题（本题满分28分，每小题7分）
　　1.整数p，q满足p+q=2010，且关于x的一元二次方程67x2+px+q=0的两个根均为正整数，则p = .
　　2.已知实数a，b，c满足a≥b≥c,a+b+c=0,且a≠0.设x1,x2是方程ax2+bx+c=0的两个实数根，则平面直角坐标系内两点A（x1,x2）,B（x2,x1）之间的距离的最大值为　　.

[image: image40.png]R

[image: image41.png]

　　3.如图，设ABCDE是正五边形，五角星ACEBD（阴影部分）的面积为1.设AC与BE的交点为P，BD与CE的交点为Q，则四边形APQD的面积等于　　.
　　[image: image42.png]>>>
=y

6411\

st

　　4.设a，b，c是整数，1≤a＜b＜c≤9，且[image: image43.png]abe bea cab+1

能被9整除，则a+b+c的最小值是　　，最大值是　　.

[image: image44.png]

[image: image45.png]W

(;.‘,l“
¥

第二试

　　一、（本题满分20分）已知面积为4的△ABC的边长分别为BC=a，CA=b，AB=c，a＞b，AD是∠A的角平分线，点C’是点C关于直线AD的对称点，若△C’’BD与△ABC相似，求△ABC周长的最小值。

[image: image46.png](EEERETRD

ACBY 5 AABL

i
ABCDaBAC

A8/ Dinaid

[image: image47.png]

　　
　　二、（本题满分25分）设实数x，y，z满足x+y+z=0，且（x-y）2+（y-z）2+（z-x）2≤2，求x的最大值和最小值。

[image: image48.png]

[image: image49.png]O FSEET o1z]

　　三、（本题满分25分）称具有a2+161b2形式的数为“好数”，其中a，b都是整数。
　　（1）证明：100，2010都是“好数”；
　　（2）证明：存在正整数x，y，使得x161+y161是“好数”，而x+y不是“好数”。

[image: image50.png](1) 15o= 541607,

il
oy m‘zmﬂg"ﬁ 1994

[image: image51.png]() H3edthn, AT
Ak = atb”

A=Y

Vs
By i m

[image: image52.png]

　　1.设P（n）与S（n）分别表示正整数n的各个数码的乘积与和，求满足n=P（n）+S（n）的正整数n.

[image: image53.png]

[image: image54.png]

[image: image55.png](TR

Afikor dtn=il
fossstoh4 ¢ = (ko) b by

o+ Tl = dihe
Wy #ra>

nd k(k

[image: image56.png]

　　2.设n是正整数，记1×2×…×n为n!（例如1！＝1，2！＝1×2，5！＝1×2×3×4×5），若存在整数a2，a3，a4，a5，a6满足[image: image57.png]

 ，这里0≤ai<i， i=2，3，4，5，6.求[image: image58.png]2ttt
aytaitaitaita

的值.

[image: image59.png]1 V2o = Mbieb s e 4 4 3600,

G=13x20 = 2 (wedb) ;

(3 = Sueamxa, + dxied, - 544, + %

sy - 6—

T, HARG + G
= ()

X419

　　3.正整数1，2，…，2011中，能表示为[image: image60.png]mn + 1

m+n

（其中m，n是正整数）的有多少个？

[image: image61.png]

　　
　　4.在各位数码各不相同的10位数中，是11111的倍数的数共有多少个？

[image: image62.png]

[image: image63.png]

[image: image64.png](R

'mﬁ\ Wl + JR]

dede 1 'HL,) < 2%94491

　　5.在[image: image65.png]Bl e

中，有多少个不同的整数（其中， [x]表示不超过x的最大整数）？

[image: image66.png]

[image: image67.png]

[image: image68.png]O FSEET_owdiz]

o={L
s

Z 1= 07, 1o

sireer -
islgacrly P

　　6.设正整数x，y满足2011x2+x=2012y2+y，求证：x－y是完全平方数.

[image: image69.png]0 FEHET owi1s

　　组合与数论专题（四）
　　7.正整数x，y，z，u满足
　　[image: image70.png]{ wy=3(ztu),

　　求x的最小值.

[image: image71.png]

[image: image72.png]

[image: image73.png](L b DO (1)~ 2y

　　8.设a,b,c∈R+，求[image: image74.png]

的最小值（这里[x]表示不超过x的最大整数.）.

[image: image75.png]@ FSiEET ool]

[image: image76.png](R

　　9.将集合S={1,2,l,36}分拆为k个互不相交的非空子集A1,A2,L,Ak的并，若对于每一个Ai=（i=1,2,L,k），其中任意两个不同的元素的和都不是完全平方数，求k的最小值.

[image: image77.png]

[image: image78.png]

　　10.从1,2,3,…,16这16个数中，最多能选出多少个数，使得被选出的数中，任意三个数都不是两两互质的.

[image: image79.png]

　　11.设x，y为非负整数，使得x＋2y是5的倍数，x＋y是3的倍数，且2x+y≥99，求7x＋5y的最小值.
[image: image80.png]

[image: image81.png]

[image: image82.png]

　　12.在黑板先写下100！（= 1×2×3×…×100）这个数.甲与乙二人轮流依下列规则玩游戏.每一次轮到的人都将黑板上的数减掉一个不大于它的正整数，规定这个正整数的不同的质因子个数不得超过10个，若所得到结果为0，则其获胜.否则，擦去黑板上的数，将所得的结果写在黑板上，再轮到下一位.请问是先手甲还是后手乙有必胜的策略？如何操作才能取得胜利？

[image: image83.png]@

PAGE
34
中小学视频课程集锦：http://zk.ikaoti.cn/shop/zxx.htm

