BLACKMATH: 全国高中数学联赛真题集

LeyuDame

2024年10月12日

2017 年全国高中数学联赛一试 (A 卷)

一试

- 一、填空题: 本大题共 8 小题, 每小题 8 分, 满分 64 分.
- 1. 定义在 \mathbb{R} 上的函数 f(x) 对任意实数 x 有 $f(x+3) \cdot f(x-4) = -1$, 又当 $0 \le x < 7$ 时, $f(x) = \log_2(9-x)$, 则 f(-100) 的值为 ______.
- 2. 若实数 x, y 满足 $x^2 + 2\cos y = 1$, 则 $x \cos y$ 的取值范围是 _______.
- 3. 在平面直角坐标系 xOy 中,椭圆 C 的方程为 $\frac{x^2}{9}+\frac{y^2}{10}=1, F$ 为 C 的上焦点,A 为 C 的右顶点,P 是 C 上位于第一象限内的动点,则四边形 OAPF 的面积的最大值为

- 4. 若一个三位数中任意两个相邻数码的差均不超过 1 , 则称其为" 平稳数". 平稳数的个数 是 ______.
- 5. 正三棱雉 P-ABC 中, AB=1,AP=2 ,过 AB 的平面 α 将其体积平分,则棱 PC 与平面 α 所成角的余弦值为 ______ .
- 6. 在平面直角坐标系 xOy 中,点集 $K = \{(x,y) \mid x,y = -1,0,1\}$ 。在 K 中随机取出三个点,则这三点中存在两点之间距离为 $\sqrt{5}$ 的概率为
- 7. 在 $\triangle ABC$ 中, M 是边 BC 的中点, N 是线段 BM 的中点. 若 $A=\frac{\pi}{3}, \triangle ABC$ 的面积 为 $\sqrt{3}$, 则 $\overrightarrow{AM} \cdot \overrightarrow{AN}$ 的最小值为 _______.

- 8. 设两个严格递增的正整数数列 $\{a_n\}$, $\{b_n\}$ 满足: $a_{10}=b_{10}<2017$, 对任意正整数 n, 有 $a_{n+2}=a_{n+1}+a_n,b_{n+1}=2b_n$, 则 a_1+b_1 的所有可能值为 ______.
- 二、解答题: 本大题共 3 小题,满分 56 分. 解答应写出文字说明、证明过程或演算步骤. 其中第 9 题满分 16 分,第 10、11 题满分 20 分.
 - 9. 设 k, m 为实数, 不等式 $|x^2 kx m| \le 1$ 对所有 $x \in [a, b]$ 成立. 证明: $b a \le 2\sqrt{2}$.
 - 10. 设 x_1, x_2, x_3 是非负实数, 满足 $x_1 + x_2 + x_3 = 1$, 求 $(x_1 + 3x_2 + 5x_3) \left(x_1 + \frac{x_2}{3} + \frac{x_3}{5}\right)$ 的最小值和最大值.
 - 11. 设复数 z_1, z_2 满足 $\operatorname{Re}(z_1) > 0$, $\operatorname{Re}(z_2) > 0$, 且 $\operatorname{Re}(z_1^2) = \operatorname{Re}(z_2^2) = 2$, 其中 $\operatorname{Re}(z)$ 表示 复数 z 的实部. (1) 求 $\operatorname{Re}(z_1 z_2)$ 的最小值;
 - (2) 求 $|z_1+2|+|\overline{z_2}+2|-|\overline{z_1}-z_2|$ 的最小值.

二试

二、设数列 $\{a_n\}$ 定义为 $a_1=1$,

求满足 $a_r < r \le 3^{2017}$ 的正整数 r 的个数.

三、将 33 × 33 方格纸中每个小方格染三种颜色之一,使得每种颜色的小方格的个数相等. 若相邻两个小方格的颜色不同,则称它们的公共边为"分隔边". 试求分隔边条数的最小值.

四、设 m, n 均是大于 1 的整数, $m \ge n.a_1, a_2, \cdots, a_n$ 是 n 个不超过 m 的互不相同的正整数, 且 a_1, a_2, \cdots, a_n 互素。证明:对任意实数 x ,均存在一个 $i(1 \le i \le n)$,使得 $\|a_i x\| \ge \frac{2}{m(m+1)} \|x\|$,这里 $\|y\|$ 表示实数 y 到与它最近的整数的距离.