2004 年全国高中数学联赛试卷

第一试

- 一. 选择题(本题满分36分,每小题6分)
- 1. 设锐角 θ 使关于 x 的方程 $x^2+4x\cos\theta+\cos\theta=0$ 有 重根,则 θ 的弧度数为
- B. $\frac{\pi}{12} \vec{y} \frac{5\pi}{12}$
- $C. \frac{\pi}{6} \vec{y} \frac{5\pi}{12}$
- 2. 已知 $M=\{(x, y) | x^2+2y^2=3\}$, $N=\{(x, y) | y=mx+b\}$. 若对于所有的 $m\in\mathbb{R}$, 均有 $M\cap N\neq\emptyset$, 的 取 值 范 围 是

- A. $[-\frac{\sqrt{6}}{2}, \frac{\sqrt{6}}{2}]$ B. $(-\frac{\sqrt{6}}{2}, \frac{\sqrt{6}}{2})$ C. $(-\frac{2\sqrt{3}}{3}, \frac{2\sqrt{3}}{3}]$ D. $[-\frac{2\sqrt{3}}{3}, \frac{2\sqrt{3}}{3}]$

 $\frac{2\sqrt{3}}{3}$]

- 3. 不等式 $\sqrt{\log_2 x 1} + \frac{1}{2} \log_2 \frac{1}{x^3} + 2 > 0$ 的解集为
 - A. [2, 3)
- B. (2, 3]
- C. [2, 4)
- D. (2, 4]
- 4. 设点 0在 ΔABC 的内部,且有 \overrightarrow{OA} +2 \overrightarrow{OB} +3 \overrightarrow{OC} = \overrightarrow{O} ,则 ΔABC 的面积与 ΔAOC 的面积的比 为(
 - A. 2
- B. $\frac{3}{2}$
- *C*. 3

- 5. 设三位数 a=abc, 若以 a, b, c 为三条边长可以构成一个等腰(含等边)三角形,则 这样的三位数 五有(
 - A. 45 个
- B. 81 个
- C. 165 个

- D. 216 个
- 6. 顶点为 P 的圆锥的轴截面是等腰直角三角形,A 是底面圆周 上的点,B是底面圆内的点,O为底面圆圆心,ABLOB,垂足为 B OHLPB, 垂足为 H 且 PA=4, C 为 PA 的中点,则当三棱锥 O-HPC 的 积 大 肘 ĸ ()

- **A.** $\frac{\sqrt{5}}{3}$
- B. $\frac{2\sqrt{5}}{3}$
- c. $\frac{\sqrt{6}}{3}$

- 二. 填空题(本题满分54分,每小题9分)
- 7. 在平面直角坐标系 xOy 中,函数 f(x)=asinar+cosar(a>0) 在一个最小正周期长的区间上的图像与函数 $g(x) = \sqrt{a^2+1}$ 的图像所 围成的封闭图形的面积是

8. 设函数 $f: R \to R$, 满足 f(0) = 1, 且对任意 x, $y \in R$, 都有 f(xy+1) = f(x) f(y) - f(y) - x+2,

则	f(x)	=	•

- 9. 如图,正方体 ABCD-A,B,G,D,中,二面角 A-BD,—A, 的度数是
- 11. 已知数列 a_0 , a_1 , a_2 ,…, a_n ,…满足关系式 $(3-a_{n+1})(6+a_n)=18$,且 $a_0=3$,则 $\sum\limits_{i=0}^n \frac{1}{a_i}$ 的

值是:

12. 在平面直角坐标系 xOy中,给定两点 M(-1, 2)和 N(1, 4),点 P在 x轴上移动,当 $\angle MPN$ 取最大值时,点 P的横坐标为。

三. 解答题(本题满分60分,每小题20分)

- 13. 一项"过关游戏"规则规定: 在第 n关要抛掷一颗骰子 n次,如果这 n次抛掷所出现的点数的和大于 2^n ,则算过关。问:
 - (1) 某人在这项游戏中最多能过几关?
 - (2) 他连过前三关的概率是多少?
- 14. 在平面直角坐标系 xO_y 中,给定三点 $A(0, \frac{4}{3})$,B(-1, 0),C(1, 0),点 P到直线 BC 的距离是该点到直线 AB AC 距离的等比中项.
 - (1) 求点 P的轨迹方程;
- (2) 若直线 I 经过 ΔABC 的内心(设为 D),且与 P 点轨迹恰好有 3 个公共点,求 I 的斜率 I 的取值范围。
- 15. 已知 α 。 β 是方程 $4x^2-4tx-1=0$ ($t\in\mathbb{R}$)的两个不等实根,函数 $f(x)=\frac{2x-t}{x^2+1}$ 的定义 域为 $[\alpha,\beta]$.
 - (1) $\Re g(t) = \max f(x) \min f(x)$;
- (2) 证明: 对于 $u_i \in (0, \frac{\pi}{2})$ (i=1, 2, 3),若 $\sin u_i + \sin u_i = 1$,则 $\frac{1}{g(\tan u_i)} + \frac{1}{g(\tan u_i)}$ $\frac{3\sqrt{6}}{4}$.

二试题

- 一. (本题满分 50 分)在锐角三角形ABC中,AB上的高 CE与 AC上的高 BD 相交于点 H,以 DE 为直径的圆分别交 AB、AC于 F、G两点,FG与 AH 相交于点 K,已知 BC=25,BD=20,BE=7,求 AK的长.
- 二. (本题满分 50 分)在平面直角坐标系 XOY中,y轴正半轴上的点列 $\{A_n\}$ 与曲线 $y=\sqrt{2x}(x\geq 0)$ 上的点列 $\{B_n\}$ 满足 $|OA_n|=|OB_n|=1$,直线 A_nB_n 在 x轴上的截距为 a_n ,点 B_n 的横坐标为 b_n , $n\in \mathbb{N}*$.

- (2) 证明有 $n_0 \in N$, 使得对 $\forall n > n_0$, 都有 $\frac{b_2}{b_1} + \frac{b_3}{b_2} + \cdots + \frac{b_n}{b_{n-1}} + \frac{b_{n+1}}{b_n} < n-2004$.
- 三. (本题满分 50 分)对于整数 $n \ge 4$,求出最小的整数 f(n),使得对于任何正整数 m,集合 $\{m, m+1, \dots, m+n-1\}$ 的任一个 f(n) 元子集中,均至少有 3 个两两互素的元素.

2004 年全国高中数学联赛试卷 第一试

一. 选择题(本题满分36分,每小题6分)

1. 设锐角 θ 使关于 x 的方程 $x^2+4x\cos\theta+\cot\theta=0$ 有重根,则 θ 的弧度数为 ()

A.
$$\frac{\pi}{6}$$

$$B. \frac{\pi}{12} \vec{\bowtie} \frac{5\pi}{12} \qquad C. \frac{\pi}{6} \vec{\bowtie} \frac{5\pi}{12}$$

C.
$$\frac{\pi}{6}$$
 $\frac{5\pi}{12}$

D.
$$\frac{\pi}{12}$$

【答案】B

【解析】由方程有重根,故 $\frac{1}{4}\Delta$ = $4\cos^2\theta$ - $\cot\theta$ =0,

 $: 0 < \theta < \frac{\pi}{2}, \Rightarrow 2\sin 2\theta = 1, \Rightarrow \theta = \frac{\pi}{12}$ 或 $\frac{5\pi}{12}$. 选 B.

2. 已知 #={(x, y) | x²+2y²=3}, #={(x, y) | y=xx+t/}. 若对于所有的 #∈R, 均有 #∩ ##∅, 则 取 值 范. 분

(

$$\sqrt{6}$$
 $\sqrt{6}$

B.
$$(-\frac{\sqrt{6}}{2}, \frac{\sqrt{6}}{2})$$

A.
$$[-\frac{\sqrt{6}}{2}, \frac{\sqrt{6}}{2}]$$
 B. $(-\frac{\sqrt{6}}{2}, \frac{\sqrt{6}}{2})$ C. $(-\frac{2\sqrt{3}}{3}, \frac{2\sqrt{3}}{3}]$ D. $[-\frac{2\sqrt{3}}{3}, \frac{2\sqrt{3}}{3}]$

$$D. \ [\frac{2\sqrt{3}}{3},$$

 $\frac{2\sqrt{3}}{3}$]

【答案】▲

【解析】点(0, b)在椭圆内或椭圆上, $\Rightarrow 2b^2 \leqslant 3$, $\Rightarrow b \in [-\frac{\sqrt{6}}{2}, \frac{\sqrt{6}}{2}]$. 选 A

3. 不等式 $\sqrt{\log_2 x - 1} + \frac{1}{2} \log_2 x^3 + 2 > 0$ 的解集为

【答案】C

【解析】令 $\log_2 x = t \ge 1$ 时, $\sqrt{t-1} \ge \frac{3}{2} t - 2$. $t \in [1, 2)$, $\Rightarrow x \in [2, 4)$,选 C.

4. 设点 O在 $\triangle ABC$ 的内部,且有 \overrightarrow{OA} +2 \overrightarrow{OB} +3 \overrightarrow{OC} = \overrightarrow{O} ,则 $\triangle ABC$ 的面积与 $\triangle AOC$ 的面积的比) 为(

B.
$$\frac{3}{2}$$

D.
$$\frac{5}{3}$$

【答案】C

【解析】如图,设 $\Delta AOC=S$,则 $\Delta OC_1D=3.S$, $\Delta OB_1D=\Delta OB_1C_1=3.S$, $\triangle AOB = \triangle OBD = 1.5S. \triangle OBC = 0.5S, \Rightarrow \triangle ABC = 3S.$ 选 C.

5. 设三位数 n=abc,若以 a,b,c 为三条边长可以构成一个等腰(含等边)三角形,则

这样的三位数 n 有()

A. 45 个

B. 81 ↑ C. 165 ↑

D. 216 个

【答案】C

【解析】(1)等边三角形共9个;

(2) 等腰但不等边三角形: 取两个不同数码(设为 a, b), 有 36 种取法, 以小数为底时 总能构成等腰三角形,而以大数为底时,b/s/2b. a=9 或 8 时,b=4,3,2,1,(8 种);a=7, 6时, b=3, 2, 1(6种); a=5, 4时, b=2, 1(4种); a=3, 2时, b=1(2种), 共有 20种不 能取的值。共有 236-20=52 种方法,而每取一组数,可有 3 种方法构成三位数,故共有 523=156 个三位数

即可取 156+9=165 种数。选 &

6. 顶点为 P的圆锥的轴截面是等腰直角三角形,A 是底面圆周上的点,B 是底面圆内 的点,O为底面圆圆心, $AB \perp OB$,垂足为 B, $OH \perp PB$,垂足为 H,且 PA = 4,C为 PA 的中点, 则 当 三 棱 锥 O - HPC 的 体 积 最 大 时 , OB 的 长 为

A.
$$\frac{\sqrt{5}}{3}$$

B.
$$\frac{2\sqrt{5}}{3}$$
 C. $\frac{\sqrt{6}}{3}$

$$c. \ \frac{\sqrt{6}}{3}$$

D.
$$\frac{2\sqrt{6}}{3}$$

【答案】D

【解析】AB上OB,⇒PB上AB,⇒AB上面 POB,⇒面 PAB上面 POB. OH LPB ⇒OH LTD PAB ⇒OH LHC OH LPC

又,PC上OC,⇒PC上面 OCH. ⇒PC 是三棱锥 P—OCH的高. PC=OC=2. 而 ΔOCH 的面积在 $OH-HC=\sqrt{2}$ 时取得最大值(斜边=2 的直角三角形).

当 0日=√2时,由 PO=2√2,知∠0PB=30°,0B=POtan 30°= 2√6。

又解: 连线如图,由 C为 PA 中点,故 $V_{c-pp} = \frac{1}{9} V_{2-pp}$

$$\overline{\text{fit}} \ V_{b\rightarrow\text{PSC}}: V_{b\rightarrow\text{PSC}} = \frac{PH}{PB} \frac{P\vec{O}}{P\vec{B}} (P\vec{O} = PH - P\vec{B}).$$

记 P0=0A=2√2=R ∠A0B=a 则

 $V_{F-4cc} = \frac{1}{6} \vec{R} \sin \alpha \cos \alpha = \frac{1}{12} \vec{R} \sin 2\alpha , \quad V_{E-6cc} = \frac{1}{24} \vec{R} \sin 2\alpha .$

$$\frac{P\vec{O}}{P\vec{B}} = \frac{\vec{R}}{\vec{R} + \vec{R}\cos^2\alpha} = \frac{1}{1 + \cos^2\alpha} = \frac{2}{3 + \cos 2\alpha}, \quad \Rightarrow V_{b-PR} = \frac{\sin 2\alpha}{3 + \cos 2\alpha} \times \frac{1}{12}\vec{R}.$$

$$\therefore \Leftrightarrow y = \frac{\sin 2\alpha}{3 + \cos 2\alpha}, \quad y' = \frac{2\cos 2\alpha(3 + \cos 2\alpha) - (-2\sin 2\alpha)\sin 2\alpha}{(3 + \cos 2\alpha)^2} = 0, \quad \stackrel{\text{def}}{\rightleftharpoons} \cos 2\alpha = -\frac{1}{3},$$

$$\Rightarrow \cos \alpha = \frac{\sqrt{3}}{3}$$

$$\therefore OB = \frac{2\sqrt{6}}{3}$$
,选 D.

- 二. 填空题(本题满分54分,每小题9分)
- 7. 在平面直角坐标系 x0y 中,函数 $f(x) = a\sin ax + \cos ax(a>0)$ 在一个最小正周期长的

【答案】
$$\frac{2\pi}{a}\sqrt{a^2+1}$$
.

【解析】 $f(x) = \sqrt{a^2 + 1} \sin(ax + \varphi)$,周期 $\frac{2\pi}{a}$,取长为 $\frac{2\pi}{a}$,宽为 $2\sqrt{a^2 + 1}$ 的矩形,由对称性知,面积之半即为所求.故填 $\frac{2\pi}{a}\sqrt{a^2 + 1}$.

又解:
$$\int_{\varphi_0}^{\varphi_1} \sqrt{a^2+1} \left[1-\sin(ax+\varphi)\right] dx = \frac{\sqrt{a^2+1}}{a} \int_{0}^{\frac{\pi}{2}} (1-\sin t) dt = \frac{2p}{a} \sqrt{a^2+1}$$
.

8. 设函数 f: R→R,满足 f(0) =1,且对任意 x,y∈R,都有 f(xy+1) =f(x) f(y) - f(y) - x+2,则 f(x) =_____;

【答案】x+1

【解析】令 x=y=0, 得, f(1)=1-1-0+2, $\Rightarrow f(1)=2$.

令 y=1, 得 f(x+1)=2f(x)-2-x+2, 即 f(x+1)=2f(x)-x. ①

又,f(yx+1)=f(y) f(x)-f(x)-y+2,令 y=1 代入,得 f(x+1)=2 f(x)-f(x)-1+2,即 f(x+1)=f(x)+1.②

比较①、②得, f(x) = x+1.

9. 如图,正方体 *ABCD — A.B.C.D.*中,二面角 *A — BD.*— A. 的度数是______ 【答案】60°.

【解析】设 AB=1, 作 A ILL BD, ANL BD, 则 BN * BD, =AB,

$$\Rightarrow BH = D_1H + HH = \frac{\sqrt{3}}{3}.$$

$$\Rightarrow A_1 = A = \frac{\sqrt{6}}{3}.$$

$$\therefore AA^{2} = A \vec{R} + B\vec{R} + K\vec{A} = 2A B \cdot KA\cos\theta, \Rightarrow 1^{2} = \frac{2}{3} + \frac{2}{3} + \frac{1}{3} = 2 \times \frac{2}{3}$$

$$\cos\theta \Rightarrow \cos\theta = \frac{1}{2}$$
.

⇒*θ*=60°.

10. 设 p 是给定的奇质数,正整数 k 使得 $\sqrt{k^2-pk}$ 也是一个正整数,则 k= 【答案】 $\frac{1}{4}(p+1)^2$.

【解析】设
$$\sqrt{k^2-pk}=n$$
,则 $(k-\frac{p}{2})^2-n^2=\frac{p^2}{4}$, $\Rightarrow (2k-p+2n)(2k-p-2n)=p^2$, $\Rightarrow k=\frac{1}{4}(p+1)^2$.

11. 已知数列 a_0 , a_1 , a_2 , …, a_n , …满足关系式 $(3-a_{n+1})(6+a_n)=18$, 且 $a_0=3$, 则 $\sum_{i=0}^{n}\frac{1}{a_i}$ 的值是______;

【答案】
$$\frac{1}{3}(2^{n+2}-n-3)$$
.

【解析】
$$\frac{1}{a_{n+1}} = \frac{2}{a_n} + \frac{1}{3}$$
, $\Rightarrow \diamondsuit$ $b_n = \frac{1}{a_n} + \frac{1}{3}$, 得 $b_0 = \frac{2}{3}$, $b_n = 2b_{n-1}$, $\Rightarrow b_n = \frac{2}{3} \times 2^n$. 即 $\frac{1}{a_n} = \frac{2^{n+1} - 1}{3}$, $\Rightarrow \sum_{i=0}^n \frac{1}{a_i} = \frac{1}{3}$.

12. 在平面直角坐标系 xOy 中,给定两点 M(-1, 2) 和 N(1, 4) ,点 P 在 x 轴上移动,当 $\angle MPN$ 取最大值时,点 P 的横坐标为 ;

【答案】1

【解析】当 \angle MPN最大时, \bigcirc MNP与x轴相切于点P(否则 \bigcirc MNP与x轴交于PQ,则线段PQ上的点P使 \angle MPN更大).于是,延长PM交x轴于PM(PM),有PMPM, PMPM, PM),PMNP的半径小,从而点PM的横坐标=1.

- 三. 解答题(本题满分60分,每小题20分)
- 13. 一项"过关游戏"规则规定: 在第 n 关要抛掷一颗骰子 n 次,如果这 n 次抛掷所出现的点数的和大于 2",则算过关. 问:
 - (1) 某人在这项游戏中最多能过几关?
 - (2) 他连过前三关的概率是多少?

【解析】(1) 设他能过 n关,则第 n关掷 n次,至多得 6n点,

由 6 n>25, 知, n≤4. 即最多能过 4 关.

(2) 要求他第一关时排 1 次的点数>2,第二关时排 2 次的点数和>4,第三关时排 3 次的点数和>8.

第二关过关的基本事件有 6° 种,不能过关的基本事件有为不等式 $x^{\circ}y \leq 4$ 的正整数解的个数,有 6° 个(亦可枚举计数:1+1,1+2,1+3,2+1,2+2,3+1)计 6 种,过关的概率=1—6 5 6° 。

第三关的基本事件有 6° 种,不能过关的基本事件为方程 $_{2}^{\circ}$ + $_{2}^{\circ}$ + $_{3}^{\circ}$ =8 的正整数解的总数,可连写 8 个 1,从 8 个空档中选 3 个空档的方法为 $\frac{8 \times 7 \times 6}{3 \times 2 \times 1}$ =56 种,不能过关的概率 $\frac{56}{6^{\circ}}$ = $\frac{7}{27}$,能过关的概率 $\frac{20}{27}$,

- 14. 在平面直角坐标系 xOy 中,给定三点 $A(0, \frac{4}{3})$,B(-1, 0),C(1, 0),点 P 到直线 BC 的距离是该点到直线 AB、AC 距离的等比中项.
 - (1) 求点 P的轨迹方程;
- (2) 若直线 L 经过 ΔABC 的内心(设为 D),且与 P 点轨迹恰好有 3 个公共点,求 L 的斜率 k 的取值范围.

【解析】(1) 设点 P的坐标为(x, y),

BC 方程: y=0,

② ③

①

AC方程: 4x+3y-4=0,

 $\therefore 25 |y|^2 = |(4x - 3y + 4)(4x + 3y - 4)|$

 $\Rightarrow 25y^2+16x^2-(3y-4)^2=0, \Rightarrow 16x^2+16y^2+24y-16=0,$

 $\Rightarrow 2x^2+2y^2+3y-2=0.$

或 $25y^2 - 16x^2 + (3y - 4)^2 = 0$, $\Rightarrow 16x^2 - 34y^2 + 24y - 16 = 0$,

 $\Rightarrow 8x^{2}-17y^{2}+12y-8=0.$

∴ 所求轨迹为圆: 2x²+2y²+3y - 2=0,

4

或双曲线:8x² - 17y²+12y -8=0. ⑤

但应去掉点(-1,0)与(1,0)。

6

(a) 直线 x=0 与圆径有两个交点,与双曲线⑤没有交点;

- (b) k=0 时,直线 $y=\frac{1}{2}$ 与圆④切于点 $(0,\frac{1}{2})$,与双曲线⑤交于 $(\pm \frac{5}{8}\sqrt{2},\frac{1}{2})$,即 k=0 满足要求.
- (c) $k=\pm \frac{1}{2}$ 时,直线⑥与圆只有 1 个公共点,与双曲线⑤也至多有 1 个公共点,故舍去.
- (c) $k\neq 0$ 时, $k\neq \frac{1}{2}$ 时,直线⑥与圆有 2 个公共点,以⑥代入⑤得: $(8-17k^2)$ $x^2-5kx-\frac{25}{4}$ =0.

当 8-17 k^2 =0 或 (5k) 2 -25(8-17 k^2) =0,即得 k=± $\frac{2\sqrt{34}}{17}$ 与 k=± $\frac{\sqrt{2}}{2}$.

- ∴ 所求 k 值的取值范围为 $\{0, \pm \frac{2\sqrt{34}}{17}, \pm \frac{\sqrt{2}}{2}\}$.
- 15. 已知 α , β 是方程 $4x^2-4tx-1=0$ ($t\in R$) 的两个不等实根,函数 $f(x)=\frac{2x-t}{x^2+1}$ 的定义 域为[α , β].
 - (1) $\Re g(t) = \max f(x) \min f(x)$;
- (2) 证明: 对于 $u_i \in (0, \frac{\pi}{2})$ (i=1, 2, 3),若 $\sin u_i + \sin u_2 + \sin u_3 = 1$,则 $\frac{1}{g(\tan u_i)} + \frac{1}{g(\tan u_2)} + \frac{1}{g(\tan u_3)}$

【解析】(1) $\alpha+\beta=t$, $\alpha\beta=-\frac{1}{4}$. 故 α <0, β >0. 当 x_1 , $x_2\in[\alpha,\beta]$ 时,

∴ $f'(x) = \frac{2(x^2+1)-2x(2x-t)}{(x^2+1)^2} = \frac{-2(x^2-xt)+2}{(x^2+1)^2}$. 而当 $x \in [\alpha, \beta]$ 时, $x^2-xt < 0$,于是

f'(x)>0, 即 f(x)在[α , β]上单调增.

$$\therefore g(t) = \frac{2\beta - t}{\beta^2 + 1} - \frac{2\alpha - t}{\alpha^2 + 1} = \frac{(2\beta - t)(\alpha^2 + 1) - (2\alpha - t)(\beta^2 + 1)}{(\alpha^2 + 1)(\beta^2 + 1)} = \frac{(\beta - \alpha)[t(\alpha + \beta) - 2\alpha\beta + 2]}{\alpha^2 \beta^2 + \alpha^2 + \beta^2 + 1}$$

$$=\frac{\sqrt{t^2+1}(t^2+\frac{5}{2})}{t^2+\frac{25}{16}}=\frac{8\sqrt{t^2+1}(2t^2+5)}{16t^2+25}$$

(2)
$$g(\tan u) = \frac{8\sec u(2\sec^2 u + 3)}{16\sec^2 u + 9} = \frac{16 + 24\cos^2 u}{16\cos u + 9\cos^3 u} \ge \frac{16\sqrt{6}}{16 + 9\cos^2 u}$$

$$\therefore \frac{1}{g(\tan u_1)} + \frac{1}{g(\tan u_2)} + \frac{1}{g(\tan u_2)} \le \frac{1}{16\sqrt{6}} \left[16 \times 3 + 9 \left(\cos^2 u_1 + \cos^2 u_2 + \cos^2 u_2 \right) \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[75 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^2 u_2 \right] = \frac{1}{16\sqrt{6}} \left[35 - \cos^2 u_1 + \cos^$$

9(sin'u+sin'u+sin'u)]

$$\overline{m}_{3}^{1}(\sin^{2}u+\sin^{2}u+\sin^{2}u) \geqslant (\frac{\sin u+\sin u+\sin u}{3})^{2}, \ \mathbb{P} 9(\sin^{2}u+\sin^{2}u+\sin^{2}u) \geqslant 3.$$

$$\therefore \frac{1}{g(\tan u)} + \frac{1}{g(\tan u)} = \frac{1}{g(\tan u)} \le \frac{1}{16\sqrt{6}} (75-3) = \frac{3\sqrt{6}}{4}$$
. 由于等号不能同时成立,故得

证.

二试题

一. (本题满分 50 分)在锐角三角形 ABC中,AB上的高 CE与 AC上的高 BD相交于点 H,以 DE 为直径的圆分别交 AB、AC于 F、G两点,FG与 AH相交于点 K,已知 BC=25,BD=20,BE=7,求 AK的长.

【解析】: BC=25, BD=20, BE=7,

.. CE=24, CD=15.

$$\therefore AC \cdot BD = CE \cdot AB \Rightarrow AC = \frac{6}{5}AB \tag{1}$$

∵ BD⊥AC, CELAB, ⇒B, E, D, C共圆,

$$\Rightarrow$$
 AC(AC-15)=AB(AB-7), $\Rightarrow \frac{6}{5}$ AB($\frac{6}{5}$ AB-15)=AB(AB

-18),

- ∴ AB=25, AC=30. ⇒AE=18, AD=15.
- $\therefore DE = \frac{1}{2}AC = 15.$

延长 AH交 BC 于 P. 则 APL BC.

∴ AP • BC=AC • BD ⇒AP=24.

连 DF,则 DF上AB,

$$\therefore \frac{AK}{AP} = \frac{AF}{AB}, \Rightarrow AK = \frac{9 \times 24}{25} = \frac{216}{25}.$$

- (1) 证明 *a_n*>*a_{n+1}*>4, *n*∈N*;
- (2) 证明有 $n_0 \in \mathbb{N}^*$,使得对 $\forall n > n_0$,都有 $\frac{b_2}{b_1} + \frac{b_3}{b_2} + \cdots + \frac{b_n}{b_{n-1}} + \frac{b_{n+1}}{b_n} < n 2004$.

【解析】(1) 点 $A_n(0, \frac{1}{n})$, $B_n(b_n, \sqrt{2b_n})$ ⇒由 $|OA_n| = |OB_n|$, ⇒ $b_n^2 + 2b_n = (\frac{1}{n})^2$, ⇒ $b_n = \sqrt{1 + (\frac{1}{n})^2} - 1$ ($b_n > 0$).

$$: 0 < n \sqrt{b_n} < \frac{1}{\sqrt{2}}. \Rightarrow \diamondsuit t_n = \frac{1}{n \sqrt{b_n}} > \sqrt{2} \, \text{且 } t_n 单调减.$$

由載距式方程知,
$$\frac{b_n}{a_n} + \frac{\sqrt{2b_n}}{\frac{1}{n}} = 1$$
, $(1 - 2n^2b_n = n^2b_n^2)$

$$\therefore a_{n} = \frac{b_{n}}{1 - n\sqrt{2b_{n}}} = \frac{b_{n}(1 + n\sqrt{2b_{n}})}{1 - 2n^{2}b_{n}} = \frac{1 + n\sqrt{2b_{n}}}{n^{2}b_{n}} = (\frac{1}{n\sqrt{b_{n}}})^{2} + \sqrt{2}\left(\frac{1}{m\sqrt{b_{n}}}\right) = t_{n}^{2} + \sqrt{2}t_{n} = (t_{n} + \frac{\sqrt{2}}{2})^{2} - \frac{1}{2} \ge (\sqrt{2} + \frac{\sqrt{2}}{2})^{2} - \frac{1}{2} = 4.$$

且由于 tn单调减,知 an单调减,即 an>an+>4 成立.

亦可由 $\frac{1}{n^2b_n}$ = b_n +2. $\frac{1}{n\sqrt{b_n}}$ = $\sqrt{b_n$ +2, 得 a_n = b_n +2+ $\sqrt{2}\sqrt{b_n$ +2,.

∴ 由 b_n 递减知 a_n 递减,且 a_n >0+2+ $\sqrt{2}$ × $\sqrt{2}$ =4.

(2) 即证
$$\sum_{k=1}^{n} (1 - \frac{b_{k+1}}{b_k}) > 2004$$
.

$$1 - \frac{b_{i+1}}{b_{k}} = \frac{b_{k} - b_{i+1}}{b_{k}} = \frac{\sqrt{1 + (\frac{1}{k})^{2}} - \sqrt{1 + (\frac{1}{k+1})^{2}}}{\sqrt{1 + (\frac{1}{k})^{2}} - 1} = i^{2} \left((\frac{1}{k})^{2} - (\frac{1}{k+1})^{2} \right) - \sqrt{1 + (\frac{1}{k})^{2}} + \sqrt{1 + (\frac{1}{k})^{2}} + \sqrt{1 + (\frac{1}{k+1})^{2}}$$

$$\geq \frac{2i + 1}{(i + 1)^{2}} \frac{\sqrt{1 + (\frac{1}{k})^{2}} + 1}{2\sqrt{1 + (\frac{1}{k})^{2}}} > \frac{2i + 1}{(i + 1)^{2}} \times \frac{1}{2} \times \frac{1}{k + 2}.$$

$$\therefore \sum_{k=1}^{n} \left(1 - \frac{b_{k+1}}{b_k}\right) > \sum_{k=1}^{n} \frac{1}{k+2} > \left(\frac{1}{3} + \frac{1}{4}\right) + \left(\frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8}\right) + \dots + > \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \dots$$

只要 n足够大,就有 $\sum_{k=1}^{n} (1 - \frac{b_{k+1}}{b_k}) > 2004 成立$.

三. (本题满分 50 分)对于整数 $n \ge 4$,求出最小的整数 f(n),使得对于任何正整数 m,集合 $\{m, m+1, \dots, m+n-1\}$ 的任一个 f(n) 元子集中,均至少有 3 个两两互素的元素.

【解析】(1) 当 $n \ge 4$ 时,对集合 $M_{(m,n)} = \{m, m+1, \dots, m+n-1\}$,

当加为奇数时,加,加+1,加+2 互质,当加为偶数时,加+1,加+2,加+3 互质. 即 M 的子集 M 中存在 3 个两两互质的元素,故 f(n)存在且 f(n) \leqslant n.

取集合 $T_n = \{t \mid 2 \mid t$ 或 $3 \mid t$, $t \le n+1\}$, 则 $T 为 M_{(2, n)} = \{2, 3, \dots, n+1\}$ 的一个子集,且其中任 3 个数无不能两两互质. 故 $f(n) \ge card(T) + 1$.

但 card(力=[
$$\frac{n+1}{2}$$
]+[$\frac{n+1}{3}$] - [$\frac{n+1}{6}$]. 故 $f(n) \ge [\frac{n+1}{2}]$ +[$\frac{n+1}{3}$] - [$\frac{n+1}{6}$]+1.

由①与②得,f(4) = 4,f(5) = 5. $5 \le f(6) \le 6$, $6 \le f(7) \le 7$, $7 \le f(8) \le 8$, $8 \le f(9) \le 9$. 现计算 f(6),取 $M = \{m, m+1, \dots, m+5\}$,若取其中任意 5 个数,当这 5 个数中有 3 个奇数时,这 3 个奇数互质;当这 3 个数中有 3 个偶数 k, k+2, k+4 ($k = 0 \pmod{2}$) 时,其中至多有 1 个被 5 整除,必有 1 个被 3 整除,故至少有 1 个不能被 3 与 5 整除,此数与另两个

奇数两两互质. 故 f(6)=5.

而
$$I_{(n,n+1)}=I_{(n,n+1)}\cup\{n+n\}$$
,故 $f(n+1)\leqslant f(n)+1$.

f(7) = 6, f(8) = 7, f(9) = 8.

∴ 对于
$$4 \le n \le 9$$
, $f(n) = \left[\frac{n+1}{2}\right] + \left[\frac{n+1}{3}\right] - \left[\frac{n+1}{6}\right] + 1$ 成立. (4)

设对于 n≤in ④成立, 当 n=i+1 时, 由于

 $\mathbf{I}_{(n-1+1)} = \mathbf{I}_{(n-1+2)} \cup \{\mathbf{i} + \mathbf{i} - 5, \mathbf{i} + \mathbf{i} - 4, \cdots, \mathbf{i} + \mathbf{i}\}.$

在 $\{\underline{s+k-5}, \underline{s+k-4}, \cdots, \underline{s+k}\}$ 中,能被 2 或 3 整除的数恰有 4 个,即使这 4 个数全部取出,只要在前面的 \underline{a}_{a-k-5} 中取出 $\underline{f}(\underline{s})$ 个数就必有 3 个两两互质的数.于是

当 n≥4 时, f(n+6)≤f(n)+4=f(n)+f(6)-1.

比较②,知对于 1=1+1,命题成立。

∴对于任意
$$n \in \mathbb{A}$$
, $n \ge 4$, $f(n) = \left[\frac{n^{\frac{n}{4}}}{2}\right] + \left[\frac{n^{\frac{n}{4}}}{3}\right] - \left[\frac{n^{\frac{n}{4}}}{6}\right] + 1$ 成立.

又可分段写出结果:

$$f(n) = \begin{cases} 4i+1, & (n=6i, & i \in \mathbb{N}^+), \\ 4i+2, & (n=6i+1, & i \in \mathbb{N}^+), \\ 4i+3, & (n=6i+2, & i \in \mathbb{N}^+), \\ 4i+4, & (n=6i+3, & i \in \mathbb{N}^+), \\ 4i+4, & (n=6i+4, & i \in \mathbb{N}^+), \\ 4i+5, & (n=6i+5, & i \in \mathbb{N}^+). \end{cases}$$