普惠英才 http://www.shzledu.net

第34届IMO试题
	1. 设f(x)=xn+5xn-1+3，其中n>1是一个整数。

求证f(x)不能表示成两个非常数的整系数得多项式的乘积。

	2. 设D是锐角三角形ABC内部一点且∠ADB=∠ACB+90o，AC·BD=AD·BC，

· a. 计算(AB·CD)/(AC·BD)；

· b. 求证△ACD,△BCD的外界圆在C处的切线互相垂直。

　

	3. 在一个无限大的棋盘上以如下方式做游戏。开始时棋盘中的一个n×n的框上整齐的摆放着n2个棋子（每个小方格上放着一个棋子），游戏的每一步都是在水平或者竖直方向上跨越一个棋子而
跳到一个空格子上去，并同时取走所跨越过的棋子。

试找出所有的n值使得游戏以只留一个棋子在棋盘上而结束。

	4. 对平面上的三个点P,Q,R，定义m(PQR)为△PQR的最短高的长度(如果P,Q,R共线当然有 m(PQR)=0)。

求证对任何点A,B,C,X有m(ABC)≤m(ABX)+m(AXC)+m(XBC)。

	5. 问是否存在一个从正整数到正整数的函数f使得f(1)=2, f(f(n))=f(n)+n对所有n，并且
f(n<f(n+1))？

	6. 有n>1盏灯L0,L1，...,Ln-1绕成一圈，为方便Ln+k也表示Lk。 一盏灯只有开或关两个状态，初始时刻它们全是开着的，依次执行步骤s0,s1,...,：在步骤si， 如果Li-1点燃，就关掉Li，否则什么都不做。试证明：

· a. 存在一个正整数M(n)使得在第M(n)步之后所有的灯都开着；

· b. 若n=2k，则可使M(n)=n2-1；

· c. 若n=2k+1，则可使M(n)=n2-n+1。

　

