普惠英才 http://www.shzledu.net

第38界IMO试题
	1. 在坐标平面上，具有整数坐标的点构成单位边长的正方格的顶点。这些正方格被涂上黑白相间的两种颜色（像棋盘一样）。对于任意一对正整数m和n，考虑一个直角三角形其顶点具有整数坐标，两腰长分别为m和n，且其两腰都在这些正方格的边上。 设S1为这个三角形区域中所有黑色部分的总面积，S2则为所有白色部分的总面积。 令f(m,n)=|S1-S2|，

· a. 当m,n同为正偶数或者同为正奇数时，计算f(m,n)；

· b. 求证f(m,n)≤max(m,n)/2对所有m,n都成立；

· c. 求证不存在常量C使得f(m,n)。

	2. 设∠A是△ABC中最小的內角。B和C将此三角形的外接圆分成两个弧。U为落在不含A点的弧上且异于B,C的一点。线段AB,AC的垂直平分线分别交AU于V,W。
直线BV, CW相交于T，

求证：AU＝TB＋TC。

	3. x1,x2,...,xn是正实数满足|x1+x2+...xn|=1 且对所有i有|xi|≤(n+1)/2。

试证明存在x1,x2,...,xn的一个 排列y1,y2,...,yn满足

|y1+2y2+...+nyn|≤(n+1)/2。

	4. 一个n×n的矩阵称为一个n阶“银矩阵”，如果它的元素取自集合S={1,2,...,2n-1}且对于每一个i=1,2，...,n，它的第i列与第i行中的所有元素合起来恰好是S中的所有元素。求证：

· a. 不存在n=1997阶的银矩阵；

· b. 有无限多个n，存在n阶银矩阵。

	5. 试找出所有的正整数对(a,b)满足

a

b2
=
b

a

	6. 对每个正整数n，将n表示成2的非负整数次方之和，令f(n)为正整数n的上述不同表示法的个数。如果俩个表示法的差别仅在于他们中各个数相加的次序不同，这两个表示法就被视为是相同的。例如，f(4)=4，因为4恰有下列四种不同的表示法：4; 2+2; 2+1+1;1+1+1+1。

求证：对于任意整数n≥3，

2
n2/4
< f(2n)<

2

n2/2

