2018 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, 满分 64 分.
- 1. 设集合 $A = \{1, 2, 3, \dots, 99\}$, $B = \{2x | x \in A\}$, $C = \{x | 2x \in A\}$, 则 $B \cap C$ 的元素个数为

答案: 24.

解: 由条件知, $B \cap C = \{2, 4, 6, \dots, 198\} \cap \left\{\frac{1}{2}, 1, \frac{3}{2}, 2, \dots, \frac{99}{2}\right\} = \{2, 4, 6, \dots, 48\}$,故 $B \cap C$ 的元素个数为24.

2. 设点 P 到平面 α 的距离为 $\sqrt{3}$,点 Q 在平面 α 上,使得直线 PQ 与 α 所成 角不小于 30° 且不大于 60°,则这样的点 Q 所构成的区域的面积为

答案: 8π.

解:设点P在平面 α 上的射影为O.由条件知, $\frac{OP}{OQ} = \tan \angle OQP \in \left[\frac{\sqrt{3}}{3}, \sqrt{3}\right]$,即 $OQ \in [1,3]$,故所求的区域面积为 $\pi \cdot 3^2 - \pi \cdot 1^2 = 8\pi$.

3. 将1,2,3,4,5,6随机排成一行,记为a,b,c,d,e,f,则abc+def 是偶数的概率为______.

答案: $\frac{9}{10}$.

解: 先考虑 abc + def 为奇数的情况,此时 abc, def 一奇一偶,若 abc 为奇数,则 a,b,c 为 1, 3, 5 的排列,进而 d,e,f 为 2, 4, 6 的排列,这样有 $3! \times 3! = 36$ 种情况,由对称性可知,使 abc + def 为奇数的情况数为 $36 \times 2 = 72$ 种.从而 abc + def 为偶数的概率为 $1 - \frac{72}{6!} = 1 - \frac{72}{720} = \frac{9}{10}$.

4. 在平面直角坐标系 xOy 中,椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的左、右焦点分别是 F_1 、 F_2 ,椭圆 C 的弦 ST 与 UV 分别平行于 x 轴与 y 轴,且相交于点 P.已 知线段 PU, PS, PV, PT 的长分别为1, 2, 3, 6,则 ΔPF_1F_2 的面积为______.

答案: √15.

解:由对称性,不妨设 $P(x_p, y_p)$ 在第一象限,则由条件知

$$x_{P} = \frac{1}{2} \big(\big| PT \big| - \big| PS \big| \big) = 2, \ \, y_{P} = \frac{1}{2} \big(\big| PV \big| - \big| PU \big| \big) = 1 \, ,$$

即 P(2,1). 进而由 $x_P = |PU| = 1$, |PS| = 2 得 U(2,2), S(4,1), 代入椭圆 C 的方程知 $4 \cdot \frac{1}{a^2} + 4 \cdot \frac{1}{b^2} = 16 \cdot \frac{1}{a^2} + \frac{1}{b^2} = 1$, 解得 $a^2 = 20$, $b^2 = 5$.

从而
$$S_{\Delta PF_1F_2} = \frac{1}{2} \cdot |F_1F_2| \cdot |y_P| = \sqrt{a^2 - b^2} \cdot y_P = \sqrt{15}$$
.

5. 设 f(x) 是定义在 **R** 上的以 2 为周期的偶函数,在区间 [0, 1] 上严格递减,且满足 $f(\pi) = 1$, $f(2\pi) = 2$,则不等式组 $\begin{cases} 1 \le x \le 2, \\ 1 \le f(x) \le 2 \end{cases}$ 的解集为_____.

答案: $[\pi-2, 8-2\pi]$.

解:由 f(x) 为偶函数及在[0,1]上严格递减知,f(x)在[-1,0]上严格递增,再结合 f(x)以2为周期可知,[1,2]是 f(x)的严格递增区间.

注意到

$$f(\pi-2) = f(\pi) = 1$$
, $f(8-2\pi) = f(-2\pi) = f(2\pi) = 2$,

所以

$$1 \le f(x) \le 2 \Leftrightarrow f(\pi - 2) \le f(x) \le f(8 - 2\pi)$$
,

而 $1<\pi-2<8-2\pi<2$,故原不等式组成立当且仅当 $x\in[\pi-2,8-2\pi]$.

6. 设复数 z 满足 |z|=1,使得关于 x 的方程 $zx^2+2zx+2=0$ 有实根,则这样的复数 z 的和为

答案: $-\frac{3}{2}$.

解: 设 $z = a + bi (a, b \in \mathbf{R}, a^2 + b^2 = 1)$.

将原方程改为 $(a+bi)x^2+2(a-bi)x+2=0$,分离实部与虚部后等价于

$$ax^2 + 2ax + 2 = 0$$
, (1)

$$bx^2 - 2bx = 0. (2)$$

若b=0,则 $a^2=1$,但当a=1时,①无实数解,从而a=-1,此时存在实数 $x=-1\pm\sqrt{3}$ 满足①、②,故z=-1满足条件.

若 $b \neq 0$,则由②知 $x \in \{0,2\}$,但显然x = 0不满足①,故只能是x = 2,代入①解得 $a = -\frac{1}{4}$,进而 $b = \pm \frac{\sqrt{15}}{4}$,相应有 $z = \frac{-1 \pm \sqrt{15}}{4}$.

综上,满足条件的所有复数
$$z$$
 之和为 $-1+\frac{-1+\sqrt{15}\,\mathrm{i}}{4}+\frac{-1-\sqrt{15}\,\mathrm{i}}{4}=-\frac{3}{2}$.

7. 设O为 $\triangle ABC$ 的外心,若 $\overrightarrow{AO} = \overrightarrow{AB} + 2\overrightarrow{AC}$,则 $\sin \angle BAC$ 的值为______.

答案: $\frac{\sqrt{10}}{4}$.

解:不失一般性,设 ΔABC 的外接圆半径R=2.由条件知,

$$2\overrightarrow{AC} = \overrightarrow{AO} - \overrightarrow{AB} = \overrightarrow{BO}, \qquad (1)$$

故 $AC = \frac{1}{2}BO = 1$.

取 AC 的中点 M ,则 $OM \perp AC$,结合①知 $OM \perp BO$,且 B 与 A 位于直线 OM 的同侧. 于是 $\cos \angle BOC = \cos(90^\circ + \angle MOC) = -\sin \angle MOC = -\frac{MC}{OC} = -\frac{1}{4}$.

在 ΔBOC 中,由余弦定理得

$$BC = \sqrt{OB^2 + OC^2 - 2OB \cdot OC \cdot \cos \angle BOC} = \sqrt{10}$$
,

进而在 $\triangle ABC$ 中,由正弦定理得 $\sin \angle BAC = \frac{BC}{2R} = \frac{\sqrt{10}}{4}$.

8. 设整数数列 a_1, a_2, \cdots, a_{10} 满足 $a_{10}=3a_1, a_2+a_8=2a_5$,且 $a_{i+1} \in \{1+a_i, 2+a_i\}, \ i=1,2,\cdots,9$,

则这样的数列的个数为_____.

答案: 80.

解: 设 $b_i = a_{i+1} - a_i \in \{1, 2\} (i = 1, 2, \dots, 9)$,则有

$$2a_1 = a_{10} - a_1 = b_1 + b_2 + \dots + b_9$$
,

$$b_2 + b_3 + b_4 = a_5 - a_7 = a_8 - a_5 = b_5 + b_6 + b_7$$
.

用 t 表示 b_2 , b_3 , b_4 中值为 2 的项数. 由②知, t 也是 b_5 , b_6 , b_7 中值为 2 的项数,其中 $t \in \{0,1,2,3\}$. 因此 b_2 , b_3 , ..., b_7 的取法数为 $(\mathbf{C}_3^0)^2 + (\mathbf{C}_3^1)^2 + (\mathbf{C}_3^2)^2 + (\mathbf{C}_3^3)^2 = 20$. 取定 b_2 , b_3 , ..., b_7 后,任意指定 b_8 , b_9 的值,有 $2^2 = 4$ 种方式.

最后由①知,应取 $b_1 \in \{1,2\}$ 使得 $b_1 + b_2 + \cdots + b_9$ 为偶数,这样的 b_1 的取法是唯一的,并且确定了整数 a_1 的值,进而数列 b_1,b_2,\cdots,b_9 唯一对应一个满足条件的数列 a_1,a_2,\cdots,a_{10} .

综上可知,满足条件的数列的个数为 $20\times4=80$.

- 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) 已知定义在 \mathbf{R}^+ 上的函数 f(x) 为

$$f(x) = \begin{cases} |\log_3 x - 1|, & 0 < x \le 9, \\ 4 - \sqrt{x}, & x > 9. \end{cases}$$

设 a, b, c 是三个互不相同的实数,满足 f(a) = f(b) = f(c),求 abc 的取值范围.

解: 不妨假设 a < b < c. 由于 f(x) 在 (0,3] 上严格递减,在 [3,9] 上严格递增,在 $[9,+\infty)$ 上严格递减,且 f(3)=0, f(9)=1,故结合图像可知

$$a \in (0,3)$$
, $b \in (3,9)$, $c \in (9,+\infty)$,

$$1 - \log_3 a = \log_3 b - 1$$
,

故 $c \in (9,16)$. 进而 $abc = 9c \in (81,144)$.

所以, abc 的取值范围是(81, 144).16 分

注: 对任意的 $r \in (81, 144)$,取 $c_0 = \frac{r}{9}$,则 $c_0 \in (9, 16)$,从而 $f(c_0) \in (0, 1)$.过 点 $(c_0, f(c_0))$ 作平行于 x 轴的直线 l ,则 l 与 f(x) 的图像另有两个交点 (a, f(a)), (b, f(b)) (其中 $a \in (0, 3)$, $b \in (3, 9)$),满足 f(a) = f(b) = f(c),并且 ab = 9,从 而 abc = r .

- **10**. (**本题满分 20 分**) 已知实数列 a_1 , a_2 , a_3 , ··· 满足: 对任意正整数 n, 有 $a_n(2S_n-a_n)=1$, 其中 S_n 表示数列的前 n 项和. 证明:
 - (1) 对任意正整数n,有 $a_n < 2\sqrt{n}$;
 - (2) 对任意正整数n, 有 $a_n a_{n+1} < 1$.

证明: (1) 约定 $S_0 = 0$. 由条件知,对任意正整数n,有

$$1 = a_n (2S_n - a_n) = (S_n - S_{n-1})(S_n + S_{n-1}) = S_n^2 - S_{n-1}^2,$$

(2) 仅需考虑 a_n, a_{n+1} 同号的情况. 不失一般性,可设 a_n, a_{n+1} 均为正(否则将数列各项同时变为相反数,仍满足条件),则 $S_{n+1} > S_n > S_{n-1} > -\sqrt{n}$,故必有

$$S_n = \sqrt{n}$$
, $S_{n+1} = \sqrt{n+1}$,

此时

$$a_n = \sqrt{n} \pm \sqrt{n-1}, a_{n+1} = \sqrt{n+1} - \sqrt{n}$$

从而

$$a_n a_{n+1} < (\sqrt{n} + \sqrt{n-1})(\sqrt{n+1} - \sqrt{n}) < (\sqrt{n+1} + \sqrt{n})(\sqrt{n+1} - \sqrt{n}) = 1.$$
20 \(\frac{1}{2}\)

11. (本题满分 20 分) 在平面直角坐标系 xOy 中,设 AB 是抛物线 $y^2 = 4x$ 的过点 F(1,0) 的弦, ΔAOB 的外接圆交抛物线于点 P (不同于点 O, A, B). 若 PF 平分 $\angle APB$,求 |PF| 的所有可能值.

解: 设
$$A\left(\frac{y_1^2}{4}, y_1\right), B\left(\frac{y_2^2}{4}, y_2\right), P\left(\frac{y_3^2}{4}, y_3\right)$$
, 由条件知 y_1, y_2, y_3 两两不等且非零.

设直线 AB 的方程为 x = ty + 1,与抛物线方程联立可得 $y^2 - 4ty - 4 = 0$,故 $y_1y_2 = -4$.

注意到 $\triangle AOB$ 的外接圆过点 O,可设该圆的方程为 $x^2+y^2+dx+ey=0$,与 $x=\frac{y^2}{4}$ 联立得, $\frac{y^4}{16}+\left(1+\frac{d}{4}\right)y^2+ey=0$. 该四次方程有 $y=y_1,y_2,y_3,0$ 这四个不

同的实根, 故由韦达定理得 $y_1 + y_2 + y_3 + 0 = 0$, 从而

$$y_3 = -(y_1 + y_2). {2}$$

-----5 分

因 PF 平分 $\angle APB$,由角平分线定理知, $\frac{|PA|}{|PB|} = \frac{|FA|}{|FB|} = \frac{|y_1|}{|y_2|}$,结合①、②,有

$$\frac{y_1^2}{y_2^2} = \frac{|PA|^2}{|PB|^2} = \frac{\left(\frac{y_3^2}{4} - \frac{y_1^2}{4}\right)^2 + (y_3 - y_1)^2}{\left(\frac{y_3^2}{4} - \frac{y_2^2}{4}\right)^2 + (y_3 - y_2)^2} = \frac{\left((y_1 + y_2)^2 - y_1^2\right)^2 + 16(2y_1 + y_2)^2}{\left((y_1 + y_2)^2 - y_2^2\right)^2 + 16(2y_2 + y_1)^2}$$

$$= \frac{(y_2^2 - 8)^2 + 16(4y_1^2 + y_2^2 - 16)}{(y_1^2 - 8)^2 + 16(4y_2^2 + y_1^2 - 16)} = \frac{y_2^4 + 64y_1^2 - 192}{y_1^4 + 64y_2^2 - 192}, \quad \dots 10 \, \text{f}$$

即 $y_1^6 + 64y_1^2y_2^2 - 192y_1^2 = y_2^6 + 64y_2^2y_1^2 - 192y_2^2$,故

$$(y_1^2 - y_2^2)(y_1^4 + y_1^2y_2^2 + y_2^4 - 192) = 0$$
.

当 $y_1^2 = y_2^2$ 时, $y_2 = -y_1$, 故 $y_3 = 0$,此时 P = 0 重合,与条件不符.

当 $y_1^4 + y_1^2 y_2^2 + y_2^4 - 192 = 0$ 时,注意到①,有

因 $y_1^2 + y_2^2 = 4\sqrt{13} > 8 = |2y_1y_2|$,故满足①以及 $y_1^2 + y_2^2 = 4\sqrt{13}$ 的实数 y_1 , y_2 存在,对应可得满足条件的点 A, B. 此时,结合①、②知

$$|PF| = \frac{y_3^2}{4} + 1 = \frac{(y_1 + y_2)^2 + 4}{4} = \frac{y_1^2 + y_2^2 - 4}{4} = \frac{\sqrt{208} - 4}{4} = \sqrt{13} - 1.$$

5

2018 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) 设 n 是正整数, $a_1, a_2, \cdots, a_n, b_1, b_2, \cdots, b_n, A, B$ 均为正实数,满足 $a_i \leq b_i, \ a_i \leq A, \ i=1,2,\cdots,n$,且 $\frac{b_1b_2\cdots b_n}{a_1a_2\cdots a_n} \leq \frac{B}{A}$.

证明:
$$\frac{(b_1+1)(b_2+1)\cdots(b_n+1)}{(a_1+1)(a_2+1)\cdots(a_n+1)} \leq \frac{B+1}{A+1}.$$

证明: 由条件知, $k_i = \frac{b_i}{a_i} \ge 1$, $i = 1, 2, \dots, n$. 记 $\frac{B}{A} = K$, 则 $\frac{b_1 b_2 \cdots b_n}{a_1 a_2 \cdots a_n} \le \frac{B}{A}$ 化为

 $k_1 k_2 \cdots k_n \leq K$. 要证明

$$\prod_{i=1}^{n} \frac{k_i a_i + 1}{a_i + 1} \le \frac{KA + 1}{A + 1} \,. \tag{1}$$

对 $i=1,2,\cdots,n$, 由于 $k_i \ge 1$ 及 $0 < a_i \le A$ 知,

$$\frac{k_i a_i + 1}{a_i + 1} = k_i - \frac{k_i - 1}{a_i + 1} \le k_i - \frac{k_i - 1}{A + 1} = \frac{k_i A + 1}{A + 1}.$$

结合 $K \ge k_1 k_2 \cdots k_n$ 知,为证明①,仅需证明当 $A > 0, k_i \ge 1 (i = 1, 2, \cdots, n)$ 时,有

$$\prod_{i=1}^{n} \frac{k_i A + 1}{A + 1} \le \frac{k_1 k_2 \cdots k_n A + 1}{A + 1} . \tag{2}$$

······20 分

对n进行归纳. 当n=1时, 结论显然成立.

当n = 2时,由 $A > 0, k_1, k_2 \ge 1$ 可知

$$\frac{k_1 A + 1}{A + 1} \cdot \frac{k_2 A + 1}{A + 1} - \frac{k_1 k_2 A + 1}{A + 1} = -\frac{A(k_1 - 1)(k_2 - 1)}{(A + 1)^2} \le 0,$$

因此n=2时结论成立.

.....30 分

设n=m时结论成立,则当n=m+1时,利用归纳假设知,

$$\begin{split} \prod_{i=1}^{m+1} \frac{k_i A + 1}{A + 1} = & \left(\prod_{i=1}^{m} \frac{k_i A + 1}{A + 1} \right) \cdot \frac{k_{m+1} A + 1}{A + 1} \leq \frac{k_1 k_2 \cdots k_m A + 1}{A + 1} \cdot \frac{k_{m+1} A + 1}{A + 1} \\ \leq \frac{k_1 k_2 \cdots k_{m+1} A + 1}{A + 1} \,, \end{split}$$

最后一步是在③中用 $k_1k_2\cdots k_m, k_{m+1}$ (注意 $k_1k_2\cdots k_m\geq 1, k_{m+1}\geq 1$)分别代替 k_1,k_2 . 从而 n=m+1时结论成立.

由数学归纳法可知,②对所有正整数n成立,故命题得证.

.....40 分

二、(本题满分 40 分) 如图, $\triangle ABC$ 为锐角三角形,AB < AC,M 为 BC 边的中点,点 D 和 E 分别为 $\triangle ABC$ 的外接圆 \widehat{BAC} 和 \widehat{BC} 的中点,F 为 $\triangle ABC$ 的内切圆在 AB 边上的切点,G 为 AE 与 BC 的交点,N 在线段 EF 上,满足 $NB \perp AB$.

证明: 由条件知,DE 为 $\triangle ABC$ 外接圆的直径, $DE \perp BC$ 于 M , $AE \perp AD$. 记 I 为 $\triangle ABC$ 的内心,则 I 在 AE 上, $IF \perp AB$.

由NB L AB 可知

又根据内心的性质,有

 $\angle EBI = \angle EBC + \angle CBI = \angle EAC + \angle ABI = \angle EAB + \angle ABI = \angle EIB$,从而 BE = EI.

结合 BN = EM 及①知, $\Delta NBE \cong \Delta MEI$ 20 分

于是 $\angle EMI = \angle BNE = 90^\circ + \angle BFE = 180^\circ - \angle EFI$,故 E, F, I, M 四点共圆. 进而可知 $\angle AFM = 90^\circ + \angle IFM = 90^\circ + \angle IEM = \angle AGM$,从而 A, F, G, M 四点共圆.30 分

三、(本题满分 50 分) 设 n, k, m 是正整数,满足 $k \ge 2$,且 $n \le m < \frac{2k-1}{k} n$.

设 A 是 $\{1,2,\cdots,m\}$ 的 n 元子集. 证明: 区间 $\left(0,\frac{n}{k-1}\right)$ 中的每个整数均可表示为 a-a',其中 $a,a'\in A$.

证明: 用反证法. 假设存在整数 $x \in \left(0, \frac{n}{k-1}\right)$ 不可表示为 a-a', $a, a' \in A$. 作 带余除法 m = xq + r, 其中 $0 \le r < x$. 将 $1, 2, \cdots, m$ 按模 x 的同余类划分成 x 个公差为 x 的等差数列,其中 r 个等差数列有 q+1 项,x-r 个等差数列有 q 项. 由于 A 中没有两数之差为 x ,故 A 不能包含以 x 为公差的等差数列的相邻两项. 从而

$$n = |A| \le r \left\lceil \frac{q+1}{2} \right\rceil + (x-r) \left\lceil \frac{q}{2} \right\rceil = \begin{cases} x \cdot \frac{q+1}{2}, & 2 \nmid q, \\ x \cdot \frac{q}{2} + r, & 2 \mid q, \end{cases}$$

这里 $[\alpha]$ 表示不小于 α 的最小整数.

.....20 分

由条件, 我们有

$$n > \frac{k}{2k-1}m = \frac{k}{2k-1}(xq+r)$$
.

又
$$x \in \left(0, \frac{n}{k-1}\right)$$
, 故

$$n > (k-1)x .$$

情形一: q是奇数.则由①知,

$$n \le x \cdot \frac{q+1}{2} \,. \tag{4}$$

结合②,④可知, $x \cdot \frac{q+1}{2} \ge n > \frac{k}{2k-1} (xq+r) \ge \frac{k}{2k-1} xq$,从而 q < 2k-1. 再由 q 是奇数可知, $q \le 2k-3$,于是

$$n \le x \cdot \frac{q+1}{2} \le (k-1)x,$$

与③矛盾.

情形二: q是偶数.则由①知,

$$n \le x \cdot \frac{q}{2} + r \,. \tag{5}$$

结合②,⑤可知, $x \cdot \frac{q}{2} + r \ge n > \frac{k}{2k-1} (xq+r)$,从而 $\frac{xq}{2(2k-1)} < \frac{k-1}{2k-1} r < \frac{(k-1)x}{2k-1}$,故 q < 2(k-1) . 再由 q 是偶数可知, $q \le 2k-4$,于是

$$n \le x \cdot \frac{q}{2} + r \le (k-2)x + r < (k-1)x,$$

与③矛盾.

综上可知,反证法假设不成立,结论获证. ……

四、(本题满分 50 分) 数列 $\{a_n\}$ 定义如下: a_1 是任意正整数,对整数 $n \ge 1$, a_{n+1} 是与 $\sum_{i=1}^n a_i$ 互素,且不等于 a_1, \dots, a_n 的最小正整数. 证明: 每个正整数均在数列 $\{a_n\}$ 中出现.

证明: 显然 $a_1=1$ 或 $a_2=1$. 下面考虑整数 m>1,设 m 有 k 个不同素因子,我们对 k 归纳证明 m 在 $\{a_n\}$ 中出现. 记 $S_n=a_1+\cdots+a_n$, $n\geq 1$.

k=1时,m是素数方幂,设 $m=p^{\alpha}$,其中 $\alpha>0$,p是素数. 假设m不在 $\{a_n\}$ 中出现. 由于 $\{a_n\}$ 各项互不相同,因此存在正整数N,当 $n\geq N$ 时,都有 $a_n>p^{\alpha}$.若对某个 $n\geq N$, $p\nmid S_n$,那么 p^{α} 与 S_n 互素,又 a_1,\cdots,a_n 中无一项是 p^{α} ,故由数列定义知 $a_{n+1}\leq p^{\alpha}$,但是 $a_{n+1}>p^{\alpha}$,矛盾!

假设 $k \ge 2$,且结论对 k-1 成立.设 m 的标准分解为 $m = p_1^{\alpha_1} p_2^{\alpha_2} \cdots p_k^{\alpha_k}$.假设 m 不在 $\{a_n\}$ 中出现,于是存在正整数 N',当 $n \ge N'$ 时,都有 $a_n > m$.取充分大的正整数 $\beta_1, \dots, \beta_{k-1}$,使得

$$M = p_1^{\beta_1} \cdots p_{k-1}^{\beta_{k-1}} > \max_{1 \le n \le N'} a_n$$
.

我们证明,对 $n \ge N'$,有 $a_{n+1} \ne M$

对任意 $n \ge N'$,若 S_n 与 $p_1p_2\cdots p_k$ 互素,则 m与 S_n 互素,又 m 在 a_1,\cdots,a_n 中均未出现,而 $a_{n+1}>m$,这与数列的定义矛盾。因此我们推出:

对任意
$$n \ge N'$$
, $S_n = p_1 p_2 \cdots p_k$ 不互素. (*)

因此对 $n \ge N' + 1$,均有 $a_n \ne M$,而 $M > \max_{1 \le i \le N'} a_n$,故M 不在 $\{a_n\}$ 中出现,这与归纳假设矛盾.因此,若m有k个不同素因子,则m一定在 $\{a_n\}$ 中出现.

由数学归纳法知,所有正整数均在 $\{a_n\}$ 中出现.50 分