普惠英才 http://www.shzledu.net

第36届IMO试题
	1. A,B,C,D是一条直线上顺序排列的四个不同点，分别以AC,BD为直径的两个圆相交于X,Y，直线XY交BC于Z， 设P为直线XY上异于Z的一点，直线CP与以AC为直径的圆相交于C,M； 直线BP与以BD为直径的圆相交于B,N。求证：AM,DN,XY三线共点。

	2. a,b,c为正实数且abc=1，试证：

1
+
1
+
1
≥
3
a3(b+c)
b3(c+a)
c3(a+b)
2

	3. 试确定所有整数n>3，使得在平面上存在n个点A1,A2， ...,An（无三点共线）及n个实数r1,r2,...,rn满足 △AiAjAk的面积是ri+rj+rk， 其中是对每个三元组1≤i<j<k≤n。

	4. 正实数序列x0,x1,...,x1995满足条件 x0=x1995且对于i=1,2,...,1995有xi-1+2/xi-1=2xi +1/xi.
试求出所有满足上述条件的数列中x0的最大值。

	5. 设ABCDEF是凸六边形，满足AB=BC=CD, DE=EF=FA，∠BCD=∠EFA=60o。 设G,H是这六边形内部两点使得∠AGB=∠DHE=120o，

求证 AG+GB+GH+DH+HE≥CF。

	6. p是一个奇质数，试求出集合{1,2,...,2p}的所有p元子集A的个数满足A中元素之和能被p整除。

