智浪教育—普惠英才文库

2012年全国初中数学竞赛试题（正题）
	题 号
	一
	二
	三
	总 分

	
	1～5
	6～10
	11
	12
	13
	14
	

	得 分
	
	
	
	
	
	
	

	评卷人
	
	
	
	
	
	
	

	复查人
	
	
	
	
	
	
	

答题时注意：
1．用圆珠笔或钢笔作答；
2．解答书写时不要超过装订线；
3．草稿纸不上交.
一、选择题（共5小题，每小题7分，共35分.每道小题均给出了代号为A，B，C，D的四个选项，其中有且只有一个选项是正确的.请将正确选项的代号填入题后的括号里，不填、多填或错填都得0分）
1（甲）．如果实数a，b，c在数轴上的位置如图所示，那么代数式[image: image1.png]S -|a+ b+ fe-aF +lb+c]|

可以化简为（ ）．

[image: image2.jpg]

（第1（甲）题）
（A）2ca （B）2a2b （C）a （D）a
1（乙）．如果[image: image3.png]

，那么[image: image4.png]1+

24—
3ta

的值为（ ）．
（A）[image: image5.png]

 （B）[image: image6.png]

 （C）2 （D）[image: image7.png]

2（甲）．如果正比例函数y= ax（a≠ 0）与反比例函数y=[image: image8.png]|

（b≠0）的图象有两个交点，其中一个交点的坐标为（－3，－2），那么另一个交点的坐标为（ ）．
（A）（2，3） （B）（3，－2） （C）（－2，3） （D）（3，2）
2（乙）．在平面直角坐标系[image: image9.png]

中，满足不等式x2＋y2≤2x＋2y的整数点坐标（x，y）的个数为（ ）．
 （A）10 （B）9 （C）7 （D）5

3（甲）．如果[image: image10.png]@

为给定的实数，且[image: image11.png]lea<h

，那么[image: image12.png]L a+l 2a+b a+b+1

这四个数据的平均数与中位数之差的绝对值是（ ）．
 （A）1 （B）[image: image13.png]

 （C）[image: image14.png]

 （D）[image: image15.png]

3（乙）．如图，四边形ABCD中，AC，BD是对角线，△ABC是等边三角形．[image: image16.png]

，AD= 3，BD= 5，则CD的长为
（ ）．
[image: image17.jpg]

（第3（乙）题）
（A）[image: image18.png]

 （B）4 （C）[image: image19.png]

 （D）4.5

4（甲）．小倩和小玲每人都有若干面值为整数元的人民币．小倩对小玲说：“你若给我2元，我的钱数将是你的n倍”；小玲对小倩说：“你若给我n元，我的钱数将是你的2倍”，其中n为正整数，则n的可能值的个数是（ ）．
（A）1 （B）2 （C）3 （D）4

4（乙）．如果关于x的方程 [image: image20.png]

是正整数）的正根小于3， 那么这样的方程的个数是（ ）．
（A） 5 （B） 6 （C） 7 （D） 8

5（甲）．一枚质地均匀的正方体骰子的六个面上的数字分别是1，2，3，4，5，6．掷两次骰子，设其朝上的面上的两个数字之和除以4的余数分别是0，1，2，3的概率为[image: image21.png]Py Py Py B3

，则[image: image22.png]Py Py Py B3

中最大的是（ ）．
（A）[image: image23.png]

 （B）[image: image24.png]

 （C）[image: image25.png]

 （D）[image: image26.png]

5（乙）．黑板上写有[image: image27.png]

共100个数字．每次操作先从黑板上的数中选取2个数[image: image28.png]

，然后删去[image: image29.png]

，并在黑板上写上数[image: image30.png]a+b+ab

，则经过99次操作后，黑板上剩下的数是（ ）．
（A）2012 （B）101 （C）100 （D）99

二、填空题（共5小题，每小题7分，共35分）
6（甲）．按如图的程序进行操作，规定：程序运行从“输入一个值x”到“结果是否>487？”为一次操作.如果操作进行四次才停止，那么x的取值范围是 .

[image: image31.jpg]B 3 o FEI S EF P T)
T

（第6（甲）题）
6（乙）.如果a，b，c是正数，且满足[image: image32.png]a+b+c=9

，[image: image33.png]

，那么[image: image34]的值为 ．

7（甲）．如图，正方形ABCD的边长为2[image: image35.png]

，E，F分别是AB，BC的中点，AF与DE，DB分别交于点M，N，则△DMN的面积是 .
[image: image36.jpg]5

　　　　[image: image37.jpg]

（第7（甲）题）　　　　　　　（第7（乙）题）
7（乙）．如图，[image: image38.png]

的半径为20，[image: image39.png]

是[image: image40.png]

上一点.以[image: image41.png]

为对角线作矩形[image: image42.png]OBAC

，且[image: image43.png]oC =12

.延长[image: image44.png]

，与[image: image45.png]

分别交于[image: image46.png]

两点，则[image: image47.png]CE-BD

的值等于 ．
8（甲）．如果关于x的方程x2+kx+[image: image48.png]ESN)

k2－3k+[image: image49.png]

= 0的两个实数根分别为[image: image50.png]

，[image: image51.png]

，那么[image: image52.png]2011

—an

的值为 ．
8（乙）．设[image: image53.png]

为整数，且1≤n≤2012.若[image: image54.png](7 —n+ P+ 0+ 3)

能被5整除，则所有[image: image55.png]

的个数为 .

9（甲）．2位八年级同学和m位九年级同学一起参加象棋比赛，比赛为单循环，即所有参赛者彼此恰好比赛一场．记分规则是：每场比赛胜者得3分，负者得0分；平局各得1分.比赛结束后，所有同学的得分总和为130分，而且平局数不超过比赛局数的一半，则m的值为 .

9（乙）．如果正数x，y，z可以是一个三角形的三边长，那么称[image: image56.png](x » 2)

是三角形数．若[image: image57.png](o b o

和[image: image58.png]

均为三角形数，且a≤b≤c，则[image: image59.png]o R

的取值范围是 .

10（甲）．如图，四边形ABCD内接于⊙O，AB是直径，AD= DC.分别延长BA，CD，交点为E. 作BF⊥EC，并与
EC的延长线交于点F. 若AE= AO，BC= 6，则CF的长为 .

[image: image60.jpg]

（第10（甲）题）
10（乙）．已知[image: image61.png]

是偶数，且1≤[image: image62.png]

≤100．若有唯一的正整数对[image: image63.png]

使得[image: image64.png]a

2 +n

成立，则这样的[image: image65.png]

的个数为 ．
三、解答题（共4题，每题20分，共80分）
11（甲）．已知二次函数[image: image66.png]y=x+(m+3) x+m+2

，当[image: image67.png]-1<x<3

时，恒有[image: image68.png]

；关于x的方程[image: image69.png]X +0m+3) x+m+2=0

的两个实数根的倒数和小于[image: image70.png]

．求[image: image71.png]

的取值范围．
11（乙）． 如图，在平面直角坐标系xOy中， AO= 8，AB= AC，sin∠ABC=[image: image72.png]| s

．
CD与y轴交于点E，且S△COE= S△ADE.已知经过B，C，E三点的图象是一条抛物线，求这条抛物线对应的二次函数的解析式.

[image: image73.jpg]

（第11（乙）题）
12（甲）．如图，[image: image74.png]

的直径为[image: image75.png]

，[image: image76.png]

过点[image: image77.png]

，且与[image: image78.png]

内切于点[image: image79.png]

．[image: image80.png]

为[image: image81.png]

上的点，[image: image82.png]

与[image: image83.png]

交于点[image: image84.png]

，且[image: image85.png]OoD>CD

．点[image: image86.png]

在[image: image87.png]

上，且[image: image88.png]DC=DE

，BE的延长线与[image: image89.png]

交于点[image: image90.png]

，求证：△BOC∽△[image: image91.png]DOF

．
[image: image92.jpg]

（第12（甲）题）
12（乙）．如图，⊙O的内接四边形ABCD中，AC，BD是它的对角线，AC的中点I是△ABD的内心.求证：
（1）OI是△IBD的外接圆的切线；
（2）AB+AD= 2BD.

[image: image93.jpg]A
<)

（第12（乙）题）
13（甲）．已知整数a，b满足：a－b是素数，且ab是完全平方数.当a≥2012时，求a的最小值.

13（乙）．凸[image: image94.png]

边形中最多有多少个内角等于[image: image95.png]150°

？并说明理由
14（甲）．求所有正整数n，使得存在正整数[image: image96.png]e

E

o

，满足[image: image97.png]X xS Xy

，且[image: image98.png]1

2

e

2012
=n

oz

.
14（乙）．将[image: image99.png]

（n≥2）任意分成两组，如果总可以在其中一组中找到数[image: image100.png]a, b ¢

（可以相同）使得[image: image101.png]

，求[image: image102.png]

的最小值．
