二〇〇五年全国高中数学联合竞赛

说明:

- 13、 评阅试卷时,请依据本评分标准。选择题只设6分和0分两档,填空题只设9分 和 0 分两档, 其他各题的评阅, 请严格按照本评分标准规定的评分档次给分, 不要 再增加其它中间档次。
- 14、如果考生的解题方法和本解答不同,只要思路合理、步骤正确,在评卷时可参考 本评分标准适当划分档次评分,5分为一个档次,不要再增加其他中间档次。
- 一、选择题(本题满分36分,每小题6分)

本题共有 6 小题,每小题均给出 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、选错或选出的代 表字母超过一个(不论是否写在括号内),一律得0分。

- 1. 使关于 x 的不等式 $\sqrt{x-3} + \sqrt{6-x} \ge k$ 有解的实数 k 的最大值是()

- A. $\sqrt{6} \sqrt{3}$ B. $\sqrt{3}$ C. $\sqrt{6} + \sqrt{3}$ D. $\sqrt{6}$
- 2. 空间四点 A、B、C、D 满足 | AB |= 3, | BC |= 7, | CD |= 11, | DA |= 9, 则 AC · BD 的取值()

- A. 只有一个 B. 有二个 C. 有四个 D. 有无穷多个
- 3. $\triangle ABC$ 内接于单位圆,三个内角 $A \times B \times C$ 的平分线延长后分别交此圆于 $A_1 \times B_2 \times C_1 = \emptyset$

$$\frac{AA_1 \cdot \cos \frac{A}{2} + BB_1 \cdot \cos \frac{B}{2} + CC_1 \cdot \cos \frac{C}{2}}{\sin A + \sin B + \sin C}$$
 的值为()

- Δ. 2

- D. 8

- **A.** S 为定值, / 不为定值 B. S 不为定值, / 为定值
- c. s与/均为定值
- D. S与/均不为定值

5. 方程
$$\frac{x^2}{\sin\sqrt{2} - \sin\sqrt{3}} + \frac{y^2}{\cos\sqrt{2} - \cos\sqrt{3}} = 1$$
 表示的曲线是()

- A. 焦点在x轴上的椭圆
 B. 焦点在x轴上的双曲线

 C. 焦点在y轴上的椭圆
 D. 焦点在y轴上的双曲线

6. 记集合
$$T=\{0,1,2,3,4,5,6\}, M=\{rac{a_1}{7}+rac{a_2}{7^2}+rac{a_3}{7^3}+rac{a_4}{7^4}~|~a_i\in T, i=1,2,3,4\},$$
将 M 中的元素

按从大到小的顺序排列,则第 2005 个数是(

A.
$$\frac{5}{7} + \frac{5}{7^2} + \frac{6}{7^3} + \frac{3}{7^4}$$

A.
$$\frac{5}{7} + \frac{5}{7^2} + \frac{6}{7^3} + \frac{3}{7^4}$$
 B. $\frac{5}{7} + \frac{5}{7^2} + \frac{6}{7^3} + \frac{2}{7^4}$

C.
$$\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{4}{7^4}$$
 D. $\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{3}{7^4}$

D.
$$\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{3}{7^4}$$

二、填空题(本题满分54分,每小题9分)

本题共有6小题,要求直接将答案写在横线上。

7. 将关于 x 的多项式 $f(x) = 1 - x + x^2 - x^3 + \dots - x^{19} + x^{20}$ 表为关于 y 的多项式

g(y) =

$$a_0 + a_1 y + a_2 y^2 + \dots + a_{19} y^{19} + a_{20} y^{20}$$
,

$$y = x - 4$$
.

则

$$a_0 + a_1 + \cdots + a_{20} =$$

8. 已知 f(x) 是定义在 $(0,+\infty)$ 上的减函数,若 $f(2a^2+a+1) < f(3a^2-4a+1)$ 成立,

则 a 的取值范围是

9. 设 α 、 β 、 γ 满足 $0 < \alpha < \beta < \gamma < 2\pi$,若对于任意 $x \in R$, $\cos(x + \alpha) + \cos(x + \beta) +$

 $cos(x+\gamma) = 0, \mathbf{M} \gamma - \alpha = \underline{}$

10. 如图,四面体 DABC 的体积为 $\frac{1}{6}$,且满足

$$\angle ACB = 45^{\circ}, AD + BC + \frac{AC}{\sqrt{2}} = 3, \text{QL} CD =$$
______.

11. 若正方形 ABCD 的一条边在直线 v = 2x - 17 上,另外两个顶点在抛物线

(第10题图)

 $v = x^2 \perp$. 则该正方形面积的最小值为

12. 如果自然数a 的各位数字之和等于7,那么称a为"吉祥数". 将所有"吉祥数"从小到

三、解答题(本题满分60分,每小题20分)

13. 数列
$$\{a_n\}$$
 满足: $a_0 = 1, a_{n+1} = \frac{7a_n + \sqrt{45a_n^2 - 36}}{2}, n \in \mathbb{N}.$

证明: (1) 对任意 $n \in N$, a_n 为正整数; (2) 对任意 $n \in N$, $a_n a_{n+1} - 1$ 为完全平方数。

14. 将编号为 1, 2, …, 9 的九个小球随机放置在圆周的九个等分点上,每个等分点上 各有一个小球. 设圆周上所有相邻两球号码之差的绝对值之和为要S. 求使S达到最小值的放 法的概率. (注:如果某种放法,经旋转或镜面反射后可与另一种放法重合,则认为是相同 的放法)

15. 过抛物线 $y=x^2$ 上的一点 A(1,1)作抛物线的切线,分别交 x 轴于 D,交 y 轴于 B. 点 C 在抛物线上,点 E 在线段 AC 上,满足 $\frac{AE}{EC}=\lambda_1$;点 F 在线段 BC 上,满足 $\frac{BF}{FC}=\lambda_2$,且 $\lambda_1+\lambda_2=1$,线段 CD 与 EF 交于点 P. 当点 C 在抛物线上移动时,求点 P 的轨迹方程.

2005年全国高中数学联赛试题(二)

一、(本題満分 50 分)

如图,在 \triangle ABC 中,设 AB>AC,过 A 作 \triangle ABC 的外接圆的切线 I,又以 A 为圆心,AC 为半径作圆分别 交线段 AB 于 D,交直线 I于 E、F。

证明:直线 DE、DF 分别通过 AABC 的内心与一个旁心。

(注:与三角形的一边及另两边的延长线均相切的圆称为三角形的旁切圆。旁切圆的圆心称为旁心。)

二、(本题满分50分)

设正数 a、b、c、x、y、z 满足 cy + bz = a, az + cx = b; bx + ay = c.

求函数
$$f(x, y, z) = \frac{x^2}{1+x} + \frac{y^2}{1+y} + \frac{z^2}{1+z}$$
 的最小值.

三、(本题满分50分)

对每个正整数 n,定义函数
$$f(n) = \begin{cases} 0 & \exists n$$
为平方数,
$$[\frac{1}{\{\sqrt{n}\}}] \exists n$$
不为平方数.

(其中[x]表示不超过 x 的最大整数, $\{x\} = x - [x]$). 试求: $\sum_{k=1}^{240} f(k)$ 的值.

2005 年全国高中数学联赛解答

一、选择题(本题满分36分,每小题6分)

本题共有 6 小题,每小题均给出 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、选错或选出的代 表字母超过一个(不论是否写在括号内),一律得0分。

- 1. 使关于 x 的不等式 $\sqrt{x-3} + \sqrt{6-x} \ge k$ 有解的实数 k 的最大值是(

- A. $\sqrt{6} \sqrt{3}$ B. $\sqrt{3}$ C. $\sqrt{6} + \sqrt{3}$ D. $\sqrt{6}$

【答案】D

【解析】
$$\Rightarrow y = \sqrt{x-3} + \sqrt{6-x}, 3 \le x \le 6,$$
 则 $y^2 = (x-3) + (6-x) + 2\sqrt{(x-3)(6-x)} \le 2[(x-3) + (6-x) + 2\sqrt{(x-3)(6-x)}]$

 $+(6-x)] = 6...0 < v \le \sqrt{6}...$ 实数k 的最大值为 $\sqrt{6}$. 选 D.

- 2. 空间四点 A、B、C、D 满足 | \overrightarrow{AB} |= 3, | \overrightarrow{BC} |= 7, | \overrightarrow{CD} |= 11, | \overrightarrow{DA} |= 9, 则 $\overrightarrow{AC} \cdot \overrightarrow{BD}$ 的取值(

- A. 只有一个 B. 有二个 C. 有四个 D. 有无穷多个

【答案】A

【解析】注意到 $3^2 + 11^2 = 1130 = 7^2 + 9^2$,由于 $\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CD} + \overrightarrow{DA} = \overrightarrow{0}$,则

$$DA^2 = \overrightarrow{DA}^2 =$$

$$(\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CD})^2 = AB^2 + BC^2 + CD^2 + 2(\overrightarrow{AB} \cdot \overrightarrow{BC} + \overrightarrow{BC} \cdot \overrightarrow{CD} + \overrightarrow{CD} \cdot \overrightarrow{AB}) = AB^2 - BC^2 + BC^2$$

$$BC^2 + CD^2 + 2(\overrightarrow{BC}^2 + \overrightarrow{AB} \cdot \overrightarrow{BC} + \overrightarrow{BC} \cdot \overrightarrow{CD} + \overrightarrow{CD} \cdot \overrightarrow{AB}) = AB^2 - BC^2 + CD^2 + 2(\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{AB})$$

 \overrightarrow{BC})·(\overrightarrow{BC} + \overrightarrow{CD}), 即 $2\overrightarrow{AC}$ · \overrightarrow{BD} = AD^2 + BC^2 - AB^2 - CD^2 = 0,... \overrightarrow{AC} · \overrightarrow{BD} 只有一个值得 0, 故选 A。

3. $\triangle ABC$ 内接于单位圆, 三个内角 A、B、C 的平分线延长后分别交此圆于 A_1 、 B_1 、 C_1 。

则
$$\frac{AA_1 \cdot \cos \frac{A}{2} + BB_1 \cdot \cos \frac{B}{2} + CC_1 \cdot \cos \frac{C}{2}}{\sin A + \sin B + \sin C}$$
 的值为 ()

- D. 8

【答案】A

【解析】如图,连
$$BA_1$$
,则 $AA_1 = 2\sin(B + \frac{A}{2}) = 2\sin(\frac{A+B+C}{2} + \frac{B}{2} - \frac{C}{2})$

$$=2\cos(\frac{B}{2}-\frac{C}{2}).$$

- A. S 为定值, / 不为定值
- B. S 不为定值,/为定值
- c. s与/均为定值
- D. S与/均不为定值

【答案】B

【解析】将正方体切去两个正三棱锥 A-A'BD与 C'-D'B'C 后,得到一个以平

行平面 A'BD = D'B'C 为上、下底面的几何体 V,V 的每个侧面都是等腰直角三角形,

截面多边形 ▼的每一条边分别与 ▼的底面上的一条边平行,将 ▼的侧面沿棱 A'B' 剪开,展平在一张平面上,得到一个

1

段(如图中 $E'E_1$),显然 $E'E_1=A'A_1$,故l为定值。

当 E' 位于 A'B' 中点时,多边形 Ψ 为正六边形,而当 E' 移至 A' 处时, Ψ 为正三角形,易知周长为定值 I 的正六边形与正三角形面积分别为 $\frac{\sqrt{3}}{24}$ I^2 与 $\frac{\sqrt{3}}{36}$ I^2 ,故 S 不为定值。选 B。

5. 方程
$$\frac{x^2}{\sin\sqrt{2} - \sin\sqrt{3}} + \frac{y^2}{\cos\sqrt{2} - \cos\sqrt{3}} = 1$$
表示的曲线是()

- A. 焦点在x轴上的椭圆
- B. 焦点在 x 轴上的双曲线
- C. 焦点在 y 轴上的椭圆
- D. 焦点在 y 轴上的双曲线

【答案】C

【 解 析 $\because \sqrt{2} + \sqrt{3} > \pi, \therefore 0 < \frac{\pi}{2} - \sqrt{2} < \sqrt{3} - \frac{\pi}{2} < \frac{\pi}{2}, \therefore \cos(\frac{\pi}{2} - \sqrt{2}) > \cos(\sqrt{3} - \frac{\pi}{2}), 即$

 $\sin\sqrt{2} > \sin\sqrt{3}.$

又 $0 < \sqrt{2} < \frac{\pi}{2}, \frac{\pi}{2} < \sqrt{3} < \pi, \therefore \cos \sqrt{2} > 0, \cos \sqrt{3} < 0, \therefore \cos \sqrt{2} - \cos \sqrt{3} > 0,$ 方程表示的曲线是椭圆。

$$: (\sin\sqrt{2} - \sin\sqrt{3}) - (\cos\sqrt{2} - \cos\sqrt{3}) = 2\sqrt{2}\sin\frac{\sqrt{2} - \sqrt{3}}{2}\sin(\frac{\sqrt{2} + \sqrt{3}}{2} + \frac{\pi}{4})\dots(*)$$

$$-\frac{\pi}{2} < \frac{\sqrt{2} - \sqrt{3}}{2} < 0, \therefore \sin \frac{\sqrt{2} - \sqrt{3}}{2} < 0, \frac{\pi}{2} < \frac{\sqrt{2} + \sqrt{3}}{2} < \frac{3\pi}{4}, \therefore \frac{3\pi}{4} < \frac{\sqrt{2} + \sqrt{3}}{2} + \frac{\pi}{4} < \pi.$$

$$\therefore \sin(\frac{\sqrt{2} + \sqrt{3}}{2} + \frac{\pi}{4}) > 0, \therefore (*) \overrightarrow{\mathbb{R}} < 0.$$

 $\lim \sin \sqrt{2} - \sin \sqrt{3} < \cos \sqrt{2} - \cos \sqrt{3}$. .. 曲线表示焦点在 y 轴上的椭圆,选 C.

6. 记集合 $T = \{0.1, 2, 3, 4, 5, 6\}, M = \{\frac{a_1}{7} + \frac{a_2}{7^2} + \frac{a_3}{7^3} + \frac{a_4}{7^4} \mid a_i \in T, i = 1, 2, 3, 4\}$,将 I 中的元素按从大到

小的顺序排列,则第 2005 个数是(

A.
$$\frac{5}{7} + \frac{5}{7^2} + \frac{6}{7^3} + \frac{3}{7^4}$$
 B. $\frac{5}{7} + \frac{5}{7^2} + \frac{6}{7^3} + \frac{2}{7^4}$

B.
$$\frac{5}{7} + \frac{5}{7^2} + \frac{6}{7^3} + \frac{2}{7^4}$$

c.
$$\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{4}{7^4}$$
 p. $\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{3}{7^4}$

D.
$$\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{3}{7^4}$$

【解析】用 $[a_1a_2...a_k]_v$ 表示 k 位 p 进制数,将集合 ■中的每个数乘以 7^4 ,得

$$M' = \{a_1 \cdot 7^3 + a_2 \cdot 7^2 + a_3 \cdot 7 + a_4 \mid a_i \in T, i = 1, 2, 3, 4\} = \{[a_1 a_2 a_3 a_4]_7 \mid a_i \in T, i = 1, 2, 3, 4\}.$$

M'中的最大数为[6666],=[2400],,。

在十进制数中,从 2400 起从大到小顺序排列的第 2005 个数是 2400-2004=396。而[396] $_{10}$ = [1104],将此数除以 7^4 ,便得 I 中的数 $\frac{1}{7} + \frac{1}{7^2} + \frac{0}{7^3} + \frac{4}{7^4}$. 故选 C.

二、填空题(本题满分54分,每小题9分)

本题共有6小题,要求直接将答案写在横线上。

7. 将关于 x 的多项式 $f(x) = 1 - x + x^2 - x^3 + \dots - x^{19} + x^{20}$ 表为关于 y 的多项式

$$g(y) =$$

$$a_0 + a_1 y + a_2 y^2 + \dots + a_{19} y^{19} + a_{20} y^{20}$$
, 其中 $y = x - 4$. 则 $a_0 + a_1 + \dots + a_{20} = \underline{\hspace{1cm}}$.

【答案】
$$\frac{5^{21}+1}{6}$$

【解析】由题设知, f(x) 和式中的各项构成首项为 1,公比为-x 的等比数列,由等

比数列的求和公式, 得:
$$f(x) = \frac{(-x)^{21} - 1}{-x - 1} = \frac{x^{21} + 1}{x + 1}$$
. 令 $x = y + 4$, 得 $g(y) = \frac{(y + 4)^{21} + 1}{y + 5}$,

 \mathbf{p} y = 1,

有
$$a_0 + a_1 + a_2 + \dots + a_{20} = g(1) = \frac{5^{21} + 1}{6}.$$

8.已知 f(x) 是定义在 $(0,+\infty)$ 上的减函数,若 $f(2a^2+a+1) < f(3a^2-4a+1)$ 成立,则a 的取值范围是

【答案】
$$0 < a < \frac{1}{3}$$
 或 $1 < a < 5$.

【解析】:
$$f(x)$$
在 $(0,+\infty)$ 上定义,又 $2a^2+a+1=2(a+\frac{1}{4})^2+\frac{7}{8}>0$; $3a^2-4a+1=(3a-1)$ 。
($a-1$),仅当 $a>1$ 或 $a<\frac{1}{3}$ 时, $3a^2-4a+1>0$.(*)

:: f(x) 在 $(0,+\infty)$ 上是減函数, $:: 2a^2 + a + 1 > 3a^2 - 4a + 1, \Rightarrow a^2 - 5a < 0, :: 0 < a < 5, 结合(*) 知 <math>0 < a < \frac{1}{3}$ 或 1 < a < 5.

9. 设 α 、 β 、 γ 满 足 $0<\alpha<\beta<\gamma<2\pi$, 若 对 于 任 意 $x\in R,\cos(x+\alpha)+\cos(x+\beta)+\cos(x+\gamma)=0,$ 则 $\gamma-\alpha=$ ______。

【答案】
$$\frac{4\pi}{3}$$
.

【解析】设 $f(x) = \cos(x + \alpha) + \cos(x + \beta) + \cos(x + \gamma)$, 由 $x \in R$, f(x) = 0知, $f(-\alpha) = 0, f(-\gamma) = 0, f(-\beta) = 0, \text{即}\cos(\beta - \alpha) + \cos(\gamma - \alpha) = -1, \cos(\alpha - \beta) + \cos(\gamma - \beta) = -1, \cos(\alpha - \gamma) + \cos(\beta - \gamma) = -1. \therefore \cos(\beta - \alpha) = \cos(\gamma - \beta) = \cos(\gamma - \alpha) = -\frac{1}{2}. \because 0 < \alpha < \beta < \gamma < 2\pi, \therefore \beta - \alpha, \gamma - \alpha, \gamma - \beta \in \{\frac{2\pi}{3}, \frac{4\pi}{3}\}, \mathbb{Z} \beta - \alpha < \gamma - \alpha, \gamma - \beta < \gamma - \alpha.$ 只有 $\beta - \alpha = \gamma - \beta = \frac{2\pi}{3}. \therefore \gamma - \alpha = \frac{4\pi}{3}.$

另一方面,当 $\beta-\alpha=\gamma-\beta=\frac{2\pi}{3}$,有 $\beta=\alpha+\frac{2\pi}{3}$, $\gamma=\alpha+\frac{4\pi}{3}$, $\forall x\in R$,记 $x+\alpha=\theta$,由于三点 $(\cos\theta,\sin\theta)$, $(\cos(\theta+\frac{2\pi}{3}),\sin(\theta+\frac{2\pi}{3}))$, $(\cos(\theta+\frac{4\pi}{3}),\sin(\theta+\frac{4\pi}{3}))$ 构成单位图 $x^2+y^2=1$ 上正三角 形的三个顶点. 其中心位于原点,显然有 $\cos\theta+\cos(\theta+\frac{2\pi}{3})+\cos(\theta+\frac{4\pi}{3})=0$.

10. 如图,四面体 DABC 的体积为 $\frac{1}{6}$,且满足 $\angle ACB = 45^{\circ}$, $AD + BC + \frac{AC}{\sqrt{2}} = 3$,则

$$CD = \underline{\hspace{1cm}}.$$

【答案】√3

【解析】
$$:: \frac{1}{3}AD \cdot (\frac{1}{2} \cdot BC \cdot AC \cdot \sin 45^{\circ}) \ge V_{DABC} = \frac{1}{6},$$

即

$$AD \cdot BC \cdot \frac{AC}{\sqrt{2}} \ge 1.$$

$$3 = AD + BC + \frac{AC}{\sqrt{2}} \ge \sqrt[3]{AD \cdot BC \cdot \frac{AC}{\sqrt{2}}} \ge 3,$$

等号当且仅当 $AD=BC=\frac{AC}{\sqrt{2}}=1$ 时成立,这时 AB=1, $AD\perp$ 面 ABC, $\therefore DC=\sqrt{3}$.

11. 若正方形 ABCD 的一条边在直线 y = 2x - 17 上,另外两个顶点在抛物线 $y = x^2$ 上.则该正方形面积的最小值为______.

【答案】80

【解析】设正方形的边 AB 在直线 y=2x-17 上,而位于抛物线上的两个顶点坐标为 $C(x_1,y_1) \ , \ D(x_2,y_2) \ , \ \ \text{则 CD 所在直线 } l \ \text{的方程 } y=2x+b \ , \ \text{将直线 } l \ \text{的方程与抛物线方程}$ 联立,得 $x^2=2x+b \Rightarrow x_{1,2}=1\pm\sqrt{b+1}$.

令正方形边长为
$$a$$
,则 $a^2 = (x_1 - x_2)^2 + (y_1 - y_2)^2 = 5(x_1 - x_2)^2 = 20(b+1)$.①

在
$$y = 2x - 17$$
 上任取一点(6,,5),它到直线 $y = 2x + b$ 的距离为 a , $a = \frac{|17 + b|}{\sqrt{5}}$ ②.

①、②联立解得 $b_1 = 3, b_2 = 63$. $\therefore a^2 = 80,$ 或 $a^2 = 1280$. $\therefore a_{\min}^2 = 80$.

【答案】5200

【解析】 "方程 $x_1 + x_2 + \dots + x_k = m$ 的非负整数解的个数为 C_{m+k-1}^m 。而使 $x_1 \ge 1, x_i \ge 0 (i \ge 2)$ 的整数解个数为 C_{m+k-2}^{m-1} 。现取 m = 7 ,可知, k 位 "吉祥数"的个数为 $P(k) = C_{k+5}^6$.

2005 是形如 $\overline{2abc}$ 的数中最小的一个"吉祥教",且 $P(1) = C_6^6 = 1$, $P(2) = C_7^6 = 7$,

 $P(3) = C_8^6 = 28$, 对于四位"吉祥数" $\overline{1abc}$,其个数为满足 a + b + c = 6 的非负整数解个数,即 $C_{6+3-1}^6 = 28$ 个。

□ 2005 是第 1+7+28+28+1=65 个 "吉祥数",即 $a_{65} = 2005$. 从而n = 65,5n = 325.

$$\nabla P(4) = C_9^6 = 84, P(5) = C_{10}^6 = 210, \overline{M}_{20} \sum_{k=1}^5 P(k) = 330.$$

二从大到小最后六个五位"吉祥数"依次是: 70000,61000,60100,60010,60001,52000. 二第 325 个"吉祥数"是 52000,即 $a_{5n}=52000$.

三、解答题(本题满分60分,每小题20分)

13. 数列
$$\{a_n\}$$
满足: $a_0 = 1, a_{n+1} = \frac{7a_n + \sqrt{45a_n^2 - 36}}{2}, n \in \mathbb{N}.$

【解析】证明: (1) 对任意 $n \in N$, a_n 为正整数; (2) 对任意 $n \in N$, $a_n a_{n+1} - 1$ 为完全平方数。

证明: (1) 由题设得 $a_1 = 5$, 且 $\{a_n\}$ 严格单调递增. 将条件式变形得

$$2a_{n+1} - 7a_n = \sqrt{45a_n^2 - 36}$$
, 两边平方整理得 $a_{n+1}^2 - 7a_n a_{n+1} + a_n^2 + 9 = 0$ ①

$$\therefore a_n^2 - 7a_{n-1}a_n + a_{n-1}^2 + 9 = 0$$
 2

①-②得
$$(a_{n+1}-a_{n-1})(a_{n+1}+a_{n-1}-7a_n)=0$$
,: $a_{n+1}>a_n$, $a_{n+1}+a_{n-1}-7a_n=0$

$$a_{n+1} = 7a_n - a_{b-1}$$
. 3

由③式及 $a_0 = 1, a_1 = 5$ 可知,对任意 $n \in N, a_n$ 为正整数.

(2) 将①两边配方,得
$$(a_{n+1}+a_n)^2=9(a_na_{n+1}-1)$$
, $a_na_{n+1}-1=(\frac{a_{n+1}a_n}{3})^2$. 4

$$\therefore a_{n+1} + a_n = (-1)^n (a_1 + a_0) = 0 \pmod{3} \therefore \frac{a_{n+1} + a_n}{3}$$
 为正整数

④式成立.

 $∴ a_n a_{n+1} - 1$ 是完全平方数.

14. 将编号为 1, 2, …, 9 的九个小球随机放置在圆周的九个等分点上,每个等分点上各有一个小球. 设圆周上所有相邻两球号码之差的绝对值之和为要S. 求使S达到最小值的放法的概率. (注:如果某种放法,经旋转或镜面反射后可与另一种放法重合,则认为是相同的放法)

【解析】九个编号不同的小球放在圆周的九个等分点上,每点放一个,相当于九个不同元素在圆周上的一个圆形排列,故共有8! 种放法,考虑到翻转因素,则本质不同的放法有 $\frac{8!}{2}$ 种. … 5分

下求使 S 达到最小值的放法数: 在圆周上,从 1 到 9 有优弧与劣弧两条路径,对其中任一条路径,设 x_1, x_2, \cdots, x_k 是依次排列于这段弧上的小球号码,则

$$|1-x_1|+|x_1-x_2|+\cdots+|x_k-9| \ge |(1-x_1)+(x_1-x_2)+\cdots+(x_k-9)| = |1-9| = 8.$$

上式取等号当且仅当 $1 < x_1 < x_2 < \cdots < x_k < 9$,即每一弧段上的小球编号都是由 1 到 9 递增排列.

因此 $S_{\text{最小}} = 2 \cdot 8 = 16$.

由上知,当每个弧段上的球号 $\{1, x_1, x_2, \cdots x_k, 9\}$ 确定之后,达到最小值的排序方案便唯一确定.

在 1, 2, …, 9 中,除 1 与 9 外,剩下 7 个球号 2, 3, …, 8,将它们分为两个子集,元素较少的一个子集共有 $C_7^0+C_7^1+C_7^2+C_7^3=2^6$ 种情况,每种情况对应着圆周上使 S 值达

到最小的唯一排法,即有利事件总数是
$$2^6$$
 种,故所求概率 $P = \frac{2^6}{8!} = \frac{1}{315}$.

15. 过抛物线 $y=x^2$ 上的一点 A(1,1)作抛物线的切线,分别交 x 轴于 D,交 y 轴于 B. 点 C 在抛物线上,点 E 在线段 AC 上,满足 $\frac{AE}{EC}=\lambda_1$;点 F 在线段 BC 上,满足 $\frac{BF}{FC}=\lambda_2$,且 $\lambda_1+\lambda_2=1$,线段 CD 与 EF 交于点 P. 当点 C 在抛物线上移动时,求点 P的轨迹方程.

【解析】解一: 过抛物线上点 & 的切线斜率为: $y' = 2x|_{x=1} = 2,$ ∴ 切线 &B 的方程为 y = 2x-1 ∴ B 、 D 的坐标为 B(0,-1), $D(\frac{1}{2},0)$, ∴ D 是线段 &B 的中点.

设
$$P(x,y)$$
 、 $C(x_0,x_0^2)$ 、 $E(x_1,y_1)$ 、 $F(x_2,y_2)$,则由 $\frac{AE}{EC}=\lambda_1$ 知,

$$x_1 = \frac{1 + \lambda_1 x_0}{1 + \lambda_1}, \ y_1 = \frac{1 + \lambda_1 x_0^2}{1 + \lambda_1}; \ \frac{BE}{FC} = \lambda_2, \ \mathbf{47} \ x_2 = \frac{\lambda_2 x_0}{1 + \lambda_2}, \ y_2 = \frac{-1 + \lambda_2 x_0^2}{1 + \lambda_2}.$$

化简得 $[(\lambda_2 - \lambda_1)x_0 - (1 + \lambda_2)]y = [(\lambda_2 - \lambda_1)x_0^2 - 3]x + 1 + x_0 - \lambda_2 x_0^2$.

当
$$x_0 \neq \frac{1}{2}$$
时,直线 CD 的方程为: $y = \frac{2x_0^2x - x_0^2}{2x_0 - 1}$ …②

联立①、②解得
$$\begin{cases} x = \frac{x_0 + 1}{3} \\ y = \frac{x_0^2}{3} \end{cases}$$
,消去 x_0 ,得P点轨迹方程为: $y = \frac{1}{3}(3x - 1)^2$.

当
$$x_0 = \frac{1}{2}$$
 时,EF 方程为: $-\frac{3}{2}y = (\frac{1}{4}\lambda_2 - \frac{1}{4}\lambda_1 - 3)x + \frac{3}{2} - \frac{1}{4}\lambda_2$,CD 方程为: $x = \frac{1}{2}$,联

立解得
$$\begin{cases} x = \frac{1}{2}, \\ y = \frac{1}{12}. \end{cases}$$
 也在 P 点轨迹上. 因 C 与 A 不能重合, $\therefore x_0 \neq 1, \therefore x \neq \frac{2}{3}.$

∴ 所求轨迹方程为
$$y = \frac{1}{3}(3x-1)^2(x \neq \frac{2}{3})$$
.

解二:由解一知,AB的方程为 $y = 2x - 1, B(0,-1), D(\frac{1}{2},0)$,故 D 是 AB的中点.

令
$$\gamma = \frac{CD}{CP}, t_1 = \frac{CA}{CE} = 1 + \lambda_1, t_2 = \frac{CB}{CF} = 1 + \lambda_2,$$
则 $t_1 + t_2 = 3$. 因为 CD 为 ΔABC 的中线,

$$\therefore S_{\Delta CAB} = 2S_{\Delta CAD} = 2S_{\Delta CBD}.$$

而

$$\frac{1}{t_1t_2} = \frac{CE \cdot CF}{CA \cdot CB} = \frac{S_{\Delta CEF}}{S_{\Delta CAB}} = \frac{S_{\Delta CEP}}{2S_{\Delta CAD}} + \frac{S_{\Delta CFP}}{2S_{\Delta CBD}} = \frac{1}{2}(\frac{1}{t_1\gamma} + \frac{1}{t_2\gamma}) = \frac{t_1 + t_2}{2t_1t_2\gamma} = \frac{3}{2t_1t_2\gamma}, \therefore \gamma = \frac{3}{2}, = \frac{3}{2}$$

 $\therefore P \neq \Delta ABC$ 的重心.

设P(x,y), $C(x_0,x_0^2)$, 因点C异于A,则 $x_0 \neq 1$, 故重心P的坐标为

$$x = \frac{0+1+x_0}{3} = \frac{1+x_0}{3}, (x \neq \frac{2}{3}), y = \frac{-1+1+x_0^2}{3} = \frac{x_0^2}{3}, \text{ if } \pm x_0, \text{ if } y = \frac{1}{3}(3x-1)^2.$$

故所求轨迹方程为 $y = \frac{1}{3}(3x-1)^2(x \neq \frac{2}{3}).$

2005年全国高中数学联赛试题(二)

一、(本题满分50分)

如图,在 \triangle ABC 中,设 AB>AC,过 A 作 \triangle ABC 的外接圆的切线 I,又以 A 为圆心,AC 为 半径作圆分别交线段 AB 于 D; 交直线 I 于 E、F。

证明:直线 DE、DF 分别通过 ABC 的内心与一个旁心。

(注:与三角形的一边及另两边的延长线均相切的圆称为三角形的旁切圆,旁切圆的圆心称为旁心。) 【解析】证明:(1)先证 DE 过△ABC 的内心。

如图,连 DE、DC,作 ZBAC 的平分线分别交 DC 于 G、DE 于 I,连 IC,则由 AD=AC,得,AG_DC,ID=IC.

又 D、C、E在OA上,

- \therefore \angle IAC= $\frac{1}{2}$ \angle DAC= \angle IEC, \therefore A、I、C、E 四点共圆,
- ∴∠CIE=∠CAE=∠ABC,而∠CIE=2∠ICD,
- $\therefore \angle ICD = \frac{1}{2} \angle ABC.$

(2) 再证 DF.过△ABC 的一个旁心.

连FD 并延长交 ZABC 的外角平分线于 I₁,连 II₁、B I₁、B I,由(1)知,I 为内心,

- ∴∠IBI₁=90°=∠EDI₁, ∴D、B、1₁、I 四点共圆,
- \therefore ZBI $I_1 = \angle$ BDI₁=90° $-\angle$ ADI₁

=
$$(\frac{1}{2} \angle BAC + \angle ADG) - \angle ADI = \frac{1}{2} \angle BAC + \angle IDG$$
, ∴A、I、I₁共线.

I₁是△ABC 的 BC 边外的旁心

二、(本题满分50分)

设正数 a、b、c、x、y、z 满足 cy + bz = a, az + cx = b; bx + ay = c.

求函数
$$f(x, y, z) = \frac{x^2}{1+x} + \frac{y^2}{1+y} + \frac{z^2}{1+z}$$
 的最小值.

【解析】由条件得,b(az + cx - b) + c(bx + ay - c) - a(cy + bz - a) = 0,

 $2bcx + a^2 - b^2 - c^2 = 0$

$$\therefore x = \frac{b^2 + c^2 - a^2}{2bc}, \quad 同理, \quad 得 y = \frac{a^2 + c^2 - b^2}{2ac}, z = \frac{a^2 + b^2 - c^2}{2ab}.$$

∵ as bs cs as ys z为正数,据以上三式知,

$$b^2 + c^2 > a^2, a^2 + c^2 > b^2, a^2 + b^2 > c^2$$

故以 a、b、c 为边长,可构成一个锐角三角形 ABC,

 $\therefore x = \cos A, y = \cos B, z = \cos C$,问题转化为: 在锐角 🛆 ABC 中,

求函数
$$f(\cos A \cdot \cos B \cdot \cos C) = \frac{\cos^2 A}{1 + \cos A} + \frac{\cos^2 B}{1 + \cos B} + \frac{\cos^2 C}{1 + \cos C}$$
 的最小值.

$$\mathbf{H} u^2 + 1 = (u+v)(u+w), v^2 + 1 = (u+v)(v+w), w^2 + 1 = (u+w)(v+w).$$

$$\therefore \frac{\cos^2 A}{1 + \cos A} = \frac{\frac{u^2}{u^2 + 1}}{1 + \frac{u}{\sqrt{u^2 + 1}}} = \frac{u^2}{\sqrt{u^2 + 1}(\sqrt{u^2 + 1} + u)} = \frac{u^2(\sqrt{u^2 + 1} - u)}{\sqrt{u^2 + 1}}$$

$$=u^{2}-\frac{u^{3}}{\sqrt{u^{2}+1}}u^{2}-\frac{u^{3}}{\sqrt{(u+v)(u+w)}}\geq u^{2}-\frac{u^{3}}{2}(\frac{1}{u+v}+\frac{1}{u+w}),$$

同理,
$$\frac{\cos^2 B}{1+\cos B} \ge v^2 - \frac{v^3}{2} (\frac{1}{u+v} + \frac{1}{u+w}), \frac{\cos^2 C}{1+\cos C} \ge w^2 - \frac{w^3}{2} (\frac{1}{u+w} + \frac{1}{v+w}).$$

$$\therefore f \ge u^2 + v^2 + w^2 - \frac{1}{2} \left(\frac{u^3 + v^3}{u + v} + \frac{v^3 + w^3}{v + w} + \frac{u^3 + w^3}{u + w} \right) = u^2 + v^2 + w^2 - \frac{1}{2} \left[\left(u^2 - uv + v^2 \right) \right]$$

$$+(v^2-vw+w^2)+(u^2-uw+w^2)]=\frac{1}{2}(uv+vw+uw)=\frac{1}{2}.$$
 (取等号当且仅当 $u=v=w$,

此时,
$$a = b = c, x = y = z = \frac{1}{2}$$
, $[f(x, y, z)]_{min} = \frac{1}{2}$.

三、(本题满分50分)

对每个正整数 n,定义函数
$$f(n) = \begin{cases} 0 & \exists n$$
为平方数,
$$[\frac{1}{\{\sqrt{n}\}}] \exists n$$
不为平方数.

(其中[x]表示不超过 x 的最大整数, {x} = x - [x]). 试求: $\sum_{k=1}^{240} f(k)$ 的值.

【解析】对任意 $a, k \in N^*$,若 $k^2 < a < (k+1)^2$,则 $1 \le a - k^2 \le 2k$,设 $\sqrt{a} = k + \theta, 0 < \theta < 1$,

$$\boxed{01} \frac{1}{\{\sqrt{a}\}} = \frac{1}{\theta} = \frac{1}{\sqrt{a} - k} = \frac{\sqrt{a} + k}{a - k^2} = \frac{2k + \theta}{a - k^2} < \frac{2k}{a - k^2} + 1, \therefore \left[\frac{1}{\{\sqrt{a}\}}\right] = \left[\frac{2k}{a - k^2}\right].$$

让 # 跑遍区间 $(k^2,(k+1)^2)$ 中的所有整数,则 $\sum_{k^2 < a < (k+1)^2} [\frac{1}{\{a\}}] = \sum_{i=1}^{2k} [\frac{2k}{i}],$

于是
$$\sum_{\alpha=1}^{(n+1)^2} f(\alpha) = \sum_{i=1}^n \sum_{i=1}^{2k} [\frac{2k}{i}]$$
 ……①

下面计算 $\sum_{i=1}^{2k} \left[\frac{2k}{i} \right]$, 画一张 $2k \times 2k$ 的表,第 i 行中,凡是 i 行中的位数处填写 "*"号,则这行的 "*"

号共[$\frac{2k}{i}$] 个,全表的"+"号共 $\sum_{i=1}^{2k} [\frac{2k}{i}]$ 个,另一方面,按列收集"+"号数,第 i 列中,若 i 有 T (i)

个正因数,则该列使有 T (j) 个 "+" 号,故全表的 "+" 号个数共

$$\sum_{j=1}^{2k} T(j) \uparrow, \quad \boxtimes \coprod \sum_{i=1}^{2k} \left[\frac{2k}{i} \right] = \sum_{j=1}^{2k} T(j).$$

示例如下:

14 1 1 4 NH 1 4						
j	1	2	3	4	5	6
1	*	*	*	*	*	*
2		*		*		*
3			*			*
4				*		
5						
6						*

则

$$\sum_{i=1}^{n} f(a) = \sum_{i=1}^{n} \sum_{j=1}^{2k} T(j) = n[T(1) + T(2)] + (n-1)[T(3) + T(4)] + \dots + [T(2n-1) + T(2n)]$$

.....

曲此,
$$\sum_{k=1}^{256} f(k) = \sum_{k=1}^{15} (16-k)[T(2k-1)+T(k)]$$
③

记 $a_k = T(2k-1) + T(2k), k = 1, 2, \dots, 15,$ 易得 a_k 的取值情况如下:

_																
																i
	1_	1	0	9	A		C	7	0	Λ	10	11	10	19	1/	1 =
	K		- Z		1 4		0	· (0	9	110	11	I Z	1.0	14	110
		_	_	•	_	_	•	•	_	•						

a_{ι}	3	5	6	6	7	8	6	9	8	8	8	10	7	10	10
κ.															

因此,
$$\sum_{k=1}^{16^n} f(k) = \sum_{k=1}^{15} (16-k)a_k = 783$$
 ·····④

据定义 $f(256) = f(16^2) = 0$,

$$\nabla \triangleq k \in \{241.242.....255\}, \exists \nabla k = 15^2 + r \quad (16 \le r \le 30)$$

$$\sqrt{k} - 15 = \sqrt{15^2 + r} - 15 = \frac{r}{\sqrt{15^2 + r} + 15} \cdot \frac{r}{31} < \frac{r}{\sqrt{15^2 + r} + 15} < \frac{r}{30}$$

$$1 \le \frac{30}{r} < \frac{1}{\{\sqrt{15^2 + r}\}} < \frac{31}{r} < 2$$
, $\mathbb{P}\left[\frac{1}{\{\sqrt{k}\}}\right] = 1, k \in \{241, 242, \dots, 255\}$

$$\text{MDI} \sum_{i=1}^{240} f(k) = 783 - \sum_{i=1}^{256} f(k) = 783 - 15 = 768.$$

2005 年全国高中数学联赛加试第 2 题的探讨

本文对 2005 年的全国高中数学联赛加试第 2 题的解法及来历作以探讨,供感兴趣的读者参考。

题目:设正数 a、b、c、x、y、z 满足 cy + bz = a; az + cx = b; bx + ay = c, 求

函数
$$f(x, y, z) = \frac{x^2}{1+x} + \frac{y^2}{1+y} + \frac{z^2}{1+z}$$
 的最小值。

一. 几种迷茫思路的分析

这道题目初看起来比较平易,给人一种立刻想到直接使用 Cauchy 不等式的通畅思路的惊喜,殊不知,这是一个极大的误区,本题的难度和技巧正好在这里设置了较好的陷阱。 思路一:

由 Cauchy 不等式知
$$f(x, y, z) = \frac{x^2}{1+x} + \frac{y^2}{1+y} + \frac{z^2}{1+z} \ge$$

$$= \frac{(x+y+z)^2}{3+x+y+z} = \frac{u^2}{3+u} (i \exists u = x+y+z) = u+3+\frac{9}{u+3}-6$$

到此,在 u>0 的情况下,力图使用函数 $f(x) = x + \frac{1}{x}$ 的性质无法得到最小值。

思路二: 考虑到题目的条件是 6 个变量的 3 个等量关系,于是,可根据三个条件等式容易求出 x、y、z 用 a、b、c 表达的式子:

$$x = \frac{b^2 + c^2 - a^2}{2bc};$$
 $y = \frac{c^2 + a^2 - b^2}{2ca};$ $z = \frac{a^2 + b^2 - c^2}{2ab}$

因为 a、b、c; x、y、z 都是正数, 所以,

$$a^{2} + b^{2} - c^{2} > 0$$
; $b^{2} + c^{2} - a^{2} > 0$; $c^{2} + a^{2} - b^{2} > 0$

即以 a、b、c 为对应边可以构成一个锐角 \triangle ABC, \diamondsuit $x=\cos A,y=\cos B,z=\cos C$,从而,结合 Cauchy 不等式有

$$f(x, y, z) = \frac{\cos^2 A}{1 + \cos A} + \frac{\cos^2 B}{1 + \cos B} + \frac{\cos^2 C}{1 + \cos C} \ge \frac{(\cos A + \cos B + \cos C)^2}{3 + \cos A + \cos B + \cos C}$$

$$f(x, y, z) = \frac{\cos^2 A}{1 + \cos A} + \frac{\cos^2 B}{1 + \cos B} + \frac{\cos^2 C}{1 + \cos C} \ge \frac{u^2}{3 + u} = u + 3 + \frac{9}{u + 3} - 6$$

因为
$$u = \cos A + \cos B + \cos C = 1 + 4\sin\frac{A}{2}\sin\frac{B}{2}\sin\frac{C}{2} > 1$$

 $u = \cos A + \cos B + \cos C \le \frac{3}{2}$, $\therefore 4 < u + 3 \le 3 + \frac{3}{2}$

到此,似乎胜利的曙光就在眼前,立刻想到在区间 $\left(4,\frac{9}{2}\right]$ 内使用函数 $f(x)=x+\frac{1}{x}$ 的性质,

但也无法得到最小值,而此时的最大值正好与题目的最小值 $\frac{1}{2}$ (由于函数

$$f(x, y, z) = \frac{\cos^2 A}{1 + \cos A} + \frac{\cos^2 B}{1 + \cos B} + \frac{\cos^2 C}{1 + \cos C}$$
的对称性,可以猜测其最小值在 A=B=C=60°时

达到 $\frac{1}{2}$) 吻合,实际上,这是一条无用的信息(表明使用 Cauchy 不等式过当!),它是答题 人再次陷入不能自拔的困境。

俗话说得好,失败是成功之母,上面的思路也昭示我们,对原式不能直接使用 Cauchy 不等式,需要再对原式做更好的更有用的恒等变形,可能是正确的途径。

二. 赛题的解答

为证明本赛题,我们先证明如下一个引理。

引理: 在△ABC 中, 求证:

$$\tan^2 \frac{A}{2} + \tan^2 \frac{B}{2} + \tan^2 \frac{C}{2} \ge 2 - 8\sin \frac{A}{2}\sin \frac{B}{2}\sin \frac{C}{2}$$
 ①

等号成立的条件是△ABC 为等边三角形。

证明:用向量方法证明如下

设 \vec{i} , \vec{j} , \vec{k} 是平面上的单位向量,且 \vec{j} 与 \vec{k} 成角为 π -A, \vec{k} 与 \vec{i} 成角为 π -B, \vec{i} 与 \vec{j} 成角

为
$$\pi$$
 -C, 那么, $(\vec{i} \tan \frac{A}{2} + \vec{j} \tan \frac{B}{2} + \vec{k} \tan \frac{C}{2})^2 \ge 0$, 所以
$$\tan^2 \frac{A}{2} + \tan^2 \frac{B}{2} + \tan^2 \frac{C}{2}$$

$$\ge 2 \tan \frac{A}{2} \tan \frac{B}{2} \cos C + 2 \tan \frac{B}{2} \tan \frac{C}{2} \cos A + 2 \tan \frac{C}{2} \tan \frac{A}{2} \cos B$$

$$= 2 \tan \frac{A}{2} \tan \frac{B}{2} (1 - 2 \sin^2 \frac{C}{2}) + 2 \tan \frac{B}{2} \tan \frac{C}{2} (1 - 2 \sin^2 \frac{A}{2}) + 2 \tan \frac{C}{2} \tan \frac{A}{2} (1 - 2 \sin^2 \frac{B}{2})$$

$$= 2 \left(\tan \frac{A}{2} \tan \frac{B}{2} + \tan \frac{B}{2} \tan \frac{C}{2} + \tan \frac{C}{2} \tan \frac{A}{2} \right) - 4 \sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2} \left(\frac{\sin \frac{A}{2}}{\cos \frac{B}{2} \cos \frac{C}{2}} + \frac{\sin \frac{B}{2}}{\cos \frac{C}{2} \cos \frac{A}{2}} + \frac{\sin \frac{C}{2}}{\cos \frac{A}{2} \cos \frac{B}{2}} \right)$$

$$= 2 - 4 \sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2} \cdot \frac{\sin A + \sin B + \sin C}{2 \cdot \cos \frac{A}{2} \cos \frac{C}{2}}$$

$$= 2 - 8 \sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2}.$$

注意到,在 \triangle ABC 中有熟知的等式: $\tan\frac{A}{2}\tan\frac{B}{2}+\tan\frac{B}{2}\tan\frac{C}{2}+\tan\frac{C}{2}\tan\frac{A}{2}=1$. 从而①得证。

有了上面的引理,本题的解答就容易多了,下面看本题的解法。

解: 同思路二得到,以 a、b、c 为对应边可以构成一个锐角 ABC,

$$\diamondsuit$$
 $x = \cos A$, $y = \cos B$, $z = \cos C$, 从而

$$f(x,y,z) = \frac{\cos^{2} A}{1+\cos A} + \frac{\cos^{2} B}{1+\cos B} + \frac{\cos^{2} C}{1+\cos C} = \frac{1-\sin^{2} A}{2\cos^{2} \frac{A}{2}} + \frac{1-\sin^{2} B}{2\cos^{2} \frac{B}{2}} + \frac{1-\sin^{2} C}{2\cos^{2} \frac{C}{2}}$$

$$= \frac{1-4\sin^{2} \frac{A}{2}\cos^{2} \frac{A}{2}}{2\cos^{2} \frac{A}{2}} + \frac{1-4\sin^{2} \frac{B}{2}\cos^{2} \frac{B}{2}}{2\cos^{2} \frac{B}{2}} + \frac{1-4\sin^{2} \frac{C}{2}\cos^{2} \frac{C}{2}}{2\cos^{2} \frac{C}{2}}$$

$$= \frac{\sin^{2} \frac{A}{2} + \cos^{2} \frac{A}{2} - 4\sin^{2} \frac{A}{2}\cos^{2} \frac{A}{2}}{2\cos^{2} \frac{A}{2}} + \frac{\sin^{2} \frac{B}{2} + \cos^{2} \frac{B}{2} - 4\sin^{2} \frac{B}{2}\cos^{2} \frac{B}{2}}{2\cos^{2} \frac{A}{2}}$$

$$+\frac{\sin^{2}\frac{C}{2} + \cos^{2}\frac{C}{2} - 4\sin^{2}\frac{C}{2}\cos^{2}\frac{C}{2}}{2\cos^{2}\frac{C}{2}}$$

$$= \frac{3}{2} + \frac{1}{2}(\tan^{2}\frac{A}{2} + \tan^{2}\frac{B}{2} + \tan^{2}\frac{C}{2}) - 2(\sin^{2}\frac{A}{2} + \sin^{2}\frac{B}{2} + \sin^{2}\frac{C}{2})$$

$$= \frac{3}{2} + \frac{1}{2}(\tan^{2}\frac{A}{2} + \tan^{2}\frac{B}{2} + \tan^{2}\frac{C}{2}) - 2(1 - 2\sin\frac{A}{2}\sin\frac{B}{2}\sin\frac{C}{2})$$

$$\geq \frac{3}{2} + \frac{1}{2}(2 - 8\sin\frac{A}{2}\sin\frac{B}{2}\sin\frac{C}{2}) - 2(1 - 2\sin\frac{A}{2}\sin\frac{B}{2}\sin\frac{C}{2})$$

$$= \frac{1}{2}$$

等号成立的条件显然是 A=B=C=60⁰ 时达到,最后一个不等式是根据引理而得到的。

所以,
$$f(x, y, z) = \frac{x^2}{1+x} + \frac{y^2}{1+y} + \frac{z^2}{1+z}$$
 的最小值为 $\frac{1}{2}$.

显然,在 $\angle A = \angle B = \angle C = 60^{\circ}$ 时,等号成立,所以 f(x, y, z) 的最小值为 $\frac{1}{2}$.

三. 背景探索

早在1994年,华东交大刘健先生就提出了如下猜想命题:

在△ABC中,是否有:
$$\frac{\cos^2 A}{\sin^2 B + \sin^2 C} + \frac{\cos^2 B}{\sin^2 C + \sin^2 A} + \frac{\cos^2 C}{\sin^2 A + \sin^2 B} \ge \frac{1}{2}$$
 ②

后来,湖南师大附中黄军华(现为深圳中学教师)先生在文[1]曾证明了这一猜想。 请看证明:分两种情况

(1) 当 \triangle ABC 为钝角三角形时,此时不妨设 A>90°, 于是 $a^2 > b^2 + c^2$,

所以
$$\sin^2 A > \sin^2 B + \sin^2 C = 2 - \cos^2 B - \cos^2 C$$
, $\therefore \cos^2 B + \cos^2 C > 1 + \cos^2 A$

再据 $\sin A > \sin B$, $\sin A > \sin C$, 所以,

$$\frac{\cos^{2} A}{\sin^{2} B + \sin^{2} C} + \frac{\cos^{2} B}{\sin^{2} C + \sin^{2} A} + \frac{\cos^{2} C}{\sin^{2} A + \sin^{2} B}$$

$$> \frac{\cos^{2} A}{\sin^{2} B + \sin^{2} C} + \frac{\cos^{2} C}{\sin^{2} A + \sin^{2} B}$$

$$> \frac{\cos^{2} A}{\sin^{2} A + \sin^{2} C} + \frac{\cos^{2} C}{\sin^{2} A + \sin^{2} B}$$

$$> \frac{\cos^{2} B + \cos^{2} C}{2\sin^{2} A} = \frac{1}{2}$$

即此种情况②得证。

(2) 当△ABC 为非钝角三角形时,

$$\sin^{2} B + \sin^{2} C = 1 - \cos(B + C)\cos(B - C)$$

$$= 1 + \cos A \cos(B - C) \le 1 + \cos A = 2\cos^{2} \frac{A}{2}$$

所以,

$$\frac{\cos^2 A}{\sin^2 B + \sin^2 C} \ge \frac{\cos^2 A}{2\cos^2 \frac{A}{2}} = \frac{1 - \sin^2 A}{2\cos^2 \frac{A}{2}} = \frac{\cos^2 \frac{A}{2} + \sin^2 \frac{A}{2} - 4\sin^2 \frac{A}{2}\cos^2 \frac{A}{2}}{2\cos^2 \frac{A}{2}}$$
$$= \frac{1}{2} + \frac{1}{2}\tan^2 \frac{A}{2} - 2\sin^2 \frac{A}{2}$$

从而
$$\frac{\cos^2 A}{\sin^2 B + \sin^2 C} + \frac{\cos^2 B}{\sin^2 C + \sin^2 A} + \frac{\cos^2 C}{\sin^2 A + \sin^2 B}$$

$$\geq \frac{\cos^2 A}{2\cos^2 \frac{A}{2}} + \frac{\cos^2 B}{2\cos^2 \frac{B}{2}} + \frac{\cos^2 C}{2\cos^2 \frac{C}{2}}$$

$$= \frac{3}{2} + \frac{1}{2}(\tan^2 \frac{A}{2} + \tan^2 \frac{B}{2} + \tan^2 \frac{C}{2}) - 2(\sin^2 \frac{A}{2} + \sin^2 \frac{B}{2} + \sin^2 \frac{C}{2})$$

$$\geq \frac{3}{2} + \frac{1}{2}(2 - 8\sin \frac{A}{2}\sin \frac{B}{2}\sin \frac{C}{2}) - 2(1 - 2\sin \frac{A}{2}\sin \frac{B}{2}\sin \frac{C}{2}) = \frac{1}{2}$$
(3)

即三角形为非钝角三角形时结论也成立,综上结论得证。

对比③之后的叙述与今年的这道竞赛加试第 2 题的解法,不难知道,今年的这道赛题 无非是在②的第 2 种情况的基础上增加了一个解方程组的程序(并由此判断△ABC 为锐角三 角形)罢了,即今年的这道加试题可以看作是由解方程组(初中知识的要求),判断三角形 种类、与求最值(高中知识的要求)三个问题的简单合成(串联)。

顺便指出,①的证明曾经是上世纪 1990 年前后在文[2]等刊物上讨论过几年的一个结论。

四. 条件等式的几何解释

对比条件等式 cy + bz = a; az + cx = b; bx + ay = c (注意 a, b, c, z, y, z 为正数) 与 ΔABC

中的斜射影定理 $c\cos B + b\cos C = a$

$$a\cos C + c\cos A = b$$
 $b\cos A + a\cos B = c$

以及余弦定理,可知,应有
$$x = \cos A = \frac{b^2 + c^2 - a^2}{2bc}$$
 , $y = \cos B = \frac{c^2 + a^2 - b^2}{2ca}$,

 $z = cosC = \frac{a^2 + b^2 - c^2}{2ab}$, 从而,求解本题中的解方程组的环节就可以看作是余弦定理的默认结果。另

外,有了上边的余弦定理结构,解答中的构造三角形法已经水到渠成了。