

二〇〇一年全国高中数学联赛

(10月4日上午8:00—9:40)								
题号	_	=	13	三 14	15	合计	加试	总成绩
得分								
评卷人								
复核人								
学生注意: 1、本试卷共有三大题(15个小题),全卷满分 150 分。 2、用圆珠笔或钢笔作答。 3、解题书写不要超过装订线。 4、不能使用计算器。 1、 选择题(本题满分 36 分,每小题 6 分) 本题共有 6 个小是题,每题均给出(A)(B)(C)(D)四个结论,其中有且仅有一个是正确的。请将正确答案的代表字母填在题后的括号内,每小题选对得 6 分;不选、选错或选的代表字母超过一个(不论是否写在括号内),一律得 0 分。 1、已知 a 为给定的实数,那么集合 M={x x²-3x-a²+2=0,x∈R}的子集的个数为(A)1 (B)2 (C)4 (D)不确定 2、命题 1:长方体中,必存在到各项点距离相等的点;命题 2:长方体中,必存在到各项直距离相等的点;								
以上	3: 天刀仲 三个命題中 0 个	正确的有				5,000	(D) 3个	
3、在四个函数 y=sin x , y=cos x , y= ctgx , y=lg sinx 中以 为周期、在 (0, $\frac{\pi}{2}$)								
上单调递增的偶函数是 (A) y=sin x (B) y=cos x (C) y= ctgx (D) y=lg sinx 4、如果满足∠ABC=60°,AC=12,BC=k的⊿ABC 恰有一个,那么 k 的取值范围是								
(A)	k=8 √3	(B)	0 ⟨k ≤12	(c) 2	(D) 0<	k ≼12 或	$k = 8\sqrt{3}$
5. 若 (1+ x + x²) ¹⁰⁰⁰ 的展开式为 a ₀ + a ₁ x + a ₂ x ₂ + ···· + a ₂₀₀₀ x ²⁰⁰⁰ , 则 a ₀ + a ₃ + a ₆ + a ₉ + ···· + a ₁₉₉₈ 的值为 (). (A) 3 ³³³ (B) 3 ⁶⁶⁶ (C) 3 ⁹⁹⁹ (D) 3 ²⁰⁰¹ 6. 已知 6 枝玫瑰与 3 枝康乃馨的价格之和大于 24,而 4 枝玫瑰与 5 枝康乃馨的价格之和小于 22 元,则 2 枝玫瑰的价格和 3 枝康乃馨的价格比较,结果是 (). (A) 2 枝玫瑰价格高 (B) 3 枝康乃馨价格高 (C) 价格相同 (D) 不确定 二、填空题(本题满分 54 分,每小题 9 分) 7. 椭圆 ρ = 1 / (2 - c o s θ) 的短轴长等于 8、若复数 z ₁ , z ₂ 满足 z ₁ =2, z ₂ =3, 3z ₁ -2z ₂ = ³ / ₂ - I, 则 z ₁ z ₂ =								
9、正方体 ABCD—A ₁ B ₁ C ₁ D ₁ 的棱长为 1 ,则直线 A ₁ C ₁ 与 BD ₁ 的距离是。								

10、不等式
$$\left| \frac{1}{\log_{\frac{1}{2}} x} + 2 \right| > \frac{3}{2}$$
 的解集为______。

- 11、函数 $y = x + \sqrt{x^2 3x + 2}$ 的值域为______

- 二、解答題(本題滿分60分,每小題20分)
- 13、设 $\{a_n\}$ 为等差数列, $\{b_n\}$ 为等比数列,且 $b_1={a_1}^2$, $b_2={a_2}^2$,

$$b_3 = a_3^2$$
 (a₁2), ∇

 $\lim_{n \to +\infty} (b_1 + b_2 + \dots + b_n) = \sqrt{2} + 1$,试求 {a_e}的首项与公差。

- 14、设曲线 C_1 : $\frac{x^2}{a^2}$ + y^2 = 1 (a 为正常数) 与 C_2 : y = 2(x+m) 在 x 轴上方公有一个公共点 P。
 - 一、 求实数 m 的取值范围 (用 a 表示);
 - 一、 0 为原点,若 C_1 与 x 轴的负半轴交于点 A,当 0<a< $\frac{1}{2}$ 时,试求 $\triangle 0$ AP 的面积的最大值(用 a 表示)。

15、用电阻值分别为 a₁、a₂、a₃、a₄、a₅、a₆、(a₁>a₂>a₃>a₄>a₅>a₆)的电阻组装成一个如图的组件,在组装中应如何选取电阻,才能使该组件总电阻值最小?证明你的结论。

二〇〇一年全国高中数学联合竞赛加试试题 (10月4日上午10:00—12:00)

学生注意: 1、本试卷共有三大题,全卷满分150分。

- 2、用圆珠笔或钢笔作答。
- 3、解题书写不要超过装订线。
- 4、不能使用计算器。

一、(本题满分50分)

如图: △ABC 中, 0 为外心, 三条高 AD、BE、CF 交于点 H, 直线 ED 和 AB 交于点 M, FD 和 AC 交于点 N。求证: (1) OB L DF, OC L DE; (2) OH L MN。

二、(本题满分50分)

设
$$\mathbf{x_i} \geqslant \mathbf{0}$$
 (I=1, 2, 3, …, n) 且 $\sum_{i=1}^{n} {x_i}^2 + 2 \sum_{1 \le k < j \le n} \sqrt{\frac{k}{j}} x_k x_j = 1$,求 $\sum_{i=1}^{n} x_i$ 的最大值与最小值。

三、(本题满分50分)

将边长为正整数 m,n 的矩形划分成若干边长均为正整数的正方形,每个正方形的边均平行于矩形的相应边,试求这些正方形边长之和的最小值。

2001年全国高中数学联合竞赛试题参考答

案及评分标准

一. 选择题: CBDDCA

1.已知 a 为给定的实数,那么集合 $M = \{x \mid x^2 - 3x - a^2 + 2 = 0, x \in R\}$ 的子集 的个数为().

A. 1 B. 2 C. 4 D. 不确定

【答案】C

【解析】II 表示方程 x ²-3 x - a ²+2=0 在实数范围内的解集. 由于 △=1+4 a ²>0, 所以M含有 2个元素。故集合M有 2²=4 个子集,洗C。

2. 命题 1: 长方体中, 必存在到各顶点距高相等的点.

命题 2: 长方体中, 必存在到各条榜距离相等的点:

命题 3: 长方体中,必存在到各个面距离相等的点.

以上三个命题中正确的有().

A. 0个 B. 1个 C. 2个 D. 3个

【答案】B

【解析】由于长方体的中心到各顶点的距离相等,所以命题 1 正确. 对于命题 2 和命 题 3,一般的长方体(除正方体外)中不存在到各条棱距离相等的点,也不存在到各个面距 离相等的点. 因此, 本题只有命题1正确, 选B.

3. 在四个函数 y = s i n | x | 、y = c o s | x | 、y = | c t g x | 、y = 1 g | s i n x | 中,以 x 为周期、在 (0, x/2) 上单调递增的偶函数是 ().

A. y=sin|x|

B. $y = c \circ s \mid x \mid$

C. y = |ctgx| D. y = |g|sinx|

【答案】D

【解析】可考虑用排除法、 y = s i n | x | 不是周期承数(可通过作图判断),排除 A; $y = c \circ s \mid x \mid h$ 最小正周期为 2π ,且在 $(0, \pi/2)$ 上是减死数,排除 B; y= | c t g x | 在 (0, x / 2) 上是减函数,排除 C. 故应选 D.

4. 如果满足 \angle ABC=60°, AC=12, BC=k的 \triangle ABC恰有一个, 那么k的取 值范围是().

A. $k = 8\sqrt{3}$ B. $0 < k \le 12$

C. $k \ge 12$

D. $0 < k \le 12$ 或 $k = 8\sqrt{3}$

【答案】D

【解析】这是"已知三角形的两边及其一边的对角,解三角形"这类问题的一个逆向问

题,由课本结论知,应选结论D.

说明:本题也可以通过画图直观地判断,还可以用特殊值法排除A、B、C.

5. 若 (1+ x + x²) 1000 的 展开式为 a 0+ a 1 x + a 2 x 2+ ··· + a 2000 x 2000, 则 $a_0 + a_3 + a_6 + a_9 + \cdots + a_{1998}$ 的值为($D.3^{2001}$ A. 3^{333} B. 3^{666} $C. 3^{999}$

【答案】C

【解析】由于要求的是展开式中每间降两项系数的和,所以联想到1的单位根,用特殊 值法.

取 $\omega = -(1/2) + (\sqrt{3}/2)$ i,则 $\omega^3 = 1$, $\omega^2 + \omega + 1 = 0$.

 $3^{1000} = a_0 + a_1 + a_2 + a_3 + \cdots + a_{2000};$

 $0 = a_0 + a_1\omega + a_2\omega^2 + \cdots + a_{2000}\omega^{2000};$

 $0 = a_1 + a_1 \omega^2 + a_2 \omega^4 + a_3 \omega^5 + \cdots + a_{200} \omega^{4000}$

三个式子相加得

 $3^{1000}=3$ ($a_0+a_3+a_6+\cdots+a_{1598}$). a .+ a .+ a .+ ···+ a ::::==3***, 选C.

- 6. 已知6枝玫瑰与3枝康乃馨的价格之和大于24,而4枝玫瑰与5枝康乃馨的价格之和小 于 22 元,则 2 枝玫瑰的价格和 3 枝康乃馨的价格比较,结果是().

 - A. 2 枝玫瑰价格高 B. 3 枝康乃馨价格高
 - C. 价格相同 D. 不确定

【答案】A

【解析】这是一个大小比较问题,可先设玫瑰与康乃馨的单价分别为 x 元、 y 元,则由 问题转化为在条件①、②的约束下,比较 2×与 3y的大 小. 有以下两种解法:

解法 1: 为了整体地使用条件①、②, \diamondsuit 6x+3y=a,4x+5y=b,联立解得x= (5a-3b)/18, y=(3b-2a)/9.

$$\therefore 2 \times -3 \times = \cdots = (11 \text{ a} - 12 \text{ b}) / 9.$$

 $111a - 12b > 11 \times 24 - 12 \times 22 = 0$.

∴2x>3y,选A

解法 2:由不等式①、②及 x > 0、 y > 0组成的平面区域如图 1 中的阴影部分 (不含边界)。 \diamondsuit 2x-3y=2c,则c表示直线1:2x-3y=2c在x轴上的 **截距.** 显然,当 1 过点 (3, 2) 时,2 c 有最小值为 0. 故 2 x - 3 y > 0,即 2 x > 3 y ,选 Α.

说明:(1)本题类似于下面的1983年—道全国高中数学联赛试题:

已知函数M= f (x) = a x² - c 満足: $-4 \le f$ (1) ≤ -1 , $-1 \le f$ (2) ≤ 5 , 那 么 f (3) 应满足().

A.
$$-7 \le f$$
 (3) ≤ 26 B. $-4 \le f$ (3) ≤ 15

C.
$$-1 \le f$$
 (3) ≤ 20 D. $-28/3 \le f$ (3) $\le 35/3$

(2)如果由条件①、②先分别求出x、y的范围,再由2x-y的范围得结论,容易 出错。上面的解法 1 运用了整体的思想,解法 2 则直观可靠,详见文[1]。

二. 填空题

7.
$$\frac{2\sqrt{3}}{3}$$

8.
$$-\frac{30}{13} + \frac{72}{13}i$$
 9. $\frac{\sqrt{6}}{6}$

9.
$$\frac{\sqrt{6}}{6}$$

10.
$$(0,1) \cup (1,2^{\frac{2}{7}}) \cup (4,+\infty)$$
 11. $[1,\frac{3}{2}) \cup [2,+\infty)$ 12. $\underline{732}$

11.
$$[1, \frac{3}{2}) \cup [2, +\infty)$$

【答案】
$$\frac{2\sqrt{3}}{3}$$

【解析】若注意到极点在椭圆的左焦点,可利用特殊值法;若注意到离心率。和焦参数 p (焦点到相应准线的距离)的几何意义,本题也可以直接求短半轴的长。

解法 1: 由
$$\begin{cases} \rho(0) = \alpha + c = 1 \\ \rho(\pi) = \alpha - c = 1/3 \end{cases}$$
 得 a = 2/3,从而 b = $\frac{\sqrt{3}}{3}$,故 2 b = $\frac{2\sqrt{3}}{3}$

解法 2: 由 e = c / a = 1 / 2, p = b ² / c = 1 及 b ² = a ² - c ²,得

$$b = \frac{\sqrt{3}}{3}$$
. 从而 $2b = \frac{2\sqrt{3}}{3}$. 说明. 这是一道符合数学人纲而超出高考范围的试题.

8. 若复数 z₁、 z₂满足 | z₁ | =2, | z₃ | =3, 3 z₁-2 z₂= (3/2) - i,则 z₁ • z₂=______.

【答案】
$$-\frac{30}{13} + \frac{72}{13}i$$

【解析】 \diamondsuit z₁=2(cosa+isina), z₂=3(cos β +isin β),

则由 3 z $_{1}$ -2 z $_{2}$ = (3/2) — i 及复数相等的充要条件,得 $\begin{cases} 6(\cos \alpha - \cos \beta) = \frac{3}{2} \text{ 即} \\ 6(\sin \alpha - \sin \beta) = -1 \end{cases}$

$$\begin{cases} -12\sin\frac{\alpha+\beta}{2}\sin\frac{\alpha-\beta}{2} = \frac{3}{2} \\ 12\cos\frac{\alpha+\beta}{2}\sin\frac{\alpha-\beta}{2} = -1 \end{cases}$$

二式相除, 得 t g (α+β) /2) =3/2. 由万能公式, 得

s i n (α+β) =12/13, c o s (α+β) =-5/13. $to z_1 \cdot z_2 = 6 [c o s (α+β) + i s i n (α+β)] = -(30/13) + (72/13)$ i.

说明: 本题也可以利用复数的几何意义解.

9. 正方体 A B C D — A . B . C 1. 的棱长为 1,则直线 A . C . 与 B D . 的距离是

【答案】
$$\frac{\sqrt{6}}{6}$$

【解析】这是一道求两条异面直线距离的问题,解法较多,下面给出一种基本的解法.为了保证所作出的表示距离的线段与 A_1C_1 和 B_1D_2 都垂直,不妨先将其中一条直线置于另一条直线的垂面内。为此,作正方体的对角面 B_1D_2 0,则 A_1C_1 1面 B_1D_2 0,且 B_1 0,一面 B_1D_2 10,是 B_1 10,是B

D.上高的—半,即OH= $\sqrt{6}$ /6.

10. 不等式 | (1 / l o g_{1/2}x) +2 | >3 / 2 的解集为_____. 【答案】x >4, 或1<x<2^{2/7}, 或0<x<1. 【解析】从外形上看,这是一个绝对值不等式,先求得 $1 \circ g_{1/2} x < -2$,或 $-2/7 < 1 \circ g_{1/2} x < 0$,或 $1 \circ g_{1/2} x > 0$. 从而 x > 4,或 $1 < x < 2^{2/7}$,或 0 < x < 1.

11. 函数
$$y = x + \sqrt{x^2 - 3x + 2}$$
 的值域为 . . .

【答案】[1,3/2) ∪ [2,+∞).

【解析】先平方去掉根号.

由题设得 $(y-x)^2 = x^2-3x+2$, 则 $x = (y^2-2) / (2y-3)$. 由 $y \ge x$, 得 $y \ge (y^2-2) / (2y-3)$. 解得 $1 \le y < 3/2$, 或 $y \ge 2$.

由于 $\sqrt{x^2-3x+2}$ 能达到下界 0,所以函数的值域为 [1,3/2) \cup [2,+ ∞).

说明: (1) 参考答案在求得 $1 \le y < 3 / 2$ 或 $y \ge 2$ 后,还用了较长的篇幅进行了一番验证,确无必要.

- (2) 本题还可以用三角代换法和图象法来解,不过较繁,读者不妨一试。

【答案】732

【解析】为了叙述方便起见,我们给六块区域依次标上字母A、B、C、D、E、F.按间隔三块A、C、E种植植物的种数,分以下三类.

- (1) 若A、C、E种同一种植物,有 4 种种法. 当A、C、E种植后,B、D、E可从剩余的三种植物中各选一种植物(允许重复),各有 3 种方法. 此时共有 4×3×3×3=108种方法.
- (2) 若A、C、E种二种植物,有P、种种法、当A、C、E种好后,若A、C种同一种,则B有 3 种方法,D、F各有 2 种方法,若C、E或E、A种同一种,相同(只是次序不同),此时共有P、3×3(3×2×2)=432 种方法。
- (3) 若A、C、E种三种植物,有P₄*种种法。这时B、D、F各有 2 种种方法。此 时共有 P₄*×2×2×2=192 种方法。

根据加法原理,总共有N=108+432+192=732种栽种方案。

说明:本题是一个环形排列问题.

三.解答题

13. 【解析】设所求公差为 d, ∵a₁<a₂, ∴ d>0. 由此得

$$a_1^2(a_1+2d)^2=(a_1+d)^4$$
 化简得: $2a_1^2+4a_1d+d^2=0$

解得:
$$d = (-2 \pm \sqrt{2})a_1$$

若
$$d = (-2 - \sqrt{2})a_1$$
,则 $q = \frac{a_2^2}{a_1^2} = (\sqrt{2} + 1)^2$

若
$$d = (-2 + \sqrt{2})a_1$$
,则 $q = \frac{a_2^2}{a_1^2} = (\sqrt{2} - 1)^2$

但 $\lim_{n\to\infty} (b_1+b_2+\cdots+b_n) = \sqrt{2}+1$ 存在,故 | q | < 1,于是 $q = (\sqrt{2}+1)^2$ 不可能.

Fig.
$$a_1 = -\sqrt{2}$$
, $d = (-2 + \sqrt{2})a_1 = 2\sqrt{2} - 2$

14. 【解析】 (1) 由
$$\begin{cases} \frac{x^2}{a^2} + y^2 = 1 \\ y^2 = 2(x+m) \end{cases}$$
 消去 y 得: $x^2 + 2a^2x + 2a^2m - a^2 = 0$ ①

设 $f(x) = x^2 + 2a^2x + 2a^2m - a^2$,问题(1)化为方程①在 $x \in (-a, a)$ 上有唯一解或等

只需讨论以下三种情况:

根.

1°
$$\triangle = 0$$
 得: $m = \frac{a^2 + 1}{2}$,此时 $x_p = -a^2$,当且仅当 $-a < -a^2 < a$,即 $0 < a < 1$ 时适合;

 $2^{\circ} f(a) f(-a) < 0$, 当且仅当-a < m < a;

 $3^{\circ} f(-a) = 0$ 得 m=a,此时 $x_p = a - 2a^2$,当且仅当 $-a < a - 2a^2 < a$,即 0 < a < 1 时适合.

$$f(a) = 0$$
 得 $m = -a$,此时 $x_p = -a - 2a^2$,由于 $-a - 2a^2 < -a$,从而 $m \neq -a$.

综上可知,当
$$0 < a < 1$$
 时, $m = \frac{a^2 + 1}{2}$ 或 $-a < m < a$; 当 $a \ge 1$ 时, $-a < m < a$.

(2)
$$\triangle OAP$$
 的面积 $S = \frac{1}{2} ay_p$

$$\because$$
0< a < $\frac{1}{2}$,故一 a < a < a 8时,0< $-a^2 + a\sqrt{a^2 + 1 - 2m}$ < a 8

由唯一性得
$$x_p = -a^2 + a\sqrt{a^2 + 1 - 2m}$$

显然当 a=a 时, x_p 取值最小。由于 $x_p>0$,从而 $y_p=\sqrt{1-\frac{x_p^2}{a^2}}$ 取值最大,此时

$$y_p = 2\sqrt{a - a^2} .$$

$$S = a\sqrt{a-a^2}$$
.

当
$$m = \frac{a^2 + 1}{2}$$
时, $\mathbf{x}_p = -a^2$, $\mathbf{y}_p = \sqrt{1 - a^2}$,此时 $S = \frac{1}{2} a \sqrt{1 - a^2}$.

下面比较 $a\sqrt{a-a^2}$ 与 $\frac{1}{2}a\sqrt{1-a^2}$ 的大小:

$$\Rightarrow a\sqrt{a-a^2} = \frac{1}{2}a\sqrt{1-a^2}$$
, $a = \frac{1}{3}$

故当 0 <
$$a$$
 < $\frac{1}{3}$ 时, $a\sqrt{a-a^2}$ < $\frac{1}{2}$ $a\sqrt{1-a^2}$,此时 $S_{max} = \frac{1}{2}$ $a\sqrt{1-a^2}$.

当
$$\frac{1}{3} < a < \frac{1}{2}$$
时, $a\sqrt{a-a^2} > \frac{1}{2}a\sqrt{1-a^2}$,此时 $S_{max} = a\sqrt{a-a^2}$.

15. 【解析】设 6 个电阻的组件(如图 3)的总电阻为 R_{rc} , 当 $R_i = a_i$, i = 3, 4, 5, 6, R_i 、 R_c 是 A_i 、 A_c 的任意排列时, R_{rc} 最小

证明如下:

1. 设当两个电阻 R、R,并联时,所得组件阻值为 R,则 $\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$. 故交换二电阻

的位置,不改变 R 值,且当 R 或 R 变小时,R 也减小,因此不妨取 R > R.

2 . 设 3 个 电 阻 的 组 件 (如 图 1) 的 总 电 阻 为 $R_{AB}R_{AB}=\frac{R_1R_2}{R_1+R_2}+R_3=\frac{R_1R_2+R_1R_3+R_2R_3}{R_1+R_2}$

显然 R_1 + R_2 越大, R_{44} 越小,所以为使 R_{45} 最小必须取 R_4 为所取三个电阻中阻值最小的一个。

3. 设4个电阻的组件(如图2)的总电阻为心

若记
$$S_1 = \sum_{1 \le i < j \le 4} R_i R_j$$
 ,

 $S_2 = \sum_{1 \le i < j < k \le 4} R_i R_j R_k$,则 S_i 、 S_i 为定值,于是

$$R_{CD} = \frac{S_2 - R_1 R_2 R_3}{S_1 - R_3 R_4}$$

只有当 RR最小,RRR最大时,R。最小,故应取 R<R,R<R,R<R,即得总电阻的阻值最小

 4° 对于图 3 把由 R_{\circ} R_{\circ} R_{\circ} 是 R_{\circ} — R_{\circ} —

而由 3°,要使 R_{c0} 最小,应使 $R_{c} < R_{c} \le R_{c}$ 且 $R_{c} < R_{c} < R_{c}$,

这就说明, 要证结论成立

2001 年全国高中数学联合竞赛加试参考答案及评分标准

一.【解析】证明: (1)∵A C A F四点共図

∴ ∠BDF=∠BAC

$$\nabla \angle OBC = \frac{1}{2} (180^{\circ} - \angle BOC) = 90^{\circ} - \angle BAC$$

∴ OB⊥DF.

(2) ∵ CF⊥IIA

ന

∵ BE⊥RA

2

∵ DA⊥BC

$$\therefore BD^2 - CD^2 = BA^2 - AC^2$$

(3)

∵ OB⊥DF

(a)

∵ oc⊥de

(5)

.. OH LINE

另证:以BC所在直线为x轴,D为原点建立直角坐标系,

设
$$A(0, a)$$
, $B(b, 0)$, $C(c, 0)$, 则 $k_{AC} = -\frac{a}{c}$, $k_{AB} = -\frac{a}{b}$

∴直线 AC 的方程为
$$y = -\frac{a}{c}(x-c)$$
, 直线 BE 的方程为 $y = \frac{c}{a}(x-b)$

曲
$$\begin{cases} y = \frac{c}{a}(x-b) \\ y = -\frac{a}{c}(x-c) \end{cases}$$
 得 *E* 点坐标为 *E*($\frac{a^2c + bc^2}{a^2 + c^2}$, $\frac{ac^2 - abc}{a^2 + c^2}$)

同理可得
$$F(\frac{a^2b+b^2c}{a^2+b^2}, \frac{ab^2-abc}{a^2+b^2})$$

直线AC的垂直平分线方程为
$$y - \frac{a}{2} = \frac{c}{a}(x - \frac{c}{2})$$

直线 BC 的垂直平分线方程为 $x = \frac{b+c}{2}$

曲
$$\begin{cases} y - \frac{a}{2} = \frac{c}{a}(x - \frac{c}{2}) \\ x = \frac{b+c}{2} \end{cases}$$
 得 $O(\frac{b+c}{2}, \frac{bc+a^2}{2a})$

$$k_{OB} = \frac{\frac{bc + a^2}{2a}}{\frac{b + c}{2} - b} = \frac{bc + a^2}{ac - ab} \quad , \quad k_{DF} = \frac{ab^2 - abc}{a^2b + b^2c} = \frac{ab - ac}{a^2 + bc}$$

$$k_{OB}k_{DF} = -1$$
 $OB \perp DF$

同理可证 OCLDE.

在直线 胚的方程 $y = \frac{c}{a}(x-b)$ 中令 x=0 得 x=0 得 x=0

$$\therefore k_{OH} = \frac{\frac{bc + a^2}{2a} + \frac{bc}{a}}{\frac{b+c}{2}} = \frac{a^2 + 3bc}{ab + ac}$$

直线 **DF的**方程为 $y = \frac{ab - ac}{a^2 + bc}x$

曲
$$\begin{cases} y = \frac{ab - ac}{a^2 + bc} x \\ y = -\frac{a}{c} (x - c) \end{cases}$$
 得 $(\frac{a^2c + bc^2}{a^2 + 2bc - c^2}, \frac{abc - ac^2}{a^2 + 2bc - c^2})$

同理可得』($\frac{a^2b+b^2c}{a^2+2bc-b^2}$, $\frac{abc-ab^2}{a^2+2bc-b^2}$)

$$\therefore k_{MN} = \frac{a(b^2 - c^2)(a^2 + bc)}{(c - b)(a^2 + bc)(a^2 + 3bc)} = -\frac{ab + ac}{a^2 + 3bc}$$

 $:: \mathbf{k}_{ss} \cdot \mathbf{k}_{ss} = -1, :: OHLMR$

二.【解析】先求最小值,因为
$$(\sum_{i=1}^{n} x_i)^2 = \sum_{i=1}^{n} x_i^2 + 2\sum_{1 \le k < j \le n} \sqrt{\frac{k}{j}} x_k x_j \ge 1 \quad \Rightarrow \quad \sum_{i=1}^{n} x_i \geqslant 1$$

等号成立当且仅当存在 i 使得 $x_i=1$, $x_j=0$, j=i

$$\therefore \sum_{i=1}^{n} x_i$$
 最小值为 1. 再求最大值,令 $x_k = \sqrt{k} y_k$

$$\therefore \sum_{k=1}^{n} k y_k^2 + 2 \sum_{1 \le k < i \le n} k y_k y_j = 1$$

设
$$M = \sum_{k=1}^{n} x_k = \sum_{k=1}^{n} \sqrt{k} y_k$$
, \diamondsuit
$$\begin{cases} y_1 + y_2 + \dots + y_n = a_1 \\ y_2 + \dots + y_n = a_2 \\ \dots \\ y_n = a_n \end{cases}$$

则①
$$\Leftrightarrow a_1^2 + a_2^2 + \dots + a_n^2 = 1$$

$$\Rightarrow a_{n-1} = 0$$
, $\bigcup M = \sum_{k=1}^{n} \sqrt{k} (a_k - a_{k+1})$

$$= \sum_{k=1}^{n} \sqrt{k} a_k - \sum_{k=1}^{n} \sqrt{k} a_{k+1} = \sum_{k=1}^{n} \sqrt{k} a_k - \sum_{k=1}^{n} \sqrt{k-1} a_k = \sum_{k=1}^{n} (\sqrt{k} - \sqrt{k-1}) a_k$$

由柯西不等式得:

$$M \leq \left[\sum_{k=1}^{n} (\sqrt{k} - \sqrt{k-1})^{2}\right]^{\frac{1}{2}} \left(\sum_{k=1}^{n} \alpha_{k}^{2}\right)^{\frac{1}{2}} = \left[\sum_{k=1}^{n} (\sqrt{k} - \sqrt{k-1})^{2}\right]^{\frac{1}{2}}$$

等号成立
$$\Leftrightarrow \frac{a_1^2}{1} = \cdots = \frac{a_k^2}{(\sqrt{k} - \sqrt{k-1})^2} = \cdots = \frac{a_n^2}{(\sqrt{n} - \sqrt{n-1})^2}$$

$$\Leftrightarrow \frac{a_1^2 + a_2^2 + \dots + a_n^2}{1 + (\sqrt{2} - \sqrt{1})^2 + \dots + (\sqrt{n} - \sqrt{n-1})^2} = \frac{a_k^2}{(\sqrt{k} - \sqrt{k-1})^2}$$

$$\Leftrightarrow a_k = \frac{\sqrt{k} - \sqrt{k-1}}{\left[\sum_{k=1}^n (\sqrt{k} - \sqrt{k-1})^2\right]^{\frac{1}{2}}} \quad \text{($k=1, 2, \cdots, n$)}$$

由于 歌》 歌 从而
$$y_k = a_k - a_{k+1} = \frac{2\sqrt{k} - (\sqrt{k+1} + \sqrt{k-1})}{\left[\sum_{k=1}^n (\sqrt{k} - \sqrt{k-1})^2\right]^{\frac{1}{2}}} \ge 0$$
,即 $x_k \ge 0$

所求最大值为 $\left[\sum_{k=1}^{n}(\sqrt{k}-\sqrt{k-1})^{2}\right]^{\frac{1}{2}}$

三.【解析】记所求最小值为 f(m, n),可义证明 f(m, n) = rn + n - (m, n) (*) 其中(m, n) 表示 m 和 n 的最大公约数

事实上,不妨没 $m \ge n$

(1) 关于 m 归纳,可以证明存在一种合乎题意的分法,使所得正方形边长之和恰为 rn +n-(m,n)

当用 m=1 时,命题显然成立。

假设当, $m \le k$ 时,结论成立 $(k \ge 1)$. 当 m = k + 1 时,若 n = k + 1,则命题显然成立. 若 n < k + 1,从矩形 ABCD 中切去正方形 AA_1D_1D (如图),由归纳假设矩形 A_1BCD ,有一种分法使得

所得正方形边长之和恰为 m-n+n-(m-n,n)=m-(m,n),于是原矩形 ABCD有一种分法使得所得正方形 边长之和为 rn+n-(m,n)

(2) 关于加归纳可以证明(*) 成立.

当 $\underline{m}=1$ 时,由于 $\underline{n}=1$,显然 \underline{f} (\underline{m} , \underline{n}) = $\underline{r}\underline{n}+\underline{n}$ — (\underline{m} , \underline{n})

假设当 $m \le k$ 时,对任意 $1 \le n \le m$ 有 f(m, n) = rn + n - (m, n)

若 m=k+1, 当 n=k+1 时显然 f(m, n)=k+1=rn+n-(m, n).

当 $1 \le n \le k$ 时,设矩形 *ABCD* 按要求分成了 p 个正方形,其边长分别为 a_1 , a_2 ,…, a_n 不妨 $a_1 \ge a_2 \ge \cdots \ge a_p$

显然 $a_1 = n$ 或 $a_1 < n$.

若 a < a则在 AD = BC之间的与 AD平行的任一直线至少穿过二个分成的正方形(或其边界),于是 $a + a + \cdots + a$ 不小于 AB = CD之和,

所以 a₁+a₂+···+ a≥2a> xu+u-(a₁ u)

若 a=n,则一个边长分别为 a-n和 n 的矩形可按题目要求分成边长分别为 a,…_多 的正方形,由归纳假设

a₂+···+a₂≥ m····+n···(m····n··n))=rn···(m···n) 从而 a₂+a₂+···+a₂≥ rn+n···(m···n) 于是当 rn=i+1 时,f (m···n)≥ rn+n···(m···n) 再由(1)可知 f (m···n)=rn+n···(m···n).