

2017 年全国高中数学联赛 A 卷一试

一、填空题

二、解答题

9.设k,m为实数,不等式 $\left|x^2-kx-m\right|\leq 1$ 对所有 $x\in\left[a,b\right]$ 成立.证明: $b-a\leq 2\sqrt{2}$.

10.设 x_1, x_2, x_3 是非负实数,满足 $x_1 + x_2 + x_3 = 1$,求 $(x_1 + 3x_2 + 5x_3)(x_1 + \frac{x_2}{3} + \frac{x_3}{5})$ 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) $|\vec{x}|z_1 + 2| + |\overline{z_2} + 2| |\overline{z_1} z_2|$ 的最小值.

2017 年全国高中数学联赛 A 卷二试

一.如图,在 $\triangle ABC$ 中,AB = AC,I为 $\triangle ABC$ 的内心,以A为圆心,AB为半径作圆 Γ_1 ,

以 I 为圆心, IB 为半径作圆 Γ_2 ,过点 B,I 的圆 Γ_3 与 Γ_1,Γ_2 分别交于点 P,Q (不同于点 B).设 IP 与 BQ 交于 点 R .证明: $BR \perp CR$

二.设数列 $\{a_n\}$ 定义为 $a_1=1$, $a_{n+1}=\begin{cases} a_n+n, a_n \leq n, \\ a_n-n, a_n > n, \end{cases}$ $n=1,2,\cdots$ 求满足 $a_r < r \leq 3^{2017}$ 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.若相邻连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 $\|a_ix\| \ge \frac{2}{m(m+1)}\|x\|$,这里 $\|y\|$ 表示实数y 到与它最近的整数的距离.

2017 年全国高中数学联合竞赛一试(A卷) 参考答案及评分标准

说明:

- 1. 评阅试卷时,请依据本评分标准. 填空题只设8分和0分两档;其他各题的评阅,请严格按照本评分标准的评分档次给分,**不得增加其他中间档次**.
- 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,解答题中第9小题4分为一个档次,第10、11小题5分为一个档次,**不得增加其他中间档次**.
 - 一、填空题:本大题共8小题,每小题8分,共64分.
- **1.** 设 f(x) 是定义在 R 上的函数,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_____.

答案: $-\frac{1}{2}$.

解:由条件知, $f(x+14) = -\frac{1}{f(x+7)} = f(x)$, 所以 $f(-100) = f(-100+14\times7) = f(-2) = -\frac{1}{f(5)} = -\frac{1}{\log_2 4} = -\frac{1}{2}.$

2. 若实数 x, y满足 $x^2 + 2\cos y = 1$,则 $x - \cos y$ 的取值范围是______. 答案: $[-1, \sqrt{3} + 1]$.

解:由于 $x^2 = 1 - 2\cos y \in [-1, 3]$,故 $x \in [-\sqrt{3}, \sqrt{3}]$. 由 $\cos y = \frac{1 - x^2}{2}$ 可知, $x - \cos y = x - \frac{1 - x^2}{2} = \frac{1}{2}(x + 1)^2 - 1$.因此当x = -1时, $x - \cos y$ 有最小值x = -1(这时x = 1);当 $x = \sqrt{3}$ 时, $x - \cos y$ 有最大值x = -1(这时x = 1);当 $x = \sqrt{3}$ 1,从而x = x = -11)(这时x = 1),由于x = 11,从而x = x = 12。(这时x = 13),从而x = x = 14),从而x = x = 13),从而x = x = 14),从而x = x = 1

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_______.

答案: $\frac{3\sqrt{11}}{2}$.

解: 易知 A(3,0), F(0,1). 设 P 的坐标是 $(3\cos\theta, \sqrt{10}\sin\theta)$, $\theta \in \left[0, \frac{\pi}{2}\right]$, 则

$$\begin{split} S_{OAPF} &= S_{\Delta OAP} + S_{\Delta OFP} = \frac{1}{2} \cdot 3 \cdot \sqrt{10} \sin \theta + \frac{1}{2} \cdot 1 \cdot 3 \cos \theta \\ &= \frac{3}{2} (\sqrt{10} \cos \theta + \sin \theta) = \frac{3\sqrt{11}}{2} \sin(\theta + \varphi) \; . \end{split}$$

其中 $\varphi = \arctan \frac{\sqrt{10}}{10}$. 当 $\theta = \arctan \sqrt{10}$ 时,四边形OAPF面积的最大值为 $\frac{3\sqrt{11}}{2}$.

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 .

答案: 75.

解: 考虑平稳数 \overline{abc} .

若b=0,则a=1, $c\in\{0,1\}$,有2个平稳数.

若b=1,则 $a\in\{1,2\}$, $c\in\{0,1,2\}$,有 $2\times3=6$ 个平稳数.

若 $2 \le b \le 8$, 则 $a, c \in \{b-1, b, b+1\}$, 有 $7 \times 3 \times 3 = 63$ 个平稳数.

若b=9,则a,c∈{8,9},有2×2=4个平稳数.

综上可知, 平稳数的个数是2+6+63+4=75.

5. 正三棱锥 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

答案: $\frac{3\sqrt{5}}{10}$.

解:设 AB, PC 的中点分别为 K, M ,则易证平面 ABM 就是平面 α . 由中线 长公式知

$$AM^2 = \frac{1}{2}(AP^2 + AC^2) - \frac{1}{4}PC^2 = \frac{1}{2}(2^2 + 1^2) - \frac{1}{4} \times 2^2 = \frac{3}{2},$$
 Fig. $KM = \sqrt{AM^2 - AK^2} = \sqrt{\frac{3}{2} - \left(\frac{1}{2}\right)^2} = \frac{\sqrt{5}}{2}.$

又易知直线 PC 在平面 α 上的射影是直线 MK,而 CM=1, $KC=\frac{\sqrt{3}}{2}$,所以

$$\cos \angle KMC = \frac{KM^2 + MC^2 - KC^2}{2KM \cdot MC} = \frac{\frac{5}{4} + 1 - \frac{3}{4}}{\sqrt{5}} = \frac{3\sqrt{5}}{10},$$

故棱 PC 与平面 α 所成角的余弦值为 $\frac{3\sqrt{5}}{10}$.

6. 在平面直角坐标系 xOy 中,点集 $K = \{(x, y) | x, y = -1, 0, 1\}$. 在 K 中随机取出三个点,则这三点中存在两点之间距离为 √5 的概率为_____.

答案: $\frac{4}{7}$.

解: 易知 K 中有 9 个点, 故在 K 中随机取出三个点的方式数为 $C_0^3 = 84$ 种.

将 K 中的点按右图标记为 A_1, A_2, \cdots, A_8, O ,其中有 8 对点之间的距离为 $\sqrt{5}$. 由对称性,考虑取 A_1, A_4 两点的情况,则剩下的一个点有 7 种取法,这样有 $7 \times 8 = 56$ 个三点组(不计每组中三点的次序). 对每个 $A_i(i=1,2,\cdots,8)$, K

中恰有 A_{i+3} , A_{i+5} 两点与之距离为 $\sqrt{5}$ (这里下标按模 8 理解),因而恰有 $\{A_i, A_{i+3}, A_{i+5}\}$ ($i=1,2,\cdots,8$) 这8个三点组被计了两次. 从而满足条件的三点组个数为 56-8=48,进而所求概率为 $\frac{48}{84}=\frac{4}{7}$.

答案: √3 + 1.

解: 由条件知,
$$\overline{AM} = \frac{1}{2} \left(\overline{AB} + \overline{AC} \right)$$
, $\overline{AN} = \frac{3}{4} \overline{AB} + \frac{1}{4} \overline{AC}$, 故
$$\overline{AM} \cdot \overline{AN} = \frac{1}{2} \left(\overline{AB} + \overline{AC} \right) \cdot \left[\frac{3}{4} \overline{AB} + \frac{1}{4} \overline{AC} \right] = \frac{1}{8} \left[3 \left| \overline{AB} \right|^2 + \left| \overline{AC} \right|^2 + 4 \overline{AB} \cdot \overline{AC} \right].$$

由于 $\sqrt{3} = S_{\triangle ABC} = \frac{1}{2} \cdot \left| \overrightarrow{AB} \right| \cdot \left| \overrightarrow{AC} \right| \cdot \sin A = \frac{\sqrt{3}}{4} \cdot \left| \overrightarrow{AB} \right| \cdot \left| \overrightarrow{AC} \right|$,所以 $\left| \overrightarrow{AB} \right| \cdot \left| \overrightarrow{AC} \right| = 4$,进一步可得 $\left| \overrightarrow{AB} \cdot \overrightarrow{AC} \right| = \left| \overrightarrow{AB} \right| \cdot \left| \overrightarrow{AC} \right| \cdot \cos A = 2$,从而

$$\overline{AM} \cdot \overline{AN} \ge \frac{1}{8} \left[2\sqrt{3} |\overline{AB}|^2 \cdot |\overline{AC}|^2 + 4\overline{AB} \cdot \overline{AC} \right]$$

$$= \frac{\sqrt{3}}{4} |\overline{AB}| \cdot |\overline{AC}| + \frac{1}{2} |\overline{AB}| \cdot |\overline{AC}| = \sqrt{3} + 1.$$

当 $\left| \overline{AB} \right| = \frac{2}{\sqrt[4]{3}}$, $\left| \overline{AC} \right| = 2 \times \sqrt[4]{3}$ 时, $\overline{AM} \cdot \overline{AN}$ 的最小值为 $\sqrt{3} + 1$.

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______.

答案: 13, 20.

解:由条件可知: a_1, a_2, b_1 均为正整数,且 $a_1 < a_3$.

由于 $2017 > b_{10} = 2^9 \cdot b_1 = 512b_1$,故 $b_1 \in \{1, 2, 3\}$.反复运用 $\{a_n\}$ 的递推关系知 $a_{10} = a_9 + a_8 = 2a_8 + a_7 = 3a_7 + 2a_6 = 5a_6 + 3a_5 = 8a_5 + 5a_4$ $= 13a_4 + 8a_3 = 21a_3 + 13a_2 = 34a_2 + 21a_1,$

因此

 $21a_1 \equiv a_{10} = b_{10} = 512b_1 \equiv 2b_1 \pmod{34}$,

而13×21=34×8+1,故有

$$a_1 \equiv 13 \times 21 a_1 \equiv 13 \times 2b_1 = 26b_1 \pmod{34}$$
.

另一方面,注意到 $a_1 < a_2$,有 $55a_1 < 34a_2 + 21a_1 = 512b_1$,故

$$a_1 < \frac{512}{55}b_1$$
.

当 $b_1 = 1$ 时,①,②分别化为 $a_1 = 26 \pmod{34}$, $a_1 < \frac{512}{55}$,无解.

当 $b_1 = 2$ 时,①,②分别化为 $a_1 \equiv 52 \pmod{34}$, $a_1 < \frac{1024}{55}$,得到唯一的正整数 $a_1 = 18$,此时 $a_1 + b_1 = 20$.

当 $b_1=3$ 时,①,②分别化为 $a_1\equiv 78\pmod{34},\ a_1<\frac{1536}{55}$,得到唯一的正整数 $a_1=10$,此时 $a_1+b_1=13$.

综上所述, a_1+b_1 的所有可能值为13,20.

- 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.
- **9.** (本题满分 16 分) 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: $b a \le 2\sqrt{2}$.

$$f(a) = a^2 - ka - m \le 1, \qquad (1)$$

$$f(b) = b^2 - kb - m \le 1, \qquad (2)$$

$$f\left(\frac{a+b}{2}\right) = \left(\frac{a+b}{2}\right)^2 - k \cdot \frac{a+b}{2} - m \ge -1.$$

-----4分

由 $1+2-2\times3$ 知,

$$\frac{(a-b)^2}{2} = f(a) + f(b) - 2f\left(\frac{a+b}{2}\right) \le 4$$
,

故 $b-a \le 2\sqrt{2}$16 分

10. (本题满分 **20** 分)设 x_1, x_2, x_3 是非负实数,满足 $x_1 + x_2 + x_3 = 1$,求

$$(x_1 + 3x_2 + 5x_3)(x_1 + \frac{x_2}{3} + \frac{x_3}{5})$$

的最小值和最大值.

解: 由柯西不等式

$$(x_1 + 3x_2 + 5x_3)(x_1 + \frac{x_2}{3} + \frac{x_3}{5}) \ge (\sqrt{x_1} \cdot \sqrt{x_1} + \sqrt{3x_2} \cdot \sqrt{\frac{x_2}{3}} + \sqrt{5x_3} \cdot \sqrt{\frac{x_3}{5}})^2$$

$$= (x_1 + x_2 + x_3)^2 = 1,$$

当 $x_1 = 1$, $x_2 = 0$, $x_3 = 0$ 时不等式等号成立,故欲求的最小值为 1.

-----5分

因为

$$(x_1 + 3x_2 + 5x_3)(x_1 + \frac{x_2}{3} + \frac{x_3}{5}) = \frac{1}{5}(x_1 + 3x_2 + 5x_3)(5x_1 + \frac{5x_2}{3} + x_3)$$

$$\leq \frac{1}{5} \cdot \frac{1}{4} \left((x_1 + 3x_2 + 5x_3) + (5x_1 + \frac{5x_2}{3} + x_3) \right)^2$$

$$= \frac{1}{20} \left(6x_1 + \frac{14}{3}x_2 + 6x_3 \right)^2$$

$$\leq \frac{1}{20} \left(6x_1 + 6x_2 + 6x_3 \right)^2 = \frac{9}{5},$$

当 $x_1 = \frac{1}{2}$, $x_2 = 0$, $x_3 = \frac{1}{2}$ 时不等式等号成立,故欲求的最大值为 $\frac{9}{5}$20 分

- 11. (本题满分 20 分)设复数 z_1, z_2 满足 $Re(z_1) > 0$, $Re(z_2) > 0$,且 $Re(z_1^2) = Re(z_2^2) = 2$ (其中 Re(z)表示复数 z 的实部).
 - (1) 求 Re(z₁z₂) 的最小值;
 - (2) $|x||z_1+2|+|\overline{z_2}+2|-|\overline{z_1}-z_2|$ 的最小值.

解: (1) 对 k = 1, 2,设 $z_k = x_k + y_k \mathbf{i}(x_k, y_k \in \mathbf{R})$. 由条件知 $x_k = \text{Re}(z_k) > 0$, $x_k^2 - y_k^2 = \text{Re}(z_k^2) = 2$.

因此

$$Re(z_1 z_2) = Re((x_1 + y_1 i)(x_2 + y_2 i)) = x_1 x_2 - y_1 y_2$$

= $\sqrt{(y_1^2 + 2)(y_2^2 + 2)} - y_1 y_2 \ge (|y_1 y_2| + 2) - y_1 y_2 \ge 2$.

又当 $z_1 = z_2 = \sqrt{2}$ 时, $\operatorname{Re}(z_1 z_2) = 2$. 这表明, $\operatorname{Re}(z_1 z_2)$ 的最小值为2.

-----5分

(2) 对 k = 1, 2 , 将 z_k 对应到平面直角坐标系 xOy 中的点 $P_k(x_k, y_k)$, 记 P_2' 是 P_2 关于 x 轴的对称点,则 P_1 , P_2' 均位于双曲线 $C: x^2 - y^2 = 2$ 的右支上.

设 F_1 , F_2 分别是C的左、右焦点,易知 F_1 (-2,0), F_2 (2,0).

根据双曲线的定义,有 $|P_1F_1| = |P_1F_2| + 2\sqrt{2}$, $|P_2'F_1| = |P_2'F_2| + 2\sqrt{2}$,进而得 $|z_1 + 2| + |\overline{z_2} + 2| - |\overline{z_1} - z_2| = |z_1 + 2| + |\overline{z_2} + 2| - |z_1 - \overline{z_2}|$ $= |P_1F_1| + |P_2'F_1| - |P_1P_2'| = 4\sqrt{2} + |P_1F_2| + |P_2'F_2| - |P_1P_2'| \ge 4\sqrt{2} ,$

-----15 分

等号成立当且仅当 F_2 位于线段 P_1P_2' 上(例如,当 $z_1=z_2=2+\sqrt{2}$ i时, F_2 恰是 P_1P_2' 的中点).

综上可知, $|z_1+2|+|\overline{z_2}+2|-|\overline{z_1}-z_2|$ 的最小值为 $4\sqrt{2}$20 分

2017 年全国高中数学联合竞赛加试(A 卷) 参考答案及评分标准

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,**不得增加其他中间档次**.
- 一、(本题满分 40 分) 如图,在 $\triangle ABC$ 中, AB = AC , I 为 $\triangle ABC$ 的内心.以 A 为圆心,AB 为半径作圆 Γ_1 ,以I 为圆心,IB 为半径作圆 Γ_2 ,过点B、I 的圆 Γ_3 与 Γ_1 、 Γ_2 分别交于点P、Q(不同于点B). 设IP与BQ交于点R.

证明: $BR \perp CR$. (答题时请将图画在答卷纸上)

证明:连接 IB, IC, IQ, PB, PC.

由于点Q在圆 Γ ,上,故IB = IQ,所以 $\angle IBQ = \angle IQB$.

又 B , I , P , Q 四点共圆,所以 $\angle IQB = \angle IPB$,于是 $\angle IBQ = \angle IPB$,

故 $\Delta IBP \hookrightarrow \Delta IRB$, 从而有 $\angle IRB = \angle IBP$, 且

$$\frac{IB}{IR} = \frac{IP}{IB}$$
.10 分

注意到 AB = AC , 且 I 为 ΔABC 的内心, 故 IB = IC , 所以

$$\frac{IC}{IR} = \frac{IP}{IC}$$
,

于是 $\Delta ICP \hookrightarrow \Delta IRC$,故 $\angle IRC = \angle ICP$.

又点P在圆 Γ_1 的弧BC上,故 $\angle BPC = 180^{\circ} - \frac{1}{2} \angle A$,因此

$$\angle BRC = \angle IRB + \angle IRC = \angle IBP + \angle ICP$$

$$= 360^{\circ} - \angle BIC - \angle BPC$$

$$= 360^{\circ} - \left(90^{\circ} + \frac{1}{2}\angle A\right) - \left(180^{\circ} - \frac{1}{2}\angle A\right)$$

$$= 90^{\circ},$$

故 $BR \perp CR$.

······40 分

······2**0** 分

二、(本题满分 40 分) 设数列 $\{a_n\}$ 定义为 $a_1 = 1$,

$$a_{n+1} = \begin{cases} a_n + n, & \text{if } a_n \le n, \\ a_n - n, & \text{if } a_n > n, \end{cases} \quad n = 1, 2, \cdots.$$

求满足 $a_r < r \le 3^{2017}$ 的正整数r的个数.

解: 由数列的定义可知 $a_1 = 1, a_2 = 2$. 假设对某个整数 $r \ge 2$ 有 $a_r = r$,我们证明 对 $t = 1, \dots, r-1$,有

$$a_{r+2t-1} = 2r + t - 1 > r + 2t - 1, \quad a_{r+2t} = r - t < r + 2t.$$

对t归纳证明.

当 t=1 时,由于 $a_r=r\geq r$,由定义, $a_{r+1}=a_r+r=r+r=2r>r+1$, $a_{r+2}=a_{r+1}-(r+1)=2r-(r+1)=r-1<r+2$,结论成立.

设对某个 $1 \le t < r-1$, ①成立,则由定义

$$a_{r+2t+1} = a_{r+2t} + (r+2t) = r-t+r+2t = 2r+t > r+2t+1$$

$$a_{r+2t+2} = a_{r+2t+1} - (r+2t+1) = 2r+t-(r+2t+1) = r-t-1 < r+2t+2$$

即结论对t+1也成立. 由数学归纳法知,①对所有 $t=1,2,\cdots,r-1$ 成立,特别当 t=r-1时,有 $a_{3r-2}=1$,从而 $a_{3r-1}=a_{3r-2}+(3r-2)=3r-1$.

由此可知,
$$r_{k+1} - \frac{1}{2} = 3\left[r_k - \frac{1}{2}\right](k=1,\cdots,m-1)$$
,从而
$$r_m = 3^{m-1}\left[r_1 - \frac{1}{2}\right] + \frac{1}{2} = \frac{3^{m-1}+1}{2}.$$

由①可知,对每个 $k=1,2,\cdots,2017$, $r_k+1,r_k+2,\cdots,3r_k-2$ 中恰有一半满足 $a_r < r$. 由于 $r_{2018}+1=\frac{3^{2017}+1}{2}+1$ 与 3^{2017} 均为奇数,而在 $r_{2018}+1$,…, 3^{2017} 中,奇数 均满足 $a_r > r$,偶数均满足 $a_r < r$,其中的偶数比奇数少 1 个 . 因此满足 $a_r < r \le 3^{2017}$ 的正整数 r 的个数为

三、(本题满分50分)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.

解:记分隔边的条数为L.首先,将方格纸按如图分成三个区域,分别染成三种颜色, 粗线上均为分隔边,此时共有 56 条分隔边,即L=56. ………10 分

下面证明 $L \geq 56$. 将方格纸的行从上至下依次记为 A_1, A_2, \dots, A_{33} ,列从左至右依次记为 B_1, B_2, \dots, B_{33} . 行 A_i 中方格出现的颜色数记为 $n(A_i)$,列 B_i 中方格出现的颜色个数记为 $n(B_i)$. 三种颜色分别记为 c_1, c_2, c_3 . 对于一种颜色 c_j ,设 $n(c_j)$ 是含有 c_j 色方格的行数与列数之和. 记

$$\delta(A_i, c_j) = \begin{cases} 1, & \exists A_i \text{行含有} c_j \text{色方格}, \\ 0, & \text{否则}, \end{cases}$$

类似地定义 $\delta(B_i,c_i)$. 于是

$$\sum_{i=1}^{33} (n(A_i) + n(B_i)) = \sum_{i=1}^{33} \sum_{j=1}^{3} (\delta(A_i, c_j) + \delta(B_i, c_j))$$
$$= \sum_{j=1}^{3} \sum_{i=1}^{33} (\delta(A_i, c_j) + \delta(B_i, c_j)) = \sum_{j=1}^{3} n(c_j).$$

由于染 c_j 色的方格有 $\frac{1}{3}$ ·33² = 363个,设含有 c_j 色方格的行有a个,列有b个,则 c_j 色的方格一定在这a行和b列的交叉方格中,因此 $ab \geq 363$,从而

$$n(c_j) = a + b \ge 2\sqrt{ab} \ge 2\sqrt{363} > 38$$
,
 $n(c_j) \ge 39$, $j = 1, 2, 3$.

故

由于在行 A_i 中有 $n(A_i)$ 种颜色的方格,因此至少有 $n(A_i)$ – 1条分隔边. 同理在列 B_i 中,至少有 $n(B_i)$ – 1条分隔边. 于是

$$L \ge \sum_{i=1}^{33} (n(A_i) - 1) + \sum_{i=1}^{33} (n(B_i) - 1)$$

$$= \sum_{i=1}^{33} (n(A_i) + n(B_i)) - 66$$

$$= \sum_{j=1}^{3} n(c_j) - 66.$$
(3)

······30 分

下面分两种情形讨论.

情形 1:有一行或一列全部方格同色.不妨设有一行全为 c_1 色,从而方格纸的 33 列中均含有 c_1 色的方格,由于 c_1 色方格有 363 个,故至少有 11 行中含有 c_1 色方格,于是

由①, ③及④即得

$$L \ge n(c_1) + n(c_2) + n(c_3) - 66 \ge 44 + 39 + 39 - 66 = 56$$
.

······4**0** 分

情形 2: 没有一行也没有一列的全部方格同色. 则对任意 $1 \le i \le 33$, 均有 $n(A_i) \ge 2$, $n(B_i) \ge 2$. 从而由②知

$$L \ge \sum_{i=1}^{33} (n(A_i) + n(B_i)) - 66 \ge 33 \times 4 - 66 = 66 > 56$$
.

综上所述,分隔边条数的最小值等于56.

四、(本题满分 50 分) 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.

证明: 首先证明以下两个结论.

结论 1: 存在整数 c_1, c_2, \cdots, c_n , 满足 $c_1a_1+c_2a_2+\cdots+c_na_n=1$, 并且 $|c_i|\leq m$, $1\leq i\leq n$.

由于
$$(a_1,a_2,\dots,a_n)=1$$
,由裴蜀定理,存在整数 c_1,c_2,\dots,c_n ,满足
$$c_1a_1+c_2a_2+\dots+c_na_n=1.$$

下面证明,通过调整,存在一组 c_1,c_2,\cdots,c_n 满足①,且绝对值均不超过m. 记

$$S_1(c_1,c_2,\cdots,c_n) = \sum_{c_i > m} c_i \geq 0, \qquad S_2(c_1,c_2,\cdots,c_n) = \sum_{c_i < -m} |c_j| \geq 0.$$

如果 $S_1 > 0$,那么存在 $c_i > m > 1$,于是 $c_i a_i > 1$,又因为 a_1, a_2, \cdots, a_n 均为正数,故由①可知存在 $c_i < 0$.令

$$c'_{i} = c_{i} - a_{j}, \quad c'_{j} = c_{j} + a_{i}, \quad c'_{k} = c_{k} (1 \le k \le n, \quad k \ne i, j),$$

$$c'_{1} a_{1} + c'_{2} a_{2} + \dots + c'_{n} a_{n} = 1,$$
(2)

则

并且 $0 \le m - a_j \le c_i' < c_i$, $c_j < c_j' < a_i \le m$.

因为 $c_i' < c_i$,且 $c_j' < m$,所以 $S_1(c_1', c_2', \dots, c_n') < S_1(c_1, c_2, \dots, c_n)$.又 $c_j' > c_j$ 及 $c_i' > 0$,故 $S_2(c_1', c_2', \dots, c_n') \le S_2(c_1, c_2, \dots, c_n)$.

如果 $S_2 > 0$,那么存在 $c_j < -m$,因此有一个 $c_i > 0$.令 $c_i' = c_i - a_j$, $c_j' = c_j + a_i$, $c_k' = c_k (1 \le k \le n$, $k \ne i, j$),那么②成立,并且 $-m < c_i' < c_i$, $c_j < c_j' < 0$.与上面类似地可知 $S_1(c_1', c_2', \dots, c_n') \le S_1(c_1, c_2, \dots, c_n)$,且 $S_2(c_1', c_2', \dots, c_n') < S_2(c_1, c_2, \dots, c_n)$.

结论 2: (1) 对任意实数 a,b , 均有 $\|a+b\| \le \|a\| + \|b\|$.

(2) 任意整数 u 和实数 y 有 || uy || ≤ u |· || y ||.

由于对任意整数u和实数x,有 $\|x+u\|=\|x\|$,故不妨设 $a,b\in[-\frac{1}{2},\frac{1}{2}]$,此时 $\|a\|=|a|$, $\|b\|=|b|$. 若 $ab\leq 0$,不妨设 $a\leq 0\leq b$,则 $a+b\in[-\frac{1}{2},\frac{1}{2}]$,从而 $\|a+b\|=|a+b|\leq |a|+|b|=\|a\|+\|b\|.$

若 ab>0,即 a,b 同号.当 $|a|+|b|\leq \frac{1}{2}$ 时,有 $a+b\in [-\frac{1}{2},\frac{1}{2}]$,此时 $\|a+b\|=|a+b|=|a|+|b|=\|a\|+\|b\|.$

当 $|a|+|b|>\frac{1}{2}$ 时,注意总有 $|a+b||\leq \frac{1}{2}$,故

$$||a+b|| \le \frac{1}{2} <|a|+|b|=||a||+||b||.$$
30 $\frac{1}{2}$

故(1)得证.由(1)及||-y||=||y||即知(2)成立.

回到原问题,由结论 1,存在整数 c_1, c_2, \cdots, c_n ,使得 $c_1a_1+c_2a_2+\cdots+c_na_n=1$,并且 $|c_i|\leq m$, $1\leq i\leq n$. 于是

$$\sum_{i=1}^{n} c_i a_i x = x.$$

利用结论 2 得

$$||x|| = \left| \sum_{i=1}^{n} c_i a_i x \right| \le \sum_{i=1}^{n} |c_i| \cdot ||a_i x|| \le m \sum_{i=1}^{n} ||a_i x||.$$

因此

$$\max_{1 \le i \le n} \| a_i x \| \ge \frac{1}{mn} \| x \|.$$

-----40 分

若 $n \le \frac{1}{2}(m+1)$,由③可知

$$\max_{1 \le i \le n} || a_i x || \ge \frac{|| x ||}{mn} \ge \frac{2|| x ||}{m(m+1)}.$$

若 $n > \frac{1}{2}(m+1)$,则在 a_1, a_2, \cdots, a_n 中存在两个相邻正整数. 不妨设 a_1, a_2 相邻,则 $\|x\| = \|a_1, x - a_1 x\| \le \|a_1, x\| + \|a_1 x\|.$

故
$$\|a_2x\|$$
与 $\|a_1x\|$ 中有一个 $\geq \frac{\|x\|}{2} \geq \frac{2\|x\|}{m(m+1)}$.

综上所述,总存在一个i (1 $\leq i \leq n$),满足 $\|a_i x\| \geq \frac{2}{m(m+1)} \|x\|$50 分