

2011年全国高中数学联赛

- 一、填空题(每小题8分,共64分)
- 1. 设集合 $A = \{a_1, a_2, a_3, a_4\}$, 若 A 中所有三元子集的三个元素之和组成的集合为 $B = \{-1, 3, 5, 8\}$,则集合 $A = \underline{\hspace{1cm}}$.
 - 2. 函数 $f(x) = \frac{\sqrt{x^2 + 1}}{x 1}$ 的值域为______.
 - 3. 设a,b为正实数, $\frac{1}{a} + \frac{1}{b} \le 2\sqrt{2}$, $(a-b)^2 = 4(ab)^3$,则 $\log_a b =$ _____.
 - 4. 如果 $\cos^5 \theta \sin^5 \theta < 7(\sin^3 \theta \cos^3 \theta)$, $\theta \in [0, 2\pi)$, 那么 θ 的取值范围是
- 6. 在四面体 ABCD 中,已知 ZADB = ZBDC = ZCDA = 60°, AD = BD = 3, CD = 2,则四面体 ABCD 的外接球的半径为
- 7. 直线 x-2y-1=0 与抛物线 $y^2=4x$ 交于 A,B 两点,C 为抛物线上的一点, $ZACB=90^\circ$,则点 C 的坐标为_______.
- 二、解答题(本大题共3小题,共56分)
- 9. (16 分) 设函数 $f(x) = |\lg(x+1)|$, 实数 a,b(a < b)满足 $f(a) = f(-\frac{b+1}{b+2})$, $f(10a+6b+21) = 4\lg 2$, 求 a,b 的值.
 - 10. (20 分) 已知数列 $\{a_n\}$ 满足: $a_1 = 2t 3 (t \in \mathbb{R} \ \underline{1} \ t \neq \pm 1)$,

$$a_{n+1} = \frac{(2t^{n+1} - 3)a_n + 2(t-1)t^n - 1}{a_n + 2t^n - 1} \quad (n \in \mathbb{N}^*) .$$

- (1) 求数列 $\{a_n\}$ 的通项公式;
- (2) 若t > 0,试比较 $a_{n+1} 与 a_n$ 的大小.
- 11. (本小题满分 20 分) 作斜率为 $\frac{1}{3}$ 的直线 l 与椭圆 C : $\frac{x^2}{36} + \frac{y^2}{4} = 1$ 交于 A, B 两点(如
- 图所示),且 $P(3\sqrt{2},\sqrt{2})$ 在直线l的左上方.
 - (1) 证明: $\triangle PAB$ 的内切圆的圆心在一条定直线上;
 - (2) 若 $\angle APB = 60^{\circ}$, 求 $\triangle PAB$ 的面积.

1. (40 分) 如图, P, Q 分别是圆内接四边形 ABCD 的对角线 AC, BD 的中点. 若 $\angle BPA = \angle DPA$, 证明: $\angle AQB = \angle CQB$.

2. (40 分)证明:对任意整数 $n \ge 4$,存在一个 n 次多项式

$$f(x) = x^{n} + a_{n-1}x^{n-1} + \dots + a_{1}x + a_{0}$$

具有如下性质:

- (1) a₀, a₁, ··· , a_{s-1} 均为正整数;
- (2) 对任意正整数 m,及任意 k $(k \ge 2)$ 个互不相同的正整数 r_1, r_2, \cdots, r_k ,均有

$$f(m) \neq f(r_1)f(r_2)\cdots f(r_k)$$
.

3.(50 分)设 a_1,a_2,\cdots,a_n $(n \ge 4)$ 是给定的正实数, $a_1 < a_2 < \cdots < a_n$. 对任意正实数 r ,

満足
$$\frac{a_j - a_i}{a_k - a_j} = r \ (1 \le i < j < k \le n)$$
 的三元数组 (i, j, k) 的个数记为 $f_n(r)$.

证明:
$$f_{\pi}(r) < \frac{n^2}{4}$$
.

4. (50 分)设 A 是一个 3×9 的方格表,在每一个小方格内各填一个正整数. 称 A 中的一个 $m\times n$ ($1\le m\le 3$, $1\le n\le 9$)方格表为"好矩形",若它的所有数的和为 10 的倍数. 称 A 中的一个 1×1 的小方格为"坏格",若它不包含于任何一个"好矩形". 求 A 中"坏格"个数的最大值。

2011 年全国高中数学联合竞赛一试试题参考答案(A卷) ^{说明:}

- 1. 评阅试卷时,请严格按照本评分标准. 填空题只设 8 分和 0 分两档;解答题的评阅,请严格按照本评分标准的评分档次给分,不要增加其他中间档次.
- 2. 如果考生的解答方法和本解答不同,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,解答题第 9 题 4 分为一个档次,第 10, 11 题 5 分为一个档次,不要再增加其他中间档次.
 - 一、填空题: 本大题共 8 小题, 每小题 8 分, 共 64 分. 把答案填在横线上.
- 1. 设集合 $A = \{a_1, a_2, a_3, a_4\}$, 若 A 中所有三元子集的三个元素之和组成的集合为 $B = \{-1, 3, 5, 8\}$,则集合 $A = \underline{\hspace{1cm}}$.

解显然,在A的所有三元子集中,每个元素均出现了3次,所以

 $3(a_1 + a_2 + a_3 + a_4) = (-1) + 3 + 5 + 8 = 15$,

故 $a_1 + a_2 + a_3 + a_4 = 5$,于是集合 A 的四个元素分别为 5-(-1)=6,5-3=2,5-5=0,5-8=-3,因此,集合 $A = \{-3,0,2,6\}$.

2. 函数
$$f(x) = \frac{\sqrt{x^2 + 1}}{x - 1}$$
 的值域为______.

解 设
$$x = \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, 且 \theta \neq \frac{\pi}{4}, 则$$

$$f(x) = \frac{\frac{1}{\cos \theta}}{\tan \theta - 1} = \frac{1}{\sin \theta - \cos \theta} = \frac{1}{\sqrt{2}\sin(\theta - \frac{\pi}{4})}.$$

设
$$u = \sqrt{2}\sin(\theta - \frac{\pi}{4})$$
,则 $-\sqrt{2} \le u < 1$,且 $u \ne 0$,

所以
$$f(x) = \frac{1}{u} \in (-\infty, -\frac{\sqrt{2}}{2}] \cup (1, +\infty)$$
.

3. 设
$$a,b$$
为正实数, $\frac{1}{a} + \frac{1}{b} \le 2\sqrt{2}$, $(a-b)^2 = 4(ab)^3$,则 $\log_a b =$ ______.

解 由
$$\frac{1}{a} + \frac{1}{b} \le 2\sqrt{2}$$
, 得 $a + b \le 2\sqrt{2}ab$.

$$\mathbb{X} (a+b)^2 = 4ab + (a-b)^2 = 4ab + 4(ab)^3 \ge 4 \cdot 2\sqrt{ab \cdot (ab)^3} = 8(ab)^2$$
,

于是
$$a+b=2\sqrt{2}ab$$
. ②

4. 如果 $\cos^5 \theta - \sin^5 \theta < 7(\sin^3 \theta - \cos^3 \theta)$, $\theta \in [0,2\pi)$, 那么 θ 的取值范围是

解 不等式 $\cos^5 \theta - \sin^5 \theta < 7(\sin^3 \theta - \cos^3 \theta)$ 等价于 $\sin^3 \theta + \frac{1}{7}\sin^5 \theta > \cos^3 \theta + \frac{1}{7}\cos^5 \theta$,

又 $f(x) = x^3 + \frac{1}{7}x^5$ 是 $(-\infty, +\infty)$ 上的增函数,所以 $\sin \theta > \cos \theta$,

故
$$2k\pi + \frac{\pi}{4} < \theta < 2k\pi + \frac{5\pi}{4}$$
 $(k \in \mathbb{Z})$.

因为 $\theta \in [0,2\pi)$,所以 θ 的取值范围是 $\left(\frac{\pi}{4},\frac{5\pi}{4}\right)$.

5. 现安排 7 名同学去参加 5 个运动项目,要求甲、乙两同学不能参加同一个项目,每个项目都有人参加,每人只参加一个项目,则满足上述要求的不同安排方案数为______. (用数字作答)

解 由题设条件可知,满足条件的方案有两种情形:

- (1) 有一个项目有 3 人参加, 共有 $C_3^3 \cdot 5! C_5^1 \cdot 5! = 3600$ 种方案;
- (2) 有两个项目各有 2 人参加,共有 $\frac{1}{2}(C_7^2 \cdot C_5^2) \cdot 5! C_5^2 \cdot 5! = 11400$ 种方案; 所以满足题设要求的方案数为 3600+11400 = 15000.
- 6. 在四面体 ABCD 中,已知 $\angle ADB = \angle BDC = \angle CDA = 60^{\circ}$, AD = BD = 3, CD = 2,则四面体 ABCD 的外接球的半径为______.

解 设四面体 ABCD 的外接球球心为 O ,则 O 在过 \triangle ABD 的外心 N 且垂直于平面 ABD 的垂线上. 由题设知, \triangle ABD 是正三角形,则点 N 为 \triangle ABD 的中心. 设 P, M 分别为 AB, CD 的中点,则 N 在 DP 上,且 ON \bot DP , OM \bot CD .

因为 $\angle CDA = \angle CDB = \angle ADB = 60^{\circ}$,设CD与平面ABD所成角为 θ ,可求得

$$\cos\theta = \frac{1}{\sqrt{3}}, \sin\theta = \frac{\sqrt{2}}{\sqrt{3}}.$$

在 $\triangle DMN$ 中, $DM = \frac{1}{2}CD = 1$, $DN = \frac{2}{3} \cdot DP = \frac{2}{3} \cdot \frac{\sqrt{3}}{2} \cdot 3 = \sqrt{3}$.

由余弦定理得 $MN^2 = 1^2 + (\sqrt{3})^2 - 2 \cdot 1 \cdot \sqrt{3} \cdot \frac{1}{\sqrt{3}} = 2$,

故 $MN = \sqrt{2}$.

四边形 *DMON* 的外接圆的直径
$$OD = \frac{MN}{\sin \theta} = \frac{\sqrt{2}}{\frac{\sqrt{2}}{\sqrt{3}}} = \sqrt{3}$$
.

故球O的半径 $R = \sqrt{3}$.

7. 直线 x-2y-1=0 与抛物线 $y^2=4x$ 交于 A,B 两点,C 为抛物线上的一点, $\angle ACB=90^\circ$,

2011年全国高中数学联合竞赛一试答案(A卷)第2页(共6页)

解设
$$A(x_1, y_1), B(x_2, y_2), C(t^2, 2t)$$
,由 $\begin{cases} x - 2y - 1 = 0, \\ y^2 = 4x, \end{cases}$

得
$$y^2 - 8y - 4 = 0$$
,则 $y_1 + y_2 = 8$, $y_1 \cdot y_2 = -4$.

又
$$x_1 = 2y_1 + 1$$
, $x_2 = 2y_2 + 1$, 所以

$$x_1 + x_2 = 2(y_1 + y_2) + 2 = 18$$
, $x_1 \cdot x_2 = 4y_1 \cdot y_2 + 2(y_1 + y_2) + 1 = 1$.

因为 $\angle ACB = 90^{\circ}$,所以 $\overrightarrow{CA} \cdot \overrightarrow{CB} = 0$,即有

$$(t^2 - x_1)(t^2 - x_2) + (2t - y_1)(2t - y_2) = 0$$
,

$$\mathbb{E}[t^4 - 14t^2 - 16t - 3 = 0]$$

$$\mathbb{E}[(t^2+4t+3)(t^2-4t-1)]=0.$$

显然 $t^2-4t-1\neq 0$,否则 $t^2-2\cdot 2t-1=0$,则点 C 在直线 x-2y-1=0 上,从而点 C 与点 A 或点 B 重合.

所以 $t^2+4t+3=0$,解得 $t_1=-1,t_2=-3$.

故所求点C的坐标为(1,-2)或(9,-6).

8. 已知
$$a_n = C_{200}^n \cdot \left(\sqrt[3]{6}\right)^{200-n} \cdot \left(\frac{1}{\sqrt{2}}\right)^n (n = 1, 2, \dots, 95)$$
,则数列 $\{a_n\}$ 中整数项的个数为______.

要使 a_n (1 $\leq n \leq 95$) 为整数,必有 $\frac{200-n}{3}$, $\frac{400-5n}{6}$ 均为整数,从而 $6 \mid n+4$.

当 n = 2,8,14,20,26,32,38,44,50,56,62,68,74,80 时, $\frac{200-n}{3}$ 和 $\frac{400-5n}{6}$ 均为非负整数,所以 a 为整数,共有 14 个.

当
$$n = 86$$
 时, $a_{86} = C_{200}^{86} \cdot 3^{38} \cdot 2^{-5}$,在 $C_{200}^{86} = \frac{200!}{86! \cdot 114!}$ 中,

200! 中因数 2 的个数为
$$\left\lceil \frac{200}{2} \right\rceil + \left\lceil \frac{200}{2^2} \right\rceil + \left\lceil \frac{200}{2^3} \right\rceil + \left\lceil \frac{200}{2^4} \right\rceil + \left\lceil \frac{200}{2^5} \right\rceil + \left\lceil \frac{200}{2^6} \right\rceil + \left\lceil \frac{200}{2^7} \right\rceil = 197$$
,

同理可计算得86!中因数2的个数为82,114!中因数2的个数为110,

所以 C_{200}^{86} 中因数 2 的个数为 197-82-110=5 , 故 a_{86} 是整数.

当 n = 92 时, $a_{92} = C_{200}^{92} \cdot 3^{36} \cdot 2^{-10}$,在 $C_{200}^{92} = \frac{200!}{92! \cdot 108!}$ 中,同样可求得 92! 中因数 2 的个数为

88,108! 中因数 2 的个数为 105,故 C $_{200}^{86}$ 中因数 2 的个数为 197 – 88 – 105 = 4, 故 a_{92} 不是整数.

二、解答题:本大题共 3 小题,共 56 分.解答应写出文字说明、证明过程或演算步骤.

9. (本小题满分 16 分) 设函数 $f(x) = |\lg(x+1)|$, 实数 a,b(a < b)满足 $f(a) = f(-\frac{b+1}{b+2})$, $f(10a+6b+21) = 4 \lg 2$, 求 a,b 的值.

fif ∴
$$f(a) = f(-\frac{b+1}{b+2})$$
, ∴ $|\lg(a+1)| = |\lg(-\frac{b+1}{b+2} + 1)| = |\lg(\frac{1}{b+2})| = |\lg(b+2)|$,

∴
$$a+1=b+2$$
 或 $(a+1)(b+2)=1$,

$$\Sigma : a < b$$
, $\therefore a+1 \neq b+2$, $\therefore (a+1)(b+2) = 1$.

又由
$$f(a) = |\lg(a+1)|$$
有意义知 $0 < a+1$,从而 $0 < a+1 < b+1 < b+2$,

于是0 < a+1 < 1 < b+2.

所以
$$(10a+6b+21)+1=10(a+1)+6(b+2)=6(b+2)+\frac{10}{b+2}>1$$
.

从而
$$f(10a+6b+21) = |\lg[6(b+2) + \frac{10}{b+2}]| = \lg[6(b+2) + \frac{10}{b+2}].$$

又
$$f(10a+6b+21) = 4 \lg 2$$
, 所以 $\lg[6(b+2) + \frac{10}{b+2}] = 4 \lg 2$,

故
$$6(b+2) + \frac{10}{b+2} = 16$$
 .

解得
$$b = -\frac{1}{3}$$
或 $b = -1$ (舍去).

把
$$b = -\frac{1}{3}$$
代入 $(a+1)(b+2) = 1$ 解得 $a = -\frac{2}{5}$.

所以
$$a=-\frac{2}{5}$$
, $b=-\frac{1}{3}$.

10. (本小题满分 20 分)

已知数列 $\{a_n\}$ 满足: $a_1 = 2t - 3 (t \in \mathbf{R} \perp t \neq \pm 1)$,

$$a_{n+1} = \frac{(2t^{n+1} - 3)a_n + 2(t-1)t^n - 1}{a_n + 2t^n - 1} \quad (n \in \mathbf{N}^*) .$$

- (1) 求数列 $\{a_n\}$ 的通项公式;
- (2) 若t>0, 试比较 a_{n+1} 与 a_n 的大小.

解 (1) 由原式变形得
$$a_{n+1} = \frac{2(t^{n+1}-1)(a_n+1)}{a_n+2t^n-1}-1$$
,

$$\iiint \frac{a_{n+1}+1}{t^{n+1}-1} = \frac{2(a_n+1)}{a_n+2t^n-1} = \frac{\frac{2(a_n+1)}{t^n-1}}{\frac{a_n+1}{t^n-1}+2} .$$

$$\text{id } \frac{a_{\scriptscriptstyle n}+1}{t^{\scriptscriptstyle n}-1}=b_{\scriptscriptstyle n}\;,\;\;\text{III}\;b_{\scriptscriptstyle n+1}=\frac{2b_{\scriptscriptstyle n}}{b_{\scriptscriptstyle n}+2}\;,\;\;b_{\scriptscriptstyle 1}=\frac{a_{\scriptscriptstyle 1}+1}{t-1}=\frac{2t-2}{t-1}=2\;.$$

又
$$\frac{1}{b} = \frac{1}{b} + \frac{1}{2}, \frac{1}{b} = \frac{1}{2}$$
, 从而有 $\frac{1}{b} = \frac{1}{b} + (n-1) \cdot \frac{1}{2} = \frac{n}{2}$,

故
$$\frac{a_n+1}{t^n-1} = \frac{2}{n}$$
, 于是有 $a_n = \frac{2(t^n-1)}{n}-1$.

(2) $a_{n+1} - a_n = \frac{2(t^{n+1}-1)}{n+1} - \frac{2(t^n-1)}{n}$

$$= \frac{2(t-1)}{n(n+1)} \Big[n(1+t+\cdots+t^{n-1}+t^n) - (n+1)(1+t+\cdots+t^{n-1}) \Big]$$

$$= \frac{2(t-1)}{n(n+1)} \Big[nt^n - (1+t+\cdots+t^{n-1}) \Big] = \frac{2(t-1)}{n(n+1)} \Big[(t^n-1) + (t^n-t) + \cdots + (t^n-t^{n-1}) \Big]$$

$$= \frac{2(t-1)^2}{n(n+1)} \Big[(t^{n-1}+t^{n-2}+\cdots+1) + t(t^{n-2}+t^{n-3}+\cdots+1) + \cdots + t^{n-1} \Big],$$

显然在t>0 ($t\neq 1$) 时恒有 $a_{n+1}-a_n>0$,故 $a_{n+1}>a_n$.

- 11. (本小题满分 20 分) 作斜率为 $\frac{1}{3}$ 的直线l与椭圆C: $\frac{x^2}{36} + \frac{y^2}{4} = 1$ 交于A,B 两点(如图所示),且 $P(3\sqrt{2},\sqrt{2})$ 在直线l的左上方.
 - (1) 证明: $\triangle PAB$ 的内切圆的圆心在一条定直线上;
 - (2) 若 $\angle APB = 60^{\circ}$, 求 $\triangle PAB$ 的内切圆的面积.

解 (1) 设直线
$$l: y = \frac{1}{3}x + m$$
, $A(x_1, y_1), B(x_2, y_2)$.

将
$$y = \frac{1}{3}x + m$$
 代入 $\frac{x^2}{36} + \frac{y^2}{4} = 1$ 中,化简整理得

$$2x^2 + 6mx + 9m^2 - 36 = 0.$$

于是有
$$x_1 + x_2 = -3m$$
, $x_1 x_2 = \frac{9m^2 - 36}{2}$,

$$k_{PA} = \frac{y_1 - \sqrt{2}}{x_1 - 3\sqrt{2}}, k_{PB} = \frac{y_2 - \sqrt{2}}{x_2 - 3\sqrt{2}}.$$

$$\mathbb{A} k_{PA} + k_{PB} = \frac{y_1 - \sqrt{2}}{x_1 - 3\sqrt{2}} + \frac{y_2 - \sqrt{2}}{x_2 - 3\sqrt{2}} = \frac{(y_1 - \sqrt{2})(x_2 - 3\sqrt{2}) + (y_2 - \sqrt{2})(x_1 - 3\sqrt{2})}{(x_1 - 3\sqrt{2})(x_2 - 3\sqrt{2})},$$

上式中,分子 =
$$(\frac{1}{3}x_1 + m - \sqrt{2})(x_2 - 3\sqrt{2}) + (\frac{1}{3}x_2 + m - \sqrt{2})(x_1 - 3\sqrt{2})$$

= $\frac{2}{3}x_1x_2 + (m - 2\sqrt{2})(x_1 + x_2) - 6\sqrt{2}(m - \sqrt{2})$
= $\frac{2}{3} \cdot \frac{9m^2 - 36}{2} + (m - 2\sqrt{2})(-3m) - 6\sqrt{2}(m - \sqrt{2})$
= $3m^2 - 12 - 3m^2 + 6\sqrt{2}m - 6\sqrt{2}m + 12 = 0$,

从而, $k_{PA} + k_{PB} = 0$.

又 P 在直线 I 的左上方,因此, $\angle APB$ 的角平分线是平行于 y 轴的直线,所以 $\triangle PAB$ 的内切圆的圆心在直线 $x=3\sqrt{2}$ 上.

(2) 若 $\angle APB = 60^{\circ}$ 时,结合(1)的结论可知 $k_{PA} = \sqrt{3}, k_{PB} = -\sqrt{3}$.

2011年全国高中数学联合竞赛一试答案(A卷)第5页(共6页)

直线 PA 的方程为: $y-\sqrt{2}=\sqrt{3}(x-3\sqrt{2})$,代入 $\frac{x^2}{36}+\frac{y^2}{4}=1$ 中,消去 y 得

$$14x^2 + 9\sqrt{6}(1 - 3\sqrt{3})x + 18(13 - 3\sqrt{3}) = 0.$$

它的两根分别是 x_1 和 $3\sqrt{2}$,所以 $x_1 \cdot 3\sqrt{2} = \frac{18(13 - 3\sqrt{3})}{14}$,即 $x_1 = \frac{3\sqrt{2}(13 - 3\sqrt{3})}{14}$.

所以 |
$$PA = \sqrt{1 + (\sqrt{3})^2} \cdot |x_1 - 3\sqrt{2}| = \frac{3\sqrt{2}(3\sqrt{3} + 1)}{7}$$
.

同理可求得
$$|PB| = \frac{3\sqrt{2}(3\sqrt{3}-1)}{7}$$
.

所以
$$S_{\text{\tiny APAB}} = \frac{1}{2} \cdot |PA| \cdot |PB| \cdot \sin 60^\circ = \frac{1}{2} \cdot \frac{3\sqrt{2}(3\sqrt{3}+1)}{7} \cdot \frac{3\sqrt{2}(3\sqrt{3}-1)}{7} \cdot \frac{\sqrt{3}}{2} = \frac{117\sqrt{3}}{49}$$
.

2011 年全国高中数学联合竞赛加试试题参考答案(A卷) ^{说明:}

- 1. 评阅试卷时,请严格按照本评分标准的评分档次给分;
- 2. 如果考生的解答方法和本解答不同,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,10分为一个档次,不要再增加其他中间档次.
- 一、(**本题满分 40 分**) 如图, P, Q分别是圆内接四边形 ABCD 的对角线 AC, BD 的中点.若 $\angle BPA = \angle DPA$,证明: $\angle AQB = \angle CQB$.

证明 延长线段 DP 与圆交地另一点 E ,则 $\angle CPE = \angle DPA = \angle BPA$,又 P 是线段 AC 的中点,故 $\stackrel{\frown}{AB} = \stackrel{\frown}{CE}$,从而 $\angle CDP = \angle BDA$.

又 $\angle ABD = \angle PCD$,所以 $\triangle ABD \hookrightarrow \triangle PCD$,于是 $\frac{AB}{BD} = \frac{PC}{CD}$,即

 $AB \cdot CD = PC \cdot BD$

从而有

 $AB \cdot CD = \frac{1}{2}AC \cdot BD = AC \cdot (\frac{1}{2}BD) = AC \cdot BQ$,

即

$$\frac{AB}{AC} = \frac{BQ}{CD}$$
.

又 $\angle ABQ = \angle ACD$,所以 $\triangle ABQ \hookrightarrow \triangle ACD$,所以 $\angle QAB = \angle DAC$.

延长线段 AQ 与圆交于另一点 F ,则 $\angle CAB = \angle DAF$,故 $\stackrel{\circ}{BC} = \stackrel{\circ}{DF}$.

又因为Q为BD的中点,所以 $\angle CQB = \angle DQF$.

又 $\angle AQB = \angle DQF$, 所以 $\angle AQB = \angle CQB$.

二、(本题满分 40 分) 证明: 对任意整数 $n \ge 4$,存在一个 n 次多项式

$$f(x) = x^{n} + a_{n-1}x^{n-1} + \dots + a_{1}x + a_{0}$$

具有如下性质:

- (1) a_0, a_1, \dots, a_{n-1} 均为正整数;
- (2) 对任意正整数m,及任意k($k \ge 2$)个互不相同的正整数 r_1, r_2, \dots, r_k ,均有

$$f(m) \neq f(r_1)f(r_2)\cdots f(r_k)$$
.

证明 令

$$f(x) = (x+1)(x+2)\cdots(x+n)+2$$
,

将①的右边展开即知 f(x) 是一个首项系数为 1 的正整数系数的 n 次多项式.

下面证明 f(x) 满足性质 (2).

对任意整数 t ,由于 $n \ge 4$,故连续的 n 个整数 $t+1, t+2, \cdots, t+n$ 中必有一个为 4 的倍数,从而由①知 $f(t) \equiv 2 \pmod 4$.

因此,对任意 k ($k \ge 2$) 个正整数 r_1, r_2, \dots, r_k ,有

$$f(r_1)f(r_2)\cdots f(r_k) \equiv 2^k \equiv 0 \pmod{4}$$
.

但对任意正整数 m , 有 $f(m) \equiv 2 \pmod{4}$, 故

$$f(m) \not\equiv f(r_1) f(r_2) \cdots f(r_k) \pmod{4}$$
,

从而 $f(m) \neq f(r_1) f(r_2) \cdots f(r_k)$.

所以 f(x) 符合题设要求.

三、(本题满分 50 分) 设 a_1, a_2, \cdots, a_n $(n \ge 4)$ 是给定的正实数, $a_1 < a_2 < \cdots < a_n$. 对任意正实数 r ,满足 $\frac{a_j - a_i}{a_k - a_j} = r$ $(1 \le i < j < k \le n)$ 的三元数组 (i, j, k) 的个数记为 $f_n(r)$.

证明: $f_n(r) < \frac{n^2}{4}$.

证明 对给定的 j(1 < j < n),满足 $1 \le i < j < k \le n$,且

$$\frac{a_j - a_i}{a_k - a_j} = r \tag{1}$$

的三元数组(i, j, k)的个数记为 $g_i(r)$.

注意到,若i,j固定,则显然至多有一个k使得①成立.因i < j,即i有j-1种选法,故 $g_i(r) \le j-1$.

同样地,若 j,k 固定,则至多有一个 i 使得①成立. 因 k>j ,即 k 有 n-j 种选法,故 $g_i(r) \le n-j$. 从而

$$g_{j}(r) \leq \min\{j-1, n-j\}.$$

因此, 当n 为偶数时, 设n = 2m, 则有

$$f_n(r) = \sum_{j=2}^{n-1} g_j(r) = \sum_{j=2}^{m-1} g_j(r) + \sum_{j=m}^{2m-1} g_j(r)$$

$$\leq \sum_{j=2}^{m} (j-1) + \sum_{j=m+1}^{2m-1} (2m-j) = \frac{m(m-1)}{2} + \frac{m(m-1)}{2}$$

$$= m^2 - m < m^2 = \frac{n^2}{4}.$$

当n为奇数时,设n=2m+1,则有

$$f_n(r) = \sum_{j=2}^{n-1} g_j(r) = \sum_{j=2}^m g_j(r) + \sum_{j=m+1}^{2m} g_j(r)$$

$$\leq \sum_{j=2}^m (j-1) + \sum_{j=m+1}^{2m} (2m+1-j)$$

$$= m^2 = \frac{n^2}{4}.$$

四、(本题满分 50 分)设 A 是一个 3×9 的方格表,在每一个小方格内各填一个正整数.称 A 中的一个 $m\times n$ ($1\le m\le 3$, $1\le n\le 9$) 方格表为"好矩形",若它的所有数的和为 10 的倍数.称 A 中的一个 1×1 的小方格为"坏格",若它不包含于任何一个"好矩形".求 A 中"坏格"个数的最大值.

解 首先证明 A 中"坏格"不多于 25 个.

用反证法. 假设结论不成立,则方格表 A 中至多有 1 个小方格不是"坏格". 由表格的对称性,不妨假设此时第 1 行都是"坏格".

设方格表 A 第 i 列从上到下填的数依次为 a_i,b_i,c_i , $i=1,2,\cdots,9$. 记

$$S_k = \sum_{i=1}^k a_i, T_k = \sum_{i=1}^k (b_i + c_i), k = 0,1,2,\dots,9, \quad \text{if } E S_0 = T_0 = 0.$$

我们证明: 三组数 S_0, S_1, \dots, S_9 ; T_0, T_1, \dots, T_9 及 $S_0 + T_0, S_1 + T_1, \dots, S_9 + T_9$ 都是模 10 的完全剩余系.

事实上,假如存在 $m,n,0 \le m < n \le 9$,使 $S_m \equiv S_n \pmod{10}$,则

$$\sum_{i=m+1}^{n} a_i = S_n - S_m \equiv 0 \pmod{10} ,$$

即第 1 行的第m+1至第 n 列组成一个"好矩形",与第 1 行都是"坏格"矛盾.

又假如存在 $m, n, 0 \le m < n \le 9$, 使 $T_m \equiv T_n \pmod{10}$, 则

$$\sum_{i=m+1}^{n} (b_i + c_i) = T_n - T_m \equiv 0 \pmod{10} ,$$

即第 2 行至第 3 行、第 m+1列至第 n 列组成一个 "好矩形",从而至少有 2 个小方格不是 "坏格",矛盾.

类似地, 也不存在 $m, n, 0 \le m < n \le 9$, 使 $S_m + T_m \equiv S_n + T_n \pmod{10}$.

因此上述断言得证. 故

$$\sum_{k=0}^{9} S_k \equiv \sum_{k=0}^{9} T_k \equiv \sum_{k=0}^{9} (S_k + T_k) \equiv 0 + 1 + 2 + \dots + 9 \equiv 5 \pmod{10},$$

所以

$$\sum_{k=0}^{9} (S_k + T_k) \equiv \sum_{k=0}^{9} S_k + \sum_{k=0}^{9} T_k \equiv 5 + 5 \equiv 0 \pmod{10} \quad ,$$

矛盾! 故假设不成立,即"坏格"不可能多于25个.

另一方面,构造如下一个3×9的方格表,可验证每个不填10的小方格都是"坏格",此时有25个"坏格".

1	1	1	2	1	1	1	1	10
1	1	1	1	1	1	1	1	1
1	1	1	10	1	1	1	1	2

综上所述,"坏格"个数的最大值是25.