[image: image95.png]GEEFER

www.ZXSX.com

[image: image96.png]1 1 11 1 1 n
X b..._EJrE’Z_? MﬂﬁﬁT_b—+(n 1)-5_5
g H:H:E, TRE a,:z(t D e 10 4
t"=1 n n
(2) a -a :Z(t""—l)_2(t"—l)
s n+l n
2(t-1) —t
n(n+l)[n(l+t+ T)= (D144)]
G l)[t — (4t 4+t ")]_ z(t l) [(t =D+t =)+ (T 1 ")]
n(n+l)
2=
_n(n+l)[(t Tk)T AT e D) e],

BRE>0(2)HEF a,,, —a, >0, #a,, >a,. e 20 4+

智浪教育—普惠英才文库

2012年全国高中数学联合竞赛一试试题（A卷）
考试时间：2011年10月16日 8：00—9：20
一、填空题：本大题共8小题，每小题8分，共64分.把答案填在横线上．
1．设集合[image: image1.wmf]}

,

,

,

{

4

3

2

1

a

a

a

a

A

=

，若[image: image2.wmf]A

中所有三元子集的三个元素之和组成的集合为[image: image3.wmf]}

8

,

5

,

3

,

1

{

-

=

B

，则集合[image: image4.wmf]=

A

 ．

[image: image5.png]f# BR, EANFE=ZTTED, SMTEYHAT 3K, ALl

3(a, +a,+a,+a,)=(-)+3+5+8=15,

Wa +a,+a,+a, =5, TREHFAWNUANTESHN 5— (—1) =6, 5—3=2, 5—5
=0, 5—8=—3, Ft, £& 4={-3,02,6}.

2．函数[image: image6.wmf]1

1

)

(

2

-

+

=

x

x

x

f

的值域为 ．

[image: image7.png]B BWr=tnb-L<0<Z, Bo=Z,
2 2 4

1
cosf _ 1 - 1
tanf-1 sin@-cosd \Esin(ﬁ—ﬁ)'
4

f)=

iﬁu:ﬁsin(é)—%), M-v2<u<t, Bu=0,

Bl f(v)= 5 (o %}U(n,m) .

3．设[image: image8.wmf]b

a

,

为正实数，[image: image9.wmf]2

2

1

1

£

+

b

a

，[image: image10.wmf]3

2

)

(

4

)

(

ab

b

a

=

-

，则[image: image11.wmf]=

b

a

log

 ．

[image: image12.png]# E}l+%£2ﬁ, Ba+b<2y2ab .
a

X (a+b)* =4ab+(a-b)’ =4ab+4(ab)’ > 4-2,ab-(ab)’ =8(ab)’,

Bl a+b>2y2ab . @
FR a+h:2«/§ab. @

EERBAOHES T A, Babe. S@BTEE]I=V2 D g le=V24)
b= «5+1 b=ﬁ—1,

[image: image13.png]W log, b=-1.

4．如果[image: image14.wmf])

cos

(sin

7

sin

cos

3

3

5

5

q

q

q

q

-

<

-

，[image: image15.wmf])

2

,

0

[

p

q

Î

，那么[image: image16.wmf]q

的取值范围是 ．

[image: image17.png]f#E INZ cos® O—sin® 6 < 7(sin® —cos®) ZE T sin® H+%sin’ 6> cos’ B+%cos’ o,
1 2

X fx)=x* +;x’ 7 (—oo,+0) LRYIEEEEL, FTLAsind >cosb ,

m2k7!+%<¢9<2k7r+57”(kel).

Ehoe[o2m), Fible E‘JEX{E?EE%[%,ST”] .

5．现安排7名同学去参加5个运动项目，要求甲、乙两同学不能参加同一个项目，每个项目都有人参加，每人只参加一个项目，则满足上述要求的不同安排方案数为 ．（用数字作答）

[image: image18.png]f# BEREIATA, HEKITREFRIME:
(D) H—AWHEEA 3 NS, &6 c;-5-C) - 51=3600 Fi 7 E:

Q) AEAWA®H 2 A, %ﬁ%(cﬁ -C2)-5-C2 5= 11400 F /T %
T LASH R R R 1 77 SR H 3600+ 11400 = 15000 .

6．在四面体[image: image19.wmf]ABCD

中，已知[image: image20.wmf]°

=

Ð

=

Ð

=

Ð

60

CDA

BDC

ADB

，[image: image21.wmf]3

=

=

BD

AD

，[image: image22.wmf]2

=

CD

，则四面体[image: image23.wmf]ABCD

的外接球的半径为 ．
[image: image24.png]fi# WY& ABCD M4 EeskeEk 0N 0, WO EE A ABD ()5h> N BEE T FI ABD
MLk b AW, A ABDRIE=AF, AN NA ABDEIHRL. % P,M 554 4B,CD
s, MN#DP L, HONLDP, OM LCD.

K £CDA= ZCDB = ZADB =60°, ¥ CD 5FIfi ABD Fiilifal 0, wlkB

L, V2

cosf=—,sinf=—.
V3 V3
N DMN 1, DM—ECD LDN =3 DP—§§3 V3.

&L EES MN’=12+(\E)’—2-1.‘/§.%

WMV =2 .

Wi pyoN tshE ER op= 2 - V2
sinf |2
V3

HERO MIEBR=A3 .

7．直线[image: image25.wmf]0

1

2

=

-

-

y

x

与抛物线[image: image26.wmf]x

y

4

2

=

交于[image: image27.wmf]B

A

,

两点，[image: image28.wmf]C

为抛物线上的一点，[image: image29.wmf]°

=

Ð

90

ACB

，则点[image: image30.wmf]C

的坐标为 ．
[image: image31.png]W A,), B(x,,y,),C 20) Hz{x,_zy—lzo’
Yo =4x,

By -8y-4=0, My +y,=8, y-y,=-4.

Nox, =2y +lx, =2y, +1, FiLk
X, +x,=2(y,+y,)+2=18, x -x,=4y -y, +2(y, +y,)+1=1.

[y £ACB=90°, FiLLCA-CB=0, EIF
(1 =x)(* =x,)+ 2=y,)2~ y,) =0,

Bl 2% —(x, +x,) +x, 0 x, +487 =2(y, +y.)t+p, -y, =0,
Bl¢*—14¢ -16t-3=0,

Bl (¢ +4t+3) > -4t-1)=0.

B —4t-120, B -2-2t-1=0, WA CEHZ x-2y-1=0 L, \fiHCcE5H4
HEABES.
FlAe® +4+3=0, f#B1 =-11,=-3.

TR & C MAARR A (1,-2) 3] (9,-6) .

8．已知[image: image32.wmf]=

n

a

C

，则数列[image: image34.wmf]}

{

n

a

中整数项的个数为 ．
[image: image35.png]W-n a00-5n

ff a,=Ci,3° -2 ¢ .

TiFa,(1<n<95) WEH, m'a‘mo n 400=5n

PINEEEL 6 n+4.

200—-n 4 400-5n

%, =2,8,14,20,26,32,38,44,50,56,62,68,74,80 i,
Pla, MEH, HF 144

1
Ln=86HF, a,=C¥ 327, £C¥= 200! h

Pl SONARSEERLL BT

g6k114!
o2 gy [2090 280, [200] [20), 01, [0,
2 2 2 2 2

I Al V515 86 R4 2 (9ME0h 82, 114 RIS 2 9ANELK 110,
FrLL C, R 2 (BN 197-82-110=5, 1 a, R

L=, a,=C23*2", £C%= 92'108,43 IR Rk AZ 920 P RIS 2 BN ECH

[image: image36.png]88,108! P 2 (/N EK 105,87 C¥, REFEEL 2 (N EH 197-88-105=4, i a, ST
Bk, #EHIAER 14+1=15.

二、解答题：本大题共3小题，共56分．解答应写出文字说明、证明过程或演算步骤．
9．（本小题满分16分）设函数[image: image37.wmf]|

)

1

lg(

|

)

(

+

=

x

x

f

，实数[image: image38.wmf])

(

,

b

a

b

a

<

满足[image: image39.wmf])

2

1

(

)

(

+

+

-

=

b

b

f

a

f

，[image: image40.wmf]2

lg

4

)

21

6

10

(

=

+

+

b

a

f

，求[image: image41.wmf]b

a

,

的值．
[image: image42.png]b+1

. . b+1 1
o S S@) =1) Sllglar D ElgC o D e H e+ D)
Sa+l=b+2 8 (a+])(b+2)=1,
Xra<h, Soa+lzb+2, So(a+D(B+2)=1. e 4 4

X f(a) = lgla+1) | HEXS0<a+1, MiM0<a+l<b+l<b+2,
TRO0<a+l<l<h+2.

BTLL (10H+6b+21)+l:10(a+l)+6(b+2):6(b+2)+%>1_ 84
10 10
T f(10a+6b+21)=|1g[6(b+2)+——]|= 1g[6(b+2) +——] .
b+2 b+2
X f(10a+6b+21)=41g2, Wulg[ﬁ(b+2)+%]:4lg2,
+
g 6(b+2)+l:16 L e 124
b+2

ﬁﬁ%b:—%l&b:—l (&)

ﬂ‘lb:—éﬁ)\(a+l)(b+2)=lﬁ¥?§a:—§.

2 1
L =D, h=——. 16
L a S 3 5

10．（本小题满分20分）已知数列[image: image43.wmf]}

{

n

a

满足：[image: image44.wmf]Î

-

=

t

t

a

(

3

2

1

R且[image: image45.wmf])

1

±

¹

t

，[image: image46.wmf]1

2

1

)

1

(

2

)

3

2

(

1

1

-

+

-

-

+

-

=

+

+

n

n

n

n

n

n

t

a

t

t

a

t

a

 HYPERLINK "http://www.zxsx.com"

[image: image47.wmf]Î

n

(

N[image: image48.wmf])

*

．

（1）求数列[image: image49.wmf]}

{

n

a

的通项公式；

（2）若[image: image50.wmf]0

>

t

，试比较[image: image51.wmf]1

+

n

a

与[image: image52.wmf]n

a

的大小．
[image: image53.png]® (D GEAEBE o =20 V@ED

a,+2t" -1

[image: image54.png]2(a, +1)

m autl_ a4l e .
" -1 @, +2t"-1 a,+1
" +2
-1
N 1 2b, 1
2Lty Wb, =2, b =2t

" =1 b +2 -1

2-2
-1

11．（本小题满分20分）作斜率为[image: image55.wmf]3

1

的直线[image: image56.wmf]l

与椭圆[image: image57.wmf]C

：[image: image58.wmf]1

4

36

2

2

=

+

y

x

交于[image: image59.wmf]B

A

,

两点（如图所示），且[image: image60.wmf])

2

,

2

3

(

P

在直线[image: image61.wmf]l

的左上方．

（1）证明：△[image: image62.wmf]PAB

的内切圆的圆心在一条定直线上；

（2）若[image: image63.wmf]°

=

Ð

60

APB

，求△[image: image64.wmf]PAB

的面积．
[image: image65.png](D WHEE: y:§x+m, A(x,) B(x,,3,) -

L AL 7
Hy=grem RA T+ Lo, (LRTLEE

2x7 +6mx+9m® =36=0.
9m’® -36

o
TFREx +x,=-3m, xx,= 3

aT el
et

k

Wk, +k,, =

) L -2 D) =) 0 -V, -3«/—)

X, —3\/— X, —3\/— (x, —3\/—)()(—3\/—)

[image: image66.png]kR, ﬁ’?:(%x, +m—«/z)(xz —3\/5)+(%x, +m—\/5)(x, —3\/5)

[image: image67.png]:%x,x2 +(m—2ﬁ)(x‘ +x2)—6ﬁ(m—ﬁ)

9m* -36

%. +(m=232)(=3m) = 642 (m = 2)
=3m? —12-3m* +632m—62m+12 =0,

MM, ky, +kpy =0
X PR IMNE LT, B, Z4APBMfATHERETATT y MNEL, FTLLA PAB)

AYIE A OB =3V2 L.

=10 4

[image: image68.png](2) % 24PB=60° I, %58 (1) W5 AI41k,, = 3.k, ==3 .
& PAWHEN: y—2=Bx-32), ﬁ/\g%:mﬂ, Wy B

14x? +96(1-3y3)x +18(13-33) =0 .
_3203-33)

ST« KIWZ , Bl x, 32 =18(‘31;3‘/5’, B, >

B?LJ|PA\=\/1+(«B)2-|X.—3«E|=3‘E(37ﬂ. --------------------- 154

R4 PBI= —3‘/5(37‘/5 s

BFLL S = Pl PBsin6o = L. 3V2OYBED 3V2GBD 5 1NE g 4
2 2 7 7 2 49

2011年全国高中数学联合竞赛加试试题（A卷）
考试时间：2011年10月16日 9：40—12：10
[image: image69.png]—. (KE#S 40 5 WE, P, 04 RIREANENAY ABCD M fa%k AC, BD [
. # /BPA=/DPA, iEW]: £AQB=/CQB.

D D
YA]
BN C BN €
iERA FEKEZE DP SATM S — M E . W LCPE = ZDPA= /BP4, X P R£E AC 1R
&, WMAB=CE, NflZCcDP=2BDA. e 104
g AB_PC o

X £ABD=/PCD, FiLAA ABD»/APCD, TR ="—,
BD CD

AB-CD=PC-BD e 204

LNk AB-CD:%AC-BD:AC-(%BD):AC-BQ,

[image: image70.png]AB _BQ
4C cp’
N /ABQ=ZACD, FiLLAABQ« NACD, FTLh ZQAB=/DAC .

Bl

KRB 40 SWATH—SF, W LCAB=/DAF , #{BC=DF .

XK QN BD A, FiLh ZCOQB=2DQF .

X £4QB=/DQF , FiLh ZAQB=/CQB.

二、（本题满分40分）证明：对任意整数[image: image72.wmf]n

次多项式

，存在一个

具有如下性质：

（1）

均为正整数；

（2）对任意正整数[image: image77.wmf]k

r

r

r

,

,

,

2

1

L

，均有
[image: image76.wmf])

2

(

³

k

k

个互不相同的正整数

，及任意

．

[image: image79.png]iEH 4
FE)=(x+D)(x+2) (x+n)+2 @

HOWATARIFE f(x) R—METREN | (EEHRBN n KA.

TFEEM f(0) HELER (2.

MEBEL, BT 24, WEEN 2 NER 1L 0+2, 000 PRHE N 4 MFEL
MATEHOL f(=2mmod4) . e 20 4

Fit, SHEEk k22) NEBE - B

S () f(r;)=2" =0(mod4) .
EXHERIEER m, A f(m)=2(modd), &

Sm)# f(r)f(ry)- f(r)(mod 4) »
NI f(m) = £ () f (ry) -+ f (1) -
FTLL f () AR EEK.

三、（本题满分50分）设[image: image85.wmf])

(

r

f

n

．[image: image84.wmf])

,

,

(

k

j

i

的个数记为[image: image83.wmf])

1

(

n

k

j

i

r

a

a

a

a

j

k

i

j

£

<

<

£

=

-

-

的三元数组[image: image82.wmf]r

，满足[image: image81.wmf]n

a

a

a

<

<

<

L

2

1

．对任意正实数

是给定的正实数，
证明：

．

[image: image87.png]iERR XTAER j (1<j<n), WRI<i<j<k<n, B

a;—a;

T, ®

a,-a;

=TCEEH G, .) A EE I g, (). e 10 43
ERE, K FE, WERAZEZHE - EBOMKL. Fi<j, HiF j-1FILE,
g (n<j-1.
TR, & jkFE, WESH—N RO, Wk>j, BkHn-j ks, &
g, (n<n—-j. W

gy <min{j—lLn—jy. e 30 4

Bt 20 HEEN, Bn=2m, WH

2m-l

fur)= Zg,m Zg,(ng,(r)

2! m(m l) m(m=1)

NGUEDICTVE :

=

[image: image88.png]2
n

=m’-m<m’ =

Lo HEHE, Bn=2m+1, WH

£0= Zg,(r) Zg,<r)+ et

==

m

Si(j—l)+ > @m+l-j)
j=2 J=m+l
:mzzi ------------------ 50 4%

四、（本题满分50分）设A是一个[image: image91.wmf]1

1

´

的小方格为“坏格”，若它不包含于任何一个“好矩形”．求A中“坏格”个数的最大值．
[image: image90.wmf])

9

1

,

3

1

(

£

£

£

£

´

n

m

n

m

方格表为“好矩形”，若它的所有数的和为10的倍数．称A中的一个

的方格表，在每一个小方格内各填一个正整数．称A中的一个
[image: image92.png]B HLEV AT R RET 254,

HRIEE. BRGRDLL, WK ATESE | DMITRAR “H7. BRRI
XFRYE, TR L ATH R IR

BITHER A B i I LB FENEIKK N a,.b,,c,,i=12,--9. B

k k
Si=2a, T =) (b+c). k=012,9, ZES =T, =0. cwweee 10 4>
= p=

HARER: =4S, S, Ses Ty, Ty, T, 2 Sy +T,,S, +T,,--, S, + T, &b 2K 10 (952
2FRER.
Wb, HWfEEmn, 0<m<n<9, f£S, =5, (mod10), N

> a,=5,-5, =0(mod10),

i=mel

ENES 1 ATIOSE m+ 1 B n FIGN—A “HFRIFE7, 55 1 ITHR “Hi” FHE. - 20 43
SBIAFAE mon, 0Sm<n<9, {#7T, =T, (mod10), N

i(b,. +¢,)=T, -T, =0(mod10) »

EN55 2 ATE5E 34T Bom+ 1 FIEF n I — “HRHTE”, NTEDLHT 2 MDA IR
%", FE.

[image: image93.png]5
T, EZ(Sk+Tk)EU+l+2+---+955(m0d10)y

k=0
BTLA S (S +T)= S, + Y T, =5+5=0(mod10)
k=0 k=0 k=0
FRE! MBI, B “F” RERELT 254 e 40 43

F—F T, Mg T —3x9 771 %, RIBHER MR 10 (/07 #E0 R “3RH% 7, it
T 25 A “3RHE .

GERA, “HHC AMRIEAER 2. e 50 4

[image: image94.png]GEEFER

www.ZXSX.com

B

A

P

O

x

y

_1379698218.unknown

_1380222455.unknown

_1380222554.unknown

_1380222556.unknown

_1380222557.unknown

_1380222555.unknown

_1380222552.unknown

_1380222553.unknown

_1380222550.unknown

_1380222551.unknown

_1380222548.unknown

_1380222549.unknown

_1380222462.unknown

_1380222431.unknown

_1380222444.unknown

_1380222449.unknown

_1380222436.unknown

_1380222214.unknown

_1380222421.unknown

_1380222427.unknown

_1380222224.unknown

_1380222234.unknown

_1380222416.unknown

_1380222229.unknown

_1380222220.unknown

_1379698418.unknown

_1380222184.unknown

_1380222210.unknown

_1380222206.unknown

_1379699575.unknown

_1379699766.unknown

_1379698354.unknown

_1374180298.unknown

_1375193735.unknown

_1379535577.unknown

_1379538483.unknown

_1379539786.unknown

_1379537974.unknown

_1379537995.unknown

_1379535785.unknown

_1379537861.unknown

_1379535751.unknown

_1378892322.unknown

_1379534278.unknown

_1375193838.unknown

_1375190129.unknown

_1375193687.unknown

_1375193712.unknown

_1375190167.unknown

_1374180972.unknown

_1375188662.unknown

_1375188703.unknown

_1374515494.unknown

_1374180525.unknown

_1374180593.unknown

_1374180652.unknown

_1374180538.unknown

_1374180501.unknown

_1374180408.unknown

_1374093201.unknown

_1374180039.unknown

_1374180251.unknown

_1374093218.unknown

_1374090201.unknown

_1374090263.unknown

_1374093158.unknown

_1374090245.unknown

_1374090146.unknown

