2020年全国高中数学联合竞赛一试试题(A卷)

- 一.填空题: 本大题共 8 小题,每小题 8 分,满分 64 分.
- 1.在等比数列 $\{a_n\}$ 中, $a_9 = 13, a_{13} = 1$,则 $\log_{a_1} 13$ 的值为___
- 2. 在椭圆 Γ 中,A为长轴的一个端点,B为短轴的一个端点, F_1,F_2 为两个焦点. 若 $\overrightarrow{AF_1} \cdot \overrightarrow{AF_2} + \overrightarrow{BF_1} \cdot \overrightarrow{BF_2} = 0$, $\mathbb{M} \frac{|AB|}{|F.F.|}$ 的值为_____

3.设 a > 0,函数 $f(x) = x + \frac{100}{x}$ 在区间 (0,a]上的最小值为 m_1 ,在区间 $[a,+\infty)$ 上的最小值为 m_2 ,若 $m_1 m_2 = 2020$,则a的值为____

4.设 z 为复数,若 $\frac{z-2}{z-i}$ 为实数(i 为虚数单位),则 |z+3| 的最小值为_____. 5.在 $\triangle AB\overline{C}$ 中,AB=6, BC=4,边 AC 上的中线长为 $\sqrt{10}$,则 $\sin^6\frac{A}{2} + \cos^6\frac{A}{2}$ 的值为_____.

6.正三棱锥 P-ABC 的所有棱长都为 1,L,M,N 分别为棱 PA,PB,PC 的中点,则该三棱锥的外接球 被平面 LMN 所截的截面面积为

7. 设 a,b>0 , 满足: 关于 x 的方程 $\sqrt{|x|} + \sqrt{|x+a|} = b$ 恰有三个不同的实数解 x_1,x_2,x_3 , 且 $x_1 < x_2 < x_3 = b$,则a + b的值为_____

8.现有 10 张卡片,每张卡片上写有1,2,3,4,5 中两个不同的数,且任意两张卡片上的数不完全相同.将这 10 张卡片放入标号为1,2,3,4,5 的五个盒子中,规定写有i,j 的卡片只能放在i号或j号盒子中.一种放法称为 "好的",如果1号盒子中的卡片数多于其他每个盒子中的卡片数.则"好的"放法公共有

- 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) 在 $\triangle ABC$ 中, $\sin A = \frac{\sqrt{2}}{2}$,求 $\cos B + \sqrt{2} \cos C$ 的取值范围.
- 10. (本题满分 20 分) 对正整数 n 及实数 $x(0 \le x < n)$,定义 $f(n,x) = (1 \{x\})C_n^{[x]} + \{x\} \cdot C_n^{[x]+1}$ 其中 [x]表示不超过实数 x 的最大整数, $\{x\} = x - [x]$.若整数 $m, n \ge 2$ 满足

求
$$f(n, \frac{1}{n}) + f(n, \frac{2}{n}) + \dots + f(n, \frac{mn-1}{n}) = 123$$
,
求 $f(n, \frac{1}{m}) + f(n, \frac{2}{m}) + \dots + f(n, \frac{mn-1}{m})$ 的值.

求
$$f(n,\frac{1}{m}) + f(n,\frac{2}{m}) + \dots + f(n,\frac{mn-1}{m})$$
 的值.

11. (本题满分 20 分) 在平面直角坐标系中,点 A,B,C 在双曲线 xy=1上,满足 ΔABC 为等腰直角三角 形,求 ΔABC 的面积的最小值.

2020 全国高中数学联赛二试

一、如图,在等腰三角形 ABC 中,AB=BC, I 为内心,M 为 BI 的中点,P 为边 AC 上的一点,满足 AP=3PC,PI 延长线上一点 H 满足 MH \bot PH,Q 为 $\triangle ABC$ 的外接圆上劣弧 AB 的中点,证明:BH \bot

二、给定整数 $n \ge 3$, 设 $a_1, a_2, a_3, ..., a_{2n}, b_1, b_2, ..., b_{2n}$ 是 4n 个非负实数,满足

$$a_1 + a_2 + \dots + a_{2n} = b_1 + b_2 + \dots + b_{2n} > 0 ,$$

且对任意 i=1,2,...,2n ,有 $a_ia_{i+2} \geq b_i + b_{i+1}$,(这里 $a_{2n+1}=a_1,a_{2n+2}=a_2,b_{2n+1}=b_1$), 求 $a_1+a_2+...+a_{2n}$ 的最小值。

三、设 $a_1=1,a_2=2,a_n=2a_{n-1}+a_{n-2},n=3,4,...$ 证明:对整数 $n\geq 5,a_n$ 必有一个模 4 余 1 的素因子四、给定凸 20 边形 P,用 P 的 17 条在内部不相交的对角线将 P 分割成 18 个三角形,所得图形成为 P 的一个三角形剖分图。对 P 的任意一个三角剖分图 T,P 的 20 条边以及添加的 17 条对角线均称为 T 的边,T 的任意 10 条两两无公共端点的边的集合称为 T 的一个完美匹配。当 T 取遍 P 的所有三角 剖分图时,求 T 的完美匹配个数的最大值。

2020 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. 在等比数列 $\{a_n\}$ 中, $a_9 = 13$, $a_{13} = 1$,则 $\log_{a_1} 13$ 的值为

答案: $\frac{1}{3}$. **解**: 由等比数列的性质知 $\frac{a_1}{a_9} = \left(\frac{a_9}{a_{13}}\right)^2$, 故 $a_1 = \frac{a_9^3}{a_{12}^2} = 13^3$. 所以 $\log_{a_1} 13 = \frac{1}{3}$.

2. 在椭圆 Γ 中,A为长轴的一个端点,B为短轴的一个端点, F_1, F_2 为两个 焦点. 若 $\overrightarrow{AF_1} \cdot \overrightarrow{AF_2} + \overrightarrow{BF_1} \cdot \overrightarrow{BF_2} = 0$,则 $\frac{|AB|}{|F_1F_2|}$ 的值为______.

答案: $\frac{\sqrt{2}}{2}$.

3. 设 a > 0, 函数 $f(x) = x + \frac{100}{x}$ 在区间 (0, a] 上的最小值为 m_1 , 在区间 $[a, +\infty)$ 上的最小值为 m_2 . 若 $m_1 m_2 = 2020$,则a的值为____

答案: 1或100.

解: 注意到 f(x) 在(0,10]上单调减,在[10,+ ∞)上单调增. 当 $a \in (0,10]$ 时, $f(a)f(10) = m_1 m_2 = 2020$,

即 $a + \frac{100}{a} = \frac{2020}{20} = 101$,解得 a = 1或 a = 100. 4. 设 z 为 复数. 若 $\frac{z-2}{z-i}$ 为 实数(i 为 虚数 单位),则 |z+3| 的 最 小 值

答案: √5.

解法 1: 设 $z = a + bi(a, b \in \mathbf{R})$, 由条件知

$$\operatorname{Im}\left(\frac{z-2}{z-i}\right) = \operatorname{Im}\left(\frac{(a-2)+bi}{a+(b-1)i}\right) = \frac{-(a-2)(b-1)+ab}{a^2+(b-1)^2} = \frac{a+2b+2}{a^2+(b-1)^2} = 0,$$

$$\sqrt{5}|z+3| = \sqrt{(1^2+2^2)((a+3)^2+b^2)} \ge |(a+3)+2b| = 5,$$

即 $|z+3| \ge \sqrt{5}$. 当a=-2, b=2时,|z+3|取到最小值 $\sqrt{5}$.

解法 2: 由 $\frac{z-2}{z-1} \in \mathbb{R}$ 及复数除法的几何意义,可知复平面中 z 所对应的点在 2与i所对应的点的连线上(i所对应的点除外),故|z+3|的最小值即为平面直 角坐标系 xOy 中的点 (-3,0) 到直线 x+2y-2=0 的距离,即 $\frac{|-3-2|}{\sqrt{1^2+2^2}} = \sqrt{5}$.

5. 在 $\triangle ABC$ 中, AB=6, BC=4, 边 AC 上的中线长为 $\sqrt{10}$,则 $^6\frac{A}{2}+\cos^6\frac{A}{2}$ 的值为______. $\sin^6 \frac{A}{2} + \cos^6 \frac{A}{2}$ 的值为_____. 答案: $\frac{211}{256}$.

解: 记M 为AC的中点,由中线长公式得

$$4BM^{2} + AC^{2} = 2(AB^{2} + BC^{2}),$$

可得 $AC = \sqrt{2(6^2 + 4^2) - 4 \cdot 10} = 8$.

由余弦定理得 $\cos A = \frac{CA^2 + AB^2 - BC^2}{2CA \cdot AB} = \frac{8^2 + 6^2 - 4^2}{2 \cdot 8 \cdot 6} = \frac{7}{8}$,所以 $\sin^{6} \frac{A}{2} + \cos^{6} \frac{A}{2} = \left(\sin^{2} \frac{A}{2} + \cos^{2} \frac{A}{2}\right) \left(\sin^{4} \frac{A}{2} - \sin^{2} \frac{A}{2} \cos^{2} \frac{A}{2} + \cos^{4} \frac{A}{2}\right)$ $= \left(\sin^{2} \frac{A}{2} + \cos^{2} \frac{A}{2}\right)^{2} - 3\sin^{2} \frac{A}{2} \cos^{2} \frac{A}{2}$ $=1-\frac{3}{4}\sin^2 A$ $=\frac{1}{4}+\frac{3}{4}\cos^2 A=\frac{211}{256}$.

6. 正三棱锥 P-ABC 的所有棱长均为1, L, M, N 分别为棱 PA, PB, PC 的中 点,则该正三棱锥的外接球被平面 LMN 所截的截面面积为

解:由条件知平面LMN与平面ABC平行,且点P到平面LMN,ABC的距离 之比为1:2. 设H为正三棱锥P-ABC的面ABC的中心,PH与平面LMN交于 点 K ,则 PH 上 平面 ABC , PK 上 平面 LMN , 故 $PK = \frac{1}{2}PH$.

正三棱锥P-ABC可视为正四面体,设O为其中心(即外接球球心),则O在 PH 上,且由正四面体的性质知 $OH = \frac{1}{4}PH$.结合 $PK = \frac{1}{2}PH$ 可知 OK = OH, 即点O到平面LMN, ABC 等距. 这表明正三棱锥的外接球被平面LMN, ABC 所截得的截面圆大小相等.

从而所求截面的面积等于 $\triangle ABC$ 的外接圆面积,即 $\pi \cdot \left(\frac{AB}{\sqrt{3}}\right)^2 = \frac{\pi}{3}$

7. 设 a,b>0,满足: 关于 x 的方程 $\sqrt{|x|} + \sqrt{|x+a|} = b$ 恰有三个不同的实数 解 x_1, x_2, x_3 ,且 $x_1 < x_2 < x_3 = b$,则 a+b 的值为_____.

答案: 144.

解: 令
$$t = x + \frac{a}{2}$$
,则关于 t 的方程 $\sqrt{\left|t - \frac{a}{2}\right|} + \sqrt{\left|t + \frac{a}{2}\right|} = b$ 恰有三个不同的实数

解 $t_i = x_i + \frac{a}{2}$ (i = 1, 2, 3).

由于 $f(t) = \sqrt{\left|t - \frac{a}{2}\right|} + \sqrt{\left|t + \frac{a}{2}\right|}$ 为偶函数,故方程f(t) = b的三个实数解关于

数轴原点对称分布,从而必有 $b=f(0)=\sqrt{2a}$.以下求方程 $f(t)=\sqrt{2a}$ 的实数解.

当
$$|t| \le \frac{a}{2}$$
时, $f(t) = \sqrt{\frac{a}{2} - t} + \sqrt{\frac{a}{2} + t} = \sqrt{a + \sqrt{a^2 - 4t^2}} \le 2a$,等号成立当且

仅当t=0; 当 $t>\frac{a}{2}$ 时, f(t)单调增, 且当 $t=\frac{5a}{8}$ 时 $f(t)=\sqrt{2a}$; 当 $t<-\frac{a}{2}$ 时,

f(t) 单调减,且当 $t = -\frac{5a}{8}$ 时 $f(t) = \sqrt{2a}$.

从而方程
$$f(t) = \sqrt{2a}$$
 恰有三个实数解 $t_1 = -\frac{5}{8}a$, $t_2 = 0$, $t_3 = \frac{5}{8}a$.

由条件知
$$b = x_3 = t_3 - \frac{a}{2} = \frac{a}{8}$$
, 结合 $b = \sqrt{2a}$ 得 $a = 128$.

于是
$$a+b=\frac{9a}{8}=144$$
.

8. 现有10张卡片,每张卡片上写有1,2,3,4,5中两个不同的数,且任意两张卡片上的数不完全相同. 将这10张卡片放入标号为1,2,3,4,5的五个盒子中,规定写有i,j的卡片只能放在i号或j号盒子中. 一种放法称为"好的",如果1号盒子中的卡片数多于其他每个盒子中的卡片数.则"好的"放法共有______种.

答案: 120.

解: 用 $\{i, j\}$ 表示写有i, j的卡片. 易知这10张卡片恰为 $\{i, j\}$ ($1 \le i < j \le 5$). 考虑"好的"卡片放法. 五个盒子一共放有10张卡片,故1号盒至少有3张卡片. 能放入1号盒的卡片仅有 $\{1, 2\}, \{1, 3\}, \{1, 4\}, \{1, 5\}$.

情况一:这4张卡片都在1号盒中,此时其余每个盒中已经不可能达到4张卡片,故剩下6张卡片无论怎样放都符合要求,有2°=64种好的放法.

情况二: 这 4 张卡片恰有 3 张在 1 号盒中,且其余每盒最多仅有 2 张卡片.考虑 {1,2}, {1,3}, {1,4} 在 1 号盒,且 {1,5} 在 5 号盒的放法数 N.

卡片 {2,3}, {2,4}, {3,4} 的放法有 8 种可能,其中 6 种是在 2,3,4 号的某个盒中放两张,其余 2 种则是在 2,3,4 号盒中各放一张.

若 {2,3}, {2,4}, {3,4} 有两张在一个盒中,不妨设 {2,3}, {2,4} 在 2 号盒,则

{2,5} 只能在 5 号盒,这样 5 号盒已有 {1,5}, {2,5},故 {3,5}, {4,5} 分别在 3 号与 4 号盒,即{2,5},{3,5},{4,5}的放法唯一;

若 {2,3}, {2,4}, {3,4} 在 2,3,4 号盒中各一张,则 2,3,4 号盒均至多有 2 张卡片, 仅需再使 5 号盒中不超过 2 张卡片,即{2,5},{3,5},{4,5} 有 0 张或 1 张在 5 号盒 中,对应 $C_{3}^{0}+C_{3}^{1}=4$ 种放法.

因此 $N=6\times1+2\times4=14$. 由对称性,在情况二下有4N=56种好的放法. 综上, 好的放法共有64+56=120种.

- 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) 在 $\triangle ABC$ 中, $\sin A = \frac{\sqrt{2}}{2}$. 求 $\cos B + \sqrt{2}\cos C$ 的取值

解:
$$i \exists f = \cos B + \sqrt{2} \cos C$$
.

由条件知
$$A = \frac{\pi}{4}$$
或 $A = \frac{3\pi}{4}$.

当
$$A = \frac{\pi}{4}$$
时, $B = \frac{3\pi}{4} - C$,其中 $0 < C < \frac{3\pi}{4}$,此时

$$f = \cos\left(\frac{3\pi}{4} - C\right) + \sqrt{2}\cos C = \frac{\sqrt{2}}{2}\sin C + \frac{\sqrt{2}}{2}\cos C = \sin\left(C + \frac{\pi}{4}\right) \in (0, 1].$$

当
$$A = \frac{3\pi}{4}$$
时, $B = \frac{\pi}{4} - C$,其中 $0 < C < \frac{\pi}{4}$,此时

$$f = \cos\left(\frac{\pi}{4} - C\right) + \sqrt{2}\cos C = \frac{\sqrt{2}}{2}\sin C + \frac{3\sqrt{2}}{2}\cos C = \sqrt{5}\sin(C + \varphi),$$

其中 φ = arctan 3.

 $\varphi = \arctan 3$. 注意到 $\varphi \in \left(\frac{\pi}{4}, \frac{\pi}{2}\right)$, 函数 $g(x) = \sqrt{5}\sin(x+\varphi)$ 在 $\left[0, \frac{\pi}{2} - \varphi\right]$ 上单调增,在

$$\left[\frac{\pi}{2} - \varphi, \frac{\pi}{4}\right] \bot 单调减,又 g(0) = \frac{3\sqrt{2}}{2} > 2 = g\left(\frac{\pi}{4}\right), \ g\left(\frac{\pi}{2} - \varphi\right) = \sqrt{5}, \ \text{故} \ f \in (2, \sqrt{5}].$$

综上所述, $f = \cos B + \sqrt{2} \cos C$ 的取值范围是 $(0,1] \cup (2,\sqrt{5}]$.

(本题满分 20 分)对正整数 n 及实数 x ($0 \le x < n$),定义

$$f(n, x) = (1 - \{x\}) \cdot \mathbf{C}_n^{[x]} + \{x\} \cdot \mathbf{C}_n^{[x]+1},$$

其中[x]表示不超过实数x的最大整数, $\{x\}=x-[x]$.若整数 $m,n\geq 2$ 满足

$$f\left(m,\frac{1}{n}\right)+f\left(m,\frac{2}{n}\right)+\cdots+f\left(m,\frac{mn-1}{n}\right)=123,$$

求
$$f\left(n, \frac{1}{m}\right) + f\left(n, \frac{2}{m}\right) + \dots + f\left(n, \frac{mn-1}{m}\right)$$
的值.

解: 对 $k = 0, 1, \dots, m-1$,有

所以
$$f\left(m, \frac{1}{n}\right) + f\left(m, \frac{2}{n}\right) + \dots + f\left(m, \frac{mn-1}{n}\right) = \sum_{j=1}^{m-1} C_m^j + \sum_{k=0}^{m-1} \sum_{i=1}^{n-1} f\left(m, k + \frac{i}{n}\right)$$

$$= 2^m - 2 + \frac{n-1}{2} \cdot \left(\sum_{k=0}^{m-1} C_m^k + \sum_{k=0}^{m-1} C_m^{k+1}\right)$$

$$= 2^m - 2 + \frac{n-1}{2} \cdot 2^m - 1 + 2^m - 1 = (2^m - 1)n - 1.$$
 10 分

同理得 $f\left(n, \frac{1}{m}\right) + f\left(n, \frac{2}{m}\right) + \dots + f\left(n, \frac{mn-1}{m}\right) = (2^n - 1)m - 1$.

由条件知 $(2^m-1)n-1=123$,即 $(2^m-1)n=124$,故 $(2^m-1)|124$.又m所以 $2^m-1 \in \{3,7,15,31,63,127,\cdots\}$,仅当m=5时, $2^m-1=31$ 为124的约数,进

$$f\left(n, \frac{1}{m}\right) + f\left(n, \frac{2}{m}\right) + \dots + f\left(n, \frac{mn-1}{m}\right) = (2^4 - 1) \cdot 5 - 1 = 74.$$
.....20 $\frac{1}{m}$

11. (本题满分 20 分) 在平面直角坐标系中,点A,B,C 在双曲线xy=1上, 满足 $\triangle ABC$ 为等腰直角三角形. 求 $\triangle ABC$ 的面积的最小值.

解:不妨设等腰直角 $\triangle ABC$ 的顶点 A, B, C 逆时针排列, A 为直角顶点. 设 $\overrightarrow{AB} = (s,t)$,则 $\overrightarrow{AC} = (-t,s)$,且 ΔABC 的面积

注意到 A 在双曲线 xy = 1 上,设 $A\left(a, \frac{1}{a}\right)$,

$$\mathbb{M} B\left(a+s,\frac{1}{a}+t\right), \ C\left(a-t,\frac{1}{a}+s\right).$$

由 B.C 在双曲线 xv=1 上,可知

$$(a+s)\left(\frac{1}{a}+t\right)=(a-t)\left(\frac{1}{a}+s\right)=1,$$

$$\frac{s}{a} + at = -st,$$

$$-\frac{t}{a} + as = st.$$

这等价于
$$\frac{s}{a} + at = -st,$$

$$-\frac{t}{a} + as = st.$$
 ② 由①、②相加,得
$$\frac{s-t}{a} + a(t+s) = 0$$
,即

$$a^2 = \frac{t-s}{t+s}.$$

 $a^2 = \frac{t-s}{t+s}.$ 由①、②相乘,并利用③,得

自①、②相乘,并利用③,得
$$= \frac{t-s}{t+s}.$$

$$= \left(\frac{s}{a} + at\right) \left(-\frac{t}{a} + as\right) = \left(a^2 - \frac{1}{a^2}\right) st + s^2 - t^2$$

$$= \left(\frac{t-s}{t+s} - \frac{t+s}{t-s}\right) \cdot st + s^2 - t^2 = \frac{4st}{s^2 - t^2} \cdot st + s^2 - t^2$$

$$= \frac{(s^2 + t^2)^2}{s^2 - t^2}.$$
10 分

所以由基本不等式得

$$(s^{2}+t^{2})^{4} = -s^{2}t^{2}(s^{2}-t^{2})^{2} = \frac{1}{4} \cdot 2s^{2}t^{2} \cdot 2s^{2}t^{2} \cdot (s^{2}-t^{2})^{2}$$

$$\leq \frac{1}{4} \cdot \left(\frac{2s^{2}t^{2} + 2s^{2}t^{2} + (s^{2}-t^{2})^{2}}{3}\right)^{3} = \frac{(s^{2}+t^{2})^{6}}{108},$$

$$(4)$$

定一个满足条件的 $\triangle ABC$,使得 $S_{\triangle ABC} = \frac{s^2 + t^2}{2} = 3\sqrt{3}$).

考虑④的取等条件,有 $2s^2t^2 = (s^2 - t^2)^2$,即 $\frac{s^2}{t^2} = 2 \pm \sqrt{3}$.

不妨要求0 < s < t,结合 $s^2 + t^2 = 6\sqrt{3}$,得 $s = \sqrt{3(\sqrt{3} - 1)}$, $t = \sqrt{3(\sqrt{3} + 1)}$.

由①知a < 0,故由③得 $a = -\sqrt{\frac{t-s}{t+s}}$,其中 $t = \sqrt{\frac{\sqrt{3}+1}{\sqrt{3}-1}}s = \frac{\sqrt{3}+1}{\sqrt{2}}s$,从而有

质心教育科技 Center of Mass Educational Tech. Co. Ltd.

2020 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,在等腰 $\triangle ABC$ 中,AB=BC, I 为内心,M 为 BI 的中点,P 为边 AC 上一点,满足 AP=3PC,PI 延长线上一点 H 满足 $MH \perp PH$,Q 为 $\triangle ABC$ 的外接圆上劣弧 AB 的中点. 证明: $BH \perp OH$.

证明: 取 AC 的中点 N. 由 AP = 3PC,可知 P 为 NC 的中点. 易知 B, I, N 共 线, $\angle INC = 90^{\circ}$.

由I为 $\triangle ABC$ 的内心,可知CI经过点Q,且

 $\angle QIB = \angle IBC + \angle ICB = \angle ABI + \angle ACQ = \angle ABI + \angle ABQ = \angle QBI$, 又 M 为 BI 的中点,所以 QM \perp BI . 进而 QM \parallel CN10

考虑 ΔHMQ 与 ΔHIB . 由于 $MH \perp PH$,故 $\angle HMQ = 90^{\circ} - \angle HMI = \angle HIB$.

又
$$\angle IHM = \angle INP = 90^{\circ}$$
,故 $\frac{HM}{HI} = \frac{NP}{NI}$,于是

$$\frac{HM}{HI} = \frac{NP}{NI} = \frac{1}{2} \cdot \frac{NC}{NI} = \frac{1}{2} \cdot \frac{MQ}{MI} = \frac{MQ}{IB} .$$

所以 $\Delta HMQ \hookrightarrow \Delta HIB$, 得 $\angle HQM = \angle HBI$.

30分

从而 H, M, B, Q 四点共圆. 于是有 $\angle BHQ = \angle BMQ = 90^{\circ}$, 即 $BH \perp QH$.

·····40 分

二. (本题满分 40 分) 给定整数 $n \ge 3$. 设 $a_1, a_2, \dots, a_{2n}, b_1, b_2, \dots, b_{2n}$ 是 4n 个 非负实数,满足

$$a_1 + a_2 + \dots + a_{2n} = b_1 + b_2 + \dots + b_{2n} > 0$$
,

且对任意 $i=1,2,\cdots,2n$,有 $a_ia_{i+2}\geq b_i+b_{i+1}$ (这里 $a_{2n+1}=a_1,a_{2n+2}=a_2,b_{2n+1}=b_1$).

求 $a_1 + a_2 + \cdots + a_{2n}$ 的最小值.

解: 记
$$S = a_1 + a_2 + \dots + a_{2n} = b_1 + b_2 + \dots + b_{2n}$$
.

不失一般性,设
$$T = a_1 + a_3 + \dots + a_{2n-1} \le \frac{S}{2}$$
.

当 n = 3时,因为

$$T^2 - 3 \cdot \sum_{k=1}^{3} a_{2k-1} a_{2k+1} = \frac{1}{2} (a_1 - a_3)^2 + (a_3 - a_5)^2 + (a_5 - a_1)^2 \ge 0$$
,

故结合条件可知。

$$\frac{S^2}{4} \ge T^2 \ge 3 \cdot \sum_{k=1}^3 a_{2k-1} a_{2k+1} \ge 3 \cdot \sum_{k=1}^3 (b_{2k-1} + b_{2k}) = 3S.$$

又S > 0,所以 $S \ge 12$.

$$\sum_{k=1}^{n} a_{2k-1} a_{2k+1} \ge \sum_{k=1}^{n} (b_{2k-1} + b_{2k}) = S.$$

另一方面,若n为偶数,则

$$\sum_{k=1}^{n} a_{2k-1} a_{2k+1} \le (a_1 + a_5 + \dots + a_{2n-3})(a_3 + a_7 + \dots + a_{2n-1}) \le \frac{T^2}{4},$$

其中第一个不等式是因为 $(a_1 + a_5 + \cdots + a_{2n-3})(a_3 + a_7 + \cdots + a_{2n-1})$ 展开后每一项均非负,且包含 $a_{2k-1}a_{2k+1}(1 \le k \le n)$ 这些项,第二个不等式利用了基本不等式.

-----20 分

若n为奇数,不妨设 $a_1 \leq a_3$,则

$$\sum_{k=1}^{n} a_{2k-1} a_{2k+1} \le \left(\sum_{k=1}^{n-1} a_{2k-1} a_{2k+1}\right) + a_{2n-1} a_3$$

$$\leq (a_1 + a_5 + \dots + a_{2n-1})(a_3 + a_7 + \dots + a_{2n-3}) \leq \frac{T^2}{4}.$$

从而总有
$$S \leq \sum_{k=1}^{n} a_{2k-1} a_{2k+1} \leq \frac{T^2}{4} \leq \frac{S^2}{16}$$
. 又 $S > 0$,所以 $S \geq 16$.

-----30 分

当 $a_1=a_2=a_3=a_4=4, a_i=0$ (5 \leq i \leq 2n), $b_1=0$, $b_2=16$, $b_i=0$ (3 \leq i \leq 2n) 时,S 取到最小值 16.

综上, 当n=3时, S的最小值为 12; 当 $n \ge 4$ 时, S的最小值为 16.

分 40 分

三. (本题满分 50 分) 设 $a_1=1, a_2=2, a_n=2a_{n-1}+a_{n-2}, n=3,4,\cdots$. 证明: 对整数 $n\geq 5$, a_n 必有一个模 4 余 1 的素因子.

记 $b_n = \frac{\alpha^n + \beta^n}{2}$,则数列 $\{b_n\}$ 满足

$$b_n = 2b_{n-1} + b_{n-2} \ (n \ge 3)$$
.

因 $b_1=1,b_2=3$ 均为整数,故由①及数学归纳法,可知 $\{b_n\}$ 每项均为整数.

-----10 分

由
$$\left(\frac{\alpha^n + \beta^n}{2}\right)^2 - \left(\frac{\alpha - \beta}{2}\right)^2 \left(\frac{\alpha^n - \beta^n}{\alpha - \beta}\right)^2 = (\alpha\beta)^n$$
,可知 $b_n^2 - 2a_n^2 = (-1)^n (n \ge 1)$.

当n>1为奇数时,由于 a_1 为奇数,故由 $\{a_n\}$ 的递推式及数学归纳法,可知 a_n 为大于 1 的奇数,所以 a_n 有奇素因子 p . 由②得 $b_n^2 \equiv -1 \pmod p$,故

$$b_n^{p-1} \equiv (-1)^{\frac{p-1}{2}} \pmod{p}$$
.

又上式表明 $(p,b_n)=1$,故由费马小定理得 $b_n^{p-1}\equiv 1\pmod{p}$,从而

$$(-1)^{\frac{p-1}{2}} \equiv 1 \pmod{p}.$$

$$a_{n} = \frac{\alpha^{n} - \beta^{n}}{\alpha - \beta} = \frac{\alpha^{m} - \beta^{m}}{\alpha - \beta} \cdot (\alpha^{(k-1)m} + \alpha^{(k-2)m}\beta^{m} + \dots + \alpha^{m}\beta^{(k-2)m} + \beta^{(k-1)m})$$

$$= \begin{cases} a_{m} \cdot \sum_{i=0}^{l-1} (\alpha\beta)^{im} (\alpha^{(2l-1-2i)m} + \beta^{(2l-1-2i)m}), & k = 2l, \\ a_{m} \cdot \left(\sum_{i=0}^{l-1} (\alpha\beta)^{im} (\alpha^{(2l-2i)m} + \beta^{(2l-2i)m}) + (\alpha\beta)^{lm} \right), & k = 2l + 1. \end{cases}$$

因 $\alpha^s + \beta^s = 2b_s$ 为整数(对正整数s), $\alpha\beta = -1$ 为整数,故由上式知 a_n 等于 a_m 与一个整数的乘积,从而 $a_m | a_n$.

因此,若n有大于1的奇因子m,则由前面已证得的结论知 a_m 有素因子 $p \equiv 1 \pmod{4}$,而 $a_m \mid a_n$,故 $p \mid a_n$,即 a_n 也有模 4 余 1 的素因子.

·····40 分

最后,若n没有大于1的奇因子,则n是2的方幂.设 $n=2^l$ ($l \ge 3$),因 $a_8 = 408 = 24 \times 17$ 有模 4 余 1 的素因子 17,对于 $l \ge 4$,由 $8 \mid 2^l$ 知 $a_8 \mid a_{2^l}$,从而 a_{2^l} 也有素因子 17.证毕.50 分

四.(本题满分 50 分)给定凸 20 边形 P. 用 P 的 17 条在内部不相交的对角线将 P 分割成 18 个三角形,所得图形称为 P 的一个三角剖分图. 对 P 的任意一个三角剖分图 T , P 的 20 条边以及添加的 17 条对角线均称为 T 的边. T 的任意 10 条两两无公共端点的边的集合称为 T 的一个完美匹配. 当 T 取遍 P 的所有三角剖分图时,求 T 的完美匹配个数的最大值.

解:将 20 边形换成 2n 边形,考虑一般的问题.

对凸 2n 边形 P 的一条对角线,若其两侧各有奇数个 P 的顶点,称其为奇弦,否则称为偶弦. 首先注意下述基本事实:

记 f(T) 为T 的完美匹配的个数. 设 $F_1=1$, $F_2=2$, 对 $k\geq 2$, $F_{k+2}=F_{k+1}+F_k$, 是 Fibonacci 数列.

下面对 n 归纳证明:若 T 是凸 2n 边形的任意一个三角剖分图,则 $f(T) \leq F_n$. 设 $P = A_1 A_2 \cdots A_{2n}$ 是凸 2n 边形. 从 P 的 2n 条边中选 n 条边构成完美匹配,恰有两种方法, $A_1 A_2, A_3 A_4, \cdots, A_{2n-1} A_{2n}$ 或 $A_2 A_3, A_4 A_5, \cdots, A_{2n-2} A_{2n-1}, A_{2n} A_1$.

当n=2时,凸四边形P的三角剖分图T没有偶弦,因此T的完美匹配只能用P的边,故 $f(T)=2=F_2$.

当n=3时,凸六边形P的三角剖分图T至多有一条偶弦. 若T没有偶弦,同上可知f(T)=2. 若T含有偶弦,不妨设是 A_1A_4 ,选用 A_1A_4 的完美匹配是唯一的,另两条边只能是 A_2A_3 , A_5A_6 ,此时f(T)=3. 总之 $f(T) \le 3 = F_3$.

结论在n=2,3时成立. 假设 $n\geq 4$,且结论在小于n时均成立. 考虑凸 2n 边形 $P=A_1A_2\cdots A_{2n}$ 的一个三角剖分图T. 若T没有偶弦,则同上可知 f(T)=2.

对于偶弦 e ,记 e 两侧中 P 的顶点个数的较小值为 w(e) . 若 T 含有偶弦,取其中一条偶弦 e 使 w(e) 达到最小. 设 w(e)=2k ,不妨设 e 为 $A_{2n}A_{2k+1}$,则每个 A_{i} ($i=1,2,\cdots,2k$) 不能引出偶弦.

事实上,假设 A_iA_j 是偶弦,若 $j \in \{2k+2, 2k+3, \cdots, 2n-1\}$,则 A_iA_j 与 e 在 P 的内部相交,矛盾.若 $j \in \{1, 2, \cdots, 2k+1, 2n\}$,则 $w(A_iA_j) < 2k$,与 w(e) 的最小性矛盾.

又由(*)知完美匹配中没有奇弦,故 A_1, A_2, \cdots, A_{2k} 只能与其相邻顶点配对,特别地, A_1 只能与 A_2 或 A_{2n} 配对.下面分两种情况.

情形 1: 选用边 A_1A_2 . 则必须选用边 $A_3A_4, \dots, A_{2k-1}A_{2k}$. 注意到 $A_{2n}A_{2k+1}$ 的两侧分别有 2k, 2n-2k-2个顶点, $2n-2k-2 \ge w(A_{2n}A_{2k+1})=2k$,而 $n \ge 4$,因此

情形 2: 选用边 A_1A_{2n} . 则必须选用边 A_2A_3 ,…, $A_{2k}A_{2k+1}$. 在凸 2n-2k-2 边形 $P_2=A_{2k+2}A_{2k+3}$ … A_{2n-1} 中构造如下的三角剖分图 T_2 : 对 $2k+2 \le i < j \le 2n-1$,若 线段 A_iA_j 是 T 的边,则也将其作为 T_2 的边,由于这些边在内部互不相交,因此可 再适当地添加一些 P_2 的对角线,得到一个 P_2 的三角剖分图 T_2 ,它包含了 T 的所有 在顶点 A_{2k+2} , A_{2k+3} ,…, A_{2n-1} 之间的边。因此每个包含边 $A_{2n}A_1$, A_2A_3 ,…, $A_{2k}A_{2k+1}$ 的 T 的完美匹配,其余的边必定是 T_2 的完美匹配。故情形 2 中的 T 的完美匹配个数不超过 $f(T_2)$.

由归纳假设得 $f(T_1) \le F_{n-k}$, $f(T_2) \le F_{n-k-1}$,结合上面两种情形以及 $k \ge 1$,有 $f(T) \le f(T_1) + f(T_2) \le F_{n-k} + F_{n-k-1} = F_{n-k+1} \le F_n$.

-----40 分

下面说明等号可以成立.考虑凸 2n 边形 $A_1A_2\cdots A_{2n}$ 的三角剖分图 Δ_n :添加对角线 A_2A_{2n} , $A_{2n}A_3$, A_3A_{2n-1} , $A_{2n-1}A_4$, A_4A_{2n-2} , \cdots , $A_{n+3}A_n$, A_nA_{n+2} . 重复前面的论证过程, $f(\Delta_2)=2$, $f(\Delta_3)=3$. 对 Δ_n , $n\geq 4$,考虑偶弦 A_nA_3 . 情形 1,用 A_1A_2 ,由于在凸 2n-2 边形 $A_3A_4\cdots A_{2n}$ 中的三角剖分图恰是 Δ_{n-1} ,此时有 $f(\Delta_{n-1})$ 个T 的完美匹配. 情形 2,用 A_1A_{2n} ,由于在凸 2n-4 边形 $A_4A_5\cdots A_{2n-1}$ 中T 的边恰构成三角剖分图 Δ_{n-2} ,不用添加任何对角线,故这一情形下T 的完美匹配个数恰为 $f(\Delta_{n-2})$.从而对 $n\geq 4$,有

$$f(\Delta_n) = f(\Delta_{n-1}) + f(\Delta_{n-2}).$$

由数学归纳法即得 $f(\Delta_n) = F_n$. 结论得证.

因此,对凸 20 边形 P , f(T) 的最大值等于 $F_{10} = 89$.

-----50 分

质心教育科技 Center of Mass Educational Tech. Co. Ltd.

