普惠英才 http://www.shzledu.net/

第2届IMO
	1. 找出所有具有下列性质的三位数 N：N能被11整除且 N/11等于N的各位数字的平方和。

	2. 寻找使下式成立的实数x：

4x2/(1 - √(1 + 2x))2 < 2x + 9

	3. 直角三角形ABC的斜边BC的长为a，将它分成 n 等份（n为奇数），令为从A点向中间的那一小段线段所张的锐角，从A到BC边的高长为h，求证：

tan  = 4nh/(an2 - a).

	4. 已知从A、B引出的高线长度以及从A引出的中线长，求作三角形ABC。

	5. 正方体ABCDA'B'C'D'（上底面ABCD，下底面A'B'C'D'）。X是对角线AC上任意一点，Y是B'D'上任意一点。

a. 求XY中点的轨迹；

b. 求(a)中轨迹上的、并且还满足 ZY=2XZ的点Z的轨迹。

	6. 一个圆锥内有一内接球，又有一圆柱体外切于此圆球，其底面落在圆锥的底面上。令V1 为圆锥的体积，V2 为圆柱的体积。

 (a). 求证：V1 不等于 V2 ；
 (b). 求V1/V2 的最小值；并在此情况下作出圆锥顶角的一般。

	7. 等腰梯形ABCD，AB平行于DC，BC=AD。令AB=a,CD=c，梯形的高为 h。X点在对称轴上并使得 角BXC、AXD都是直角。试作出所有这样的X点并计算X到两底的距离；再讨论在什么样的条件下这样的X点确实存在。

