

2015 年全国高中数学联赛江苏赛区

复赛参考答案与评分细则

一 试

一、填空题（本题满分 64 分，每小题 8 分）

1. 随机抛掷 3 颗大小、质地相同的正方体骰子. 在 3 颗骰子所示数字中最小值是 3 的概率是_____.

解: 所有骰子所示点数至少是 3 的概率为 $(\frac{4}{6})^3$, 所有骰子中所示点数至少是 4 的概率为 $(\frac{3}{6})^3$.

所以 3 颗骰子所示数字中最小值恰为 3 的概率是 $(\frac{4}{6})^3 - (\frac{3}{6})^3 = \frac{37}{216}$.

2. 关于 x 的方程 $x^2 - 2ax + a^2 - 4a = 0$ 有模为 3 的虚数根, 则实数 a 的值是_____.

解: 由题 $(x-a)^2 = 4a < 0$, 所以 $x = a - 2\sqrt{-a}i$, 又 $|x|^2 = a^2 - 4a = 9$, 即有 $a - 2 = \pm\sqrt{13}$, 因为 $a < 0$, 所以 $a = 2 - \sqrt{13}$.

3. 已知正项数列 $\{a_n\}$ 的首项为 1, 且对于一切正整数 n 都有 $a_n(na_n - a_{n+1}) = (n+1)a_{n+1}^2$, 则数列的通项公式 $a_n =$ _____.

解: 根据 $a_n(na_n - a_{n+1}) = (n+1)a_{n+1}^2$, 写出 a_2, a_3, a_4 , 可归纳出 $a_n = \frac{1}{n}$.

也可以变形为 $(a_{n+1} + a_n)[(n+1)a_{n+1} - na_n] = 0$,

由 $a_{n+1} + a_n \neq 0$, 得 $(n+1)a_{n+1} = na_n = \dots = a_1 = 1$, 所以 $a_n = \frac{1}{n}$.

4. 设以 $F_1(-1, 0)$ 、 $F_2(1, 0)$ 为焦点的椭圆的离心率为 e , 以 F_1 为顶点、 F_2 为焦点的抛物线与椭圆的一个交点是 P . 若 $\frac{|PF_1|}{|PF_2|} = e$, 则 e 的值为_____.

解: 在抛物线中, $p=4$, 准线 $x=-3$, $|PF_2|$ 是 P 到准线的距离.

椭圆中, $\frac{|PF_1|}{|PF_2|} = e$, $|PF_2|$ 也是 P 到左准线的距离, 则抛物线准线与椭圆的准线重合,

所以 $\frac{a^2}{c} = 3$. 因为 $c=1$, 故 $e = \frac{\sqrt{3}}{3}$.

5. 设实数 a, b 满足 $0 \leq a, b \leq 8$, 且 $b^2 = 16 + a^2$, 则 $b-a$ 的最大值与最小值之和是_____.

解: 由题设可知, $b^2 = 16 + a^2$, 则 $b-a = \frac{b^2 - a^2}{b+a} = \frac{16}{\sqrt{a^2 + 16} + a}$.

记 $f(a) = \frac{16}{\sqrt{a^2+16+a}}$, 则函数 $f(a)$ 单调递减.

由 $0 \leq a, b \leq 8$, 得 $16+a^2 \leq 64$, 解得 $0 \leq a \leq 4\sqrt{3}$.

所以 $b-a$ 的最小值为 $f(4\sqrt{3}) = 8-4\sqrt{3}$, $b-a$ 的最大值为 $f(0) = 4$,

从而 $b-a$ 的最大值与最小值之和为 $12-4\sqrt{3}$.

6. 函数 $f(x) = 2\cos x + \sin 2x$ ($x \in \mathbf{R}$) 的值域是_____.

解: $[f(x)]^2 = (2\cos x + \sin 2x)^2 = 4\cos^2 x(1 + \sin x)^2 = \frac{4}{3}(3 - 3\sin x)(1 + \sin x)^3$

$$\leq \frac{4}{3} \times \left[\frac{(3-3\sin x) + (1+\sin x) + (1+\sin x) + (1+\sin x)}{4} \right]^4 = \frac{27}{4},$$

当且仅当 $3-3\sin x = 1+\sin x$, 即 $\sin x = \frac{1}{2}$ 时, 等号成立.

从而当 $\sin x = \frac{1}{2}$, $\cos x = \frac{\sqrt{3}}{2}$, $f(x)$ 取得最大值为 $\frac{3\sqrt{3}}{2}$,

当 $\sin x = \frac{1}{2}$, $\cos x = -\frac{\sqrt{3}}{2}$, $f(x)$ 取得最小值为 $-\frac{3\sqrt{3}}{2}$.

所以函数 $f(x) = 2\cos x + \sin 2x$ ($x \in \mathbf{R}$) 的值域是 $[-\frac{3\sqrt{3}}{2}, \frac{3\sqrt{3}}{2}]$.

7. 正四棱锥 $P-ABCD$ 外接于一个半径为 1 的球面, 若球心到四棱锥各个面的距离相等, 则此四棱锥的底面面积为_____.

解: 设四棱锥的底面边长为 a , 则球心到底面的距离为 $\sqrt{1-\frac{1}{2}a^2}$.

$$\text{由 } \frac{\sqrt{1-\frac{1}{2}a^2}}{\frac{a}{2}} = \frac{\frac{\sqrt{2}a}{2}}{1+\sqrt{1-\frac{1}{2}a^2}}, \text{ 解得: } a^2 = 4\sqrt{2}-4, \text{ 即四棱锥的底面面积为 } 4\sqrt{2}-4.$$

8. 已知 $\triangle ABC$ 的外心为 O , 内心为 I , $\angle B = 45^\circ$. 若 $OI \parallel BC$, 则 $\cos C$ 的值是_____.

解: 设 $\triangle ABC$ 的外接圆半径 和内切圆半径分别为 R 和 r .

记 BC 的中点为 M , D 是由 I 向 BC 所作垂线的垂足.

由 $OI \parallel BC$, 知 $OM = ID = r$. 由 $\angle BOC = 2\angle A$, $BC = BD + DC = 2BM$,

$$\text{得 } \frac{r}{\tan \frac{B}{2}} + \frac{r}{\tan \frac{C}{2}} = 2r \tan A, \text{ 即 } \frac{\cos \frac{A}{2}}{\sin \frac{B}{2} \sin \frac{C}{2}} = \frac{2 \sin A}{\cos A}.$$

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

$$= -2\left(\sin\frac{A}{2}\right)^2 + 2\cos\frac{B+C}{2}\cos\frac{B-C}{2} = \cos A - 1 + (\cos B + \cos C).$$

从而 $\cos B + \cos C = 1$. 所以 $\cos C = 1 - \frac{\sqrt{2}}{2}$.

二、解答题 (本题满分 16 分)

设等比数列 a_1, a_2, \dots, a_k 和 b_1, b_2, \dots, b_k , 记 $c_n = a_n - b_n, n = 1, 2, \dots, k$.

(1) 写出一组 a_1, a_2, a_3 和 b_1, b_2, b_3 , 使得 c_1, c_2, c_3 是公差不为 0 的等差数列;

(2) 当 $k \geq 4$ 时, 求证: $\{c_n\}$ 不可能为公差不为 0 的等差数列.

解: (1) $a_1 = 4, a_2 = 8, a_3 = 16; b_1 = 1, b_2 = 3, b_3 = 9$, 则 $c_1 = 3, c_2 = 5, c_3 = 7$.

..... 6 分

(2) 设 $a_n = ap^n, b_n = bq^n$, 则 $c_n = ap^n - bq^n$.

假设 $\{c_n\}$ 是公差非 0 的等差数列,

则由 $2c_{n+1} = c_n + c_{n+2}$ 得 $ap^n(p-1)^2 = bq^n(q-1)^2$ 10 分

当 $k \geq 4$ 时, n 可取 1, 2,

所以有 $ap(p-1)^2 = bq(q-1)^2, ap^2(p-1)^2 = bq^2(q-1)^2$.

解得 $p = q$. 于是

当 $p = q \neq 1$ 时, 则 $a = b$, 从而 $c_1 = c_2 = \dots = c_k = 0$.

当 $p = q = 1$ 时, 则 $c_1 = c_2 = \dots = c_k = a - b$.

又数列 $\{c_n\}$ 是公差不为 0 的等差数列, 矛盾.

故命题成立. 16 分

三、解答题 (本题满分 20 分)

在平面直角坐标系 xOy 中, 已知椭圆 $C: \frac{x^2}{27} + \frac{y^2}{18} = 1$ 的右焦点为 F , 过点 F 的直线 l 与

椭圆 C 交于 A, B 两点. 试问在 x 轴上是否存在定点 P , 使得当直线 l 绕点 F 旋转时, 都有 $\overrightarrow{PA} \cdot \overrightarrow{PB}$ 为定值.

解: 由题意知, 点 F 的坐标为 $(3, 0)$. 设点 $A(x_1, y_1), B(x_2, y_2)$.

当直线 l 与 x 轴不垂直时, 设 l 的方程为: $y = k(x - 3)$.

$$\text{由 } \begin{cases} \frac{x^2}{27} + \frac{y^2}{18} = 1, \\ y = k(x - 3), \end{cases} \text{ 得 } (2 + 3k^2)x^2 - 18k^2x + 27k^2 - 54 = 0,$$

$$\text{所以 } x_1 + x_2 = \frac{18k^2}{2 + 3k^2}, x_1x_2 = \frac{27k^2 - 54}{2 + 3k^2}. \quad \dots\dots\dots 5 \text{ 分}$$

假设在 x 轴上存在定点 $P(t, 0)$, 使得 $\overrightarrow{PA} \cdot \overrightarrow{PB}$ 为定值,

$$\begin{aligned}
\overrightarrow{PA} \cdot \overrightarrow{PB} &= (x_1 - t, y_1) \cdot (x_2 - t, y_2) = x_1x_2 - t(x_1 + x_2) + t^2 + y_1y_2 \\
&= x_1x_2 - t(x_1 + x_2) + t^2 + k(x_1 - 3) \times k(x_2 - 3) \\
&= (1 + k^2)x_1x_2 - (3k^2 + t)(x_1 + x_2) + t^2 + 9k^2 \\
&= (1 + k^2) \times \frac{27k^2 - 54}{2 + 3k^2} - (3k^2 + t) \times \frac{18k^2}{2 + 3k^2} + t^2 + 9k^2 \\
&= -\frac{54 + (18t + 9)k^2}{2 + 3k^2} + t^2. \quad \dots\dots\dots 10 \text{ 分}
\end{aligned}$$

当直线 l 绕点 F 旋转, 即 k 变化时, 要使得 $\overrightarrow{PA} \cdot \overrightarrow{PB}$ 为定值,

即 $\frac{54 + (18t + 9)k^2}{2 + 3k^2}$ 为定值, 则 $\frac{54}{2} = \frac{18t + 9}{3}$, 解得 $t = 4$.

此时 $\overrightarrow{PA} \cdot \overrightarrow{PB} = -11$. \dots\dots\dots 15 \text{ 分}

当直线 l 与 x 轴垂直时, $A(3, 2\sqrt{3}), B(3, -2\sqrt{3})$,

此时 $\overrightarrow{PA} \cdot \overrightarrow{PB} = (3 - 4, 2\sqrt{3}) \cdot (3 - 4, -2\sqrt{3}) = -11$.

综上所述, 在 x 轴上存在定点 $P(4, 0)$, 使得 $\overrightarrow{PA} \cdot \overrightarrow{PB}$ 为定值.

\dots\dots\dots 20 \text{ 分}

四、解答题 (本题满分 20 分)

设多项式 $f(x) = x^3 + ax^2 + bx + c$, 其中 a, b, c 是实数. 若对于任意的非负实数 x, y , 有 $f(x+y) \geq f(x) + f(y)$. 求 a, b, c 所满足的条件.

解: 由 $f(x+y) \geq f(x) + f(y)$, 得

$$3x^2y + 3xy^2 - c \geq -2axy, \quad \forall x, y \geq 0. \quad (*) \quad \dots\dots\dots 5 \text{ 分}$$

取 $x = y = 0$ 代入 $(*)$, 得 $c \leq 0$.

不妨设 $x > 0, y > 0, 3x^2y + 3xy^2 + (-c) \geq 3\sqrt[3]{3x^2y \cdot 3xy^2 \cdot (-c)} = -3xy\sqrt[3]{9c}$,

等号成立, 当且仅当 $x_0 = y_0 = -\sqrt[3]{\frac{c}{3}}$. \dots\dots\dots 10 \text{ 分}

因此 $-3x_0y_0\sqrt[3]{9c} \geq -2ax_0y_0$, 从而 $a \geq \frac{3}{2}\sqrt[3]{9c}$. \dots\dots\dots 15 \text{ 分}

当 $a \geq \frac{3}{2}\sqrt[3]{9c}, c \leq 0$ 时, $\forall x, y \geq 0, 3x^2y + 3xy^2 - c \geq -2axy$, 即 $f(x+y) \geq f(x) + f(y)$.

综上所述, a, b, c 满足的条件是 $a \geq \frac{3}{2}\sqrt[3]{9c}, c \leq 0, b \in \mathbb{R}$.

\dots\dots\dots 20 \text{ 分}

2015 年全国高中数学联赛江苏赛区

复赛参考答案与评分标准

加 试

一、(本题满分 40 分)

如图, E, F 分别是 $\triangle ABC, \triangle ACD$ 的内心, AC 平分 $\angle BAD$, $AC^2 = AB \cdot AD$, 延长 EC 交 $\triangle CDF$ 的外接圆于点 K , 延长 FC 交 $\triangle BCE$ 的外接圆于点 R . 若 $RK \parallel EF$, 求证: 点 A 是 $\triangle BCD$ 的外心.

证明: 如图, 连接 ER, FK .

因为 $\angle BAC = \angle CAD$, $AC^2 = AB \cdot AD$,
所以 $\triangle ABC \sim \triangle ADC$, $\angle ABC = \angle ACD$.

又 $\angle EBC = \frac{1}{2} \angle ABC$, $\angle ACF = \frac{1}{2} \angle ACD$,

所以 $\angle EBC = \angle ACF$.

由 $\angle EBC = \angle ERC$ 得, $\angle ERC = \angle ACF$,

所以 $ER \parallel AC$.

同理 $FK \parallel AC$,

于是 $ER \parallel FK$ 20 分

又因为 $RK \parallel EF$,

所以四边形 $EFKR$ 为平行四边形, 从而 $ER = FK$.

因为 $ER \parallel AC$, 所以 $\angle REC = \angle ECA = \angle ECB$.

又因为 $\angle EBC = \angle ERC$, $EC = EC$,

所以 $\triangle BEC \cong \triangle ECR$, 从而 $BC = ER$.

同理, $CD = FK$, 所以 $BC = CD$.

由 $\frac{AC}{AB} = \frac{AD}{AC} = \frac{CD}{BC} = 1$, 得 $\triangle ABC \cong \triangle ADC$, 于是 $AB = AC = AD$,

即 A 为 $\triangle BCD$ 外接圆的外心. 40 分

二、(本题满分 40 分)

求所有的正整数 n , 使得对于任意正实数 a, b, c 满足 $a+b+c=1$, 有

$$abc(a^n+b^n+c^n) \leq \frac{1}{3^{n+2}}.$$

解: (1) 当 $n \geq 3$ 时, 取 $a = \frac{2}{3}, b = c = \frac{1}{6}$,

则 $abc(a^n+b^n+c^n) = \frac{1}{3^{n+3}}(2^{n-1} + \frac{1}{2^n} + \frac{1}{2^n}) > \frac{1}{3^{n+2}}$. 所以 $n \geq 3$ 不满足题意.

..... 10 分

(2) 当 $n=1$ 时,

$abc(a+b+c) = abc \leq (\frac{a+b+c}{3})^3 \leq \frac{1}{3^3}$, 所以 $n=1$ 时, 满足题意.

..... 20 分

(3) 当 $n=2$ 时, 原不等式也成立.

令 $x = ab+bc+ca$, 则 $a^2+b^2+c^2 = 1-2x$,

由 $(ab+bc+ca)^2 \geq 3abc(a+b+c)$, 得 $3abc \leq x^2$.

于是, $abc(a^2+b^2+c^2) \leq \frac{1}{3}x^2(1-2x)$.

因此 $0 < x < \frac{1}{2}$, 从而 $\frac{1}{3}x^2(1-2x) \leq \frac{1}{3} \times (\frac{x+x+1-2x}{3})^3 = \frac{1}{3^4}$.

即 $abc(a^2+b^2+c^2) \leq \frac{1}{3}x^2(1-2x) \leq \frac{1}{3^4}$ 40 分

三、(本题满分 50 分)

设 n 为正整数, 求满足以下条件的三元正整数组 $\langle a, b, c \rangle$ 的个数: (1) $ab=n$; (2) $1 \leq c \leq b$;
 (3) a, b, c 的最大公约数为 1.

解: 用 (a, b, c) 表示 a, b, c 的最大公约数.

令 $S_n = \{ \langle a, b, c \rangle \mid a, b, c \text{ 为正整数, } ab=n, 1 \leq c \leq b, (a, b, c)=1 \}$,

记 S_n 中元素的个数为 $f(n) (n \in \mathbb{N}^*)$. 显然 $f(1)=1$.

①如果 $n=p^\alpha$, 其中 p 为素数, $\alpha \geq 1$. 设 $\langle a, b, c \rangle \in S_n$,

若 $b=1$, 则 $a=p^\alpha, c=1$;

若 $b=p^t, 1 \leq t \leq \alpha-1$, 则 $a=p^{\alpha-t}, (c, p)=1, 1 \leq c \leq b$; 若 $b=p^\alpha$, 则 $a=1, 1 \leq c \leq b$.

因此, $f(p^\alpha) = 1 + \sum_{t=1}^{\alpha-1} \varphi(p^t) + p^\alpha = p^{\alpha-1} + p^\alpha$. (这里 $\varphi(x)$ 为 Euler 函数).

..... 20 分

②下证: 如果 m, n 为互素的正整数, 那么 $f(mn) = f(m) \cdot f(n)$.

首先, 对每个 $\langle a, b, c \rangle \in S_{mn}$. 由于 $ab=mn$.

令 $b_1=(b, n), b_2=(b, m)$, 那么 $(b_1, b_2)=1$,

再令 $a_1=(a, n), a_2=(a, m)$, 那么 $(a_1, a_2)=1$, 而且 $a_1 b_1 = n, a_2 b_2 = m$.

因为 $1=(a, b, c)=(a_1 a_2, b_1 b_2, c)=((a_1 a_2, b_1 b_2), c)=((a_1, a_2) \cdot (b_1, b_2), c)$.

那么 $(a_1, b_1, c)=1, (a_2, b_2, c)=1$, 令 $c_i \equiv c \pmod{b_i}, 1 \leq c_i \leq b_i, i=1, 2$.

那么 $(a_1, b_1, c_1)=1, (a_2, b_2, c_2)=1$, 因此, $\langle a_1, b_1, c_1 \rangle \in S_n, \langle a_2, b_2, c_2 \rangle \in S_m$.

..... 30 分

其次, 若 $\langle a_1, b_1, c_1 \rangle \in S_n, \langle a_2, b_2, c_2 \rangle \in S_m$.

令 $a=a_1 a_2, b=b_1 b_2$. 由于 $(m, n)=1$, 从而 $(b_1, b_2)=1$.

由中国剩余定理, 存在唯一的整数 $c, 1 \leq c \leq b$, 满足 $\begin{cases} c \equiv c_1 \pmod{b_1} \\ c \equiv c_2 \pmod{b_2} \end{cases}$

..... 40 分

显然 $(a_1, b_1, c)=(a_1, b_1, c_1)=1, (a_2, b_2, c)=(a_2, b_2, c_2)=1$,

从而 $(a, b, c)=((a, b), c)=((a_1, b_1)(a_2, b_2), c)=(a_1, b_1, c)(a_2, b_2, c)=1$.

因此, $\langle a, b, c \rangle \in S_{mn}$.

所以, $f(mn) = f(m) \cdot f(n)$.

利用①②可知, $f(n) = n \prod_{p|n} (1 + \frac{1}{p})$ 50 分

四、(本题满分 50 分)

设 a, b, c, d, e 为正实数, 且 $a^2+b^2+c^2+d^2+e^2=2$. 若 5 个正三角形的面积分别为 a^2, b^2, c^2, d^2, e^2 . 求证: 这五个三角形中存在四个能覆盖面积为 1 的正三角形 ABC .

证明: 不妨设 $a \geq b \geq c \geq d \geq e > 0$.

若 $a \geq 1$, 则面积为 a^2 的三角形可覆盖 $\triangle ABC$ 10 分

若 $a < 1$, 则必有 $b+c > 1$, 这是因为当 $c > \frac{1}{2}$ 时, 由于 $b \geq c$, 则 $b+c > 1$; 当 $c \leq \frac{1}{2}$ 时,

又 $a < 1$, 则 $b^2 = 2 - a^2 - c^2 - d^2 - e^2 > 1 - 3c^2 \geq (1-c)^2$,

所以 $b+c > 1$, 从而 $a+c > 1, a+b > 1$ 20 分

用面积为 a^2, b^2, c^2 的三个三角形覆盖的 $\triangle ABC$, 使得每个三角形都分别有一个顶点与 $\triangle ABC$ 的一个顶点重合, 且有两边在 $\triangle ABC$ 的两条边上. 于是, 这三个三角形两两相交.

若这三个三角形能覆盖 $\triangle ABC$, 则结论成立. 否则有

$(a+b-1) + (b+c-1) + (c+a-1) < 1$, 得 $2-a-b-c > 0$.

..... 30 分

令中间不能被 a^2, b^2, c^2 的三个三角形所覆盖的正三角形面积为 f^2 ,

则 $f^2 = 1 - (a^2 + b^2 + c^2) + (a+b-1)^2 + (b+c-1)^2 + (c+a-1)^2$

$$= (2-a-b-c)^2,$$

得 $f = 2-a-b-c$ 40 分

下证: $d \geq f$.

若 $d > \frac{1}{2}$, 由 $a \geq b \geq c \geq d \geq \frac{1}{2}$, 则 $f = 2-a-b-c < \frac{1}{2}$, 从而 $d > f$.

若 $d \leq \frac{1}{2}$, 由 $a, b, c < 1$, 有 $d \geq 2d^2 \geq d^2 + e^2 = 2 - a^2 - b^2 - c^2 > 2 - a - b - c = f$.

所以, 面积为 d^2 的正三角形可以覆盖 $\triangle ABC$ 不能被面积 a^2, b^2, c^2 覆盖的部分.

..... 50 分