智浪教育--普惠英才文库

2012年全国初中数学竞赛试题及答案（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]，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] 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]．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]，[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]，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．
2012年全国初中数学竞赛试题（正题）参考答案
 一、选择题
1（甲）．C

解：由实数a，b，c在数轴上的位置可知
[image: image103.png]bea<0<e

，且[image: image104.png]pl>c

，
所以 [image: image105.png]o -|a+bl4afle—al + b+ b -a+ (@+B) +(c-) —(b+0)

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374741955055.gif"[image: image106.png]

．
1（乙）．B

解：[image: image107.png]

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374741959449.gif"[image: image108.png]1
= TyE 1242
B+ N2-1=i2

．
2（甲）．D

解：由题设知，[image: image109.png]—2=a-(-3)

，[image: image110.png](=3)-(-2)=&

，所以[image: image111.png]

.

解方程组[image: image112.png]

得[image: image113.png]

 [image: image114.png]

所以另一个交点的坐标为（3，2）.

注：利用正比例函数与反比例函数的图象及其对称性，可知两个交点关于原点对称，因此另一个交点的坐标为（3，2）.

2（乙）．B

解：由题设x2＋y2≤2x＋2y， 得0≤[image: image115.png](x-1%+ (y-1?

≤2.

因为[image: image116]均为整数，所以有
[image: image117.png]{(x* =0
(-1 =0

 [image: image118.png]{(x* =0
(-1 =1

 [image: image119.png]{(x* =1
(-1

 [image: image120.png]{(x* =1
(-1t =1

解得
[image: image121.png]

 [image: image122.png]

 [image: image123.png]

 [image: image124.png]

 [image: image125.png]

 [image: image126.png]

 [image: image127.png]

 [image: image128.png]

 [image: image129.png]

以上共计9对[image: image130.png](n p)

.

3（甲）．D

 解：由题设知，[image: image131.png]leca+lca+b+l<a+h

，所以这四个数据的平均数为
[image: image132.png]I+@+D+(a+b+)+2a+d) _3+da+2h
4 4

，
中位数为 [image: image133.png](@+D+(arb+l) 4+da+2b
2 4

，
于是 [image: image134].

3（乙）．B

解：如图，以CD为边作等边△CDE，连接AE.

[image: image135.jpg]

（第3（乙）题）
由于AC = BC，CD = CE，
∠BCD=∠BCA+∠ACD=∠DCE+∠ACD =∠ACE，
所以△BCD≌△ACE，BD = AE.

又因为[image: image136.png]

，所以[image: image137.png]

.

在Rt△[image: image138.png]ADE

中，[image: image139.png]AR =5 AD=3,

于是DE=[image: image140.png]JAE —AD? =4

，所以CD = DE =4.

4（甲）．D

解：设小倩所有的钱数为x元、小玲所有的钱数为y元，[image: image141.png]

均为非负整数. 由题设可得
[image: image142.png]{y‘rn: (x—n),

消去x得 (2y－7)n= y+4，
 2n=[image: image143.png]2y -7,
@y=m+15_,, 15

29-7 29-7

.
因为[image: image144.png]

为正整数，所以2y－7的值分别为1，3，5，15，所以y的值只能为4，5，6，11．从而n的值分别为8，3，2，1；x的值分别为14，7，6，7．
4（乙）．C

解：由一元二次方程根与系数关系知，两根的乘积为[image: image145.png]-g <0

，故方程的根为一正一负．由二次函数[image: image146.png]y=2-pri-g

的图象知，当[image: image147.png]

时，[image: image148.png]

，所以[image: image149.png]3
-3
3y
-q
>
0

，即 [image: image150.png]3p+g <9

. 由于[image: image151.png]

都是正整数，所以[image: image152]，1≤q≤5；或 [image: image153.png]

，1≤q≤2，此时都有[image: image154.png]h=p +dg >0

. 于是共有7组[image: image155.png](2 q)

符合题意．
5（甲）．D

解：掷两次骰子，其朝上的面上的两个数字构成的有序数对共有36个，其和除以4的余数分别是0，1，2，3的有序数对有9个，8个，9个，10个，所以[image: image156.png]

，因此[image: image157.png]

最大．
5（乙）．C

解：因为[image: image158.png]a+btab+1l=(a+1)(b+1)

，所以每次操作前和操作后，黑板上的每个数加1后的乘积不变．
设经过99次操作后黑板上剩下的数为[image: image159.png]

，则
[image: image160.png]1.1 1
= (DG +DGH DT+

，
解得 [image: image161.png]x+1=101

，[image: image162.png]x=100

．
二、填空题
6（甲）．7＜x≤19

解：前四次操作的结果分别为
 3x－2，3(3x－2)－2 = 9x－8，3(9x－8)－2 = 27x－26，3(27x－26)－2 = 81x－80.

由已知得 27x－26≤487，
 81x－80＞487.

解得 7＜x≤19.

容易验证，当7＜x≤19时，[image: image163.png]

≤487 [image: image164.png]

≤487，故x的取值范围是
7＜x≤19．
6（乙）．7

解：由已知可得
[image: image165.png]a b ¢ _9-b-c 9-c-a Y9-a-b
2= + +
b+c c4a a+bk b+c | c+a a+b

[image: image166.png]9
e

9
c+a

9
atb

[image: image167.png]

．
7（甲）．8

解：连接DF，记正方形[image: image168.png]ABCD

的边长为2[image: image169.png]

. 由题设易知△[image: image170]∽△[image: image171.png]

，所以
 [image: image172.png]

，
由此得[image: image173.png]AN = INF

，所以[image: image174.png]

.

[image: image175.jpg]

（第7（甲）题）
在Rt△ABF中，因为[image: image176.png]AB=2a BF

，所以
[image: image177.png]JAB £ BFT = \fa

，
于是 [image: image178.png]AB 15

coszBAR =22 22
AF 5

.

由题设可知△ADE≌△BAF，所以 [image: image179.png]LAED

‘AFB

，
 [image: image180.png]ZAME. 80° - ZBAF - ZAFB = 90°

.

于是 [image: image181.png]25

AM = 45 05 /BAR =T 0

，
[image: image182.png]45

M= AN—AM:%AF—AM:?a

，
 [image: image183.png]S AF 15

.

又[image: image184.png]sm,:‘E (). (2a)= 24

，所以[image: image185.png]

.

因为[image: image186.png]

，所以[image: image187.png]

.

7（乙）．[image: image188]
解：如图，设[image: image189.png]

的中点为[image: image190.png]

，连接[image: image191.png]

，则[image: image192.png]OM L DE

．因为[image: image193.png]Nt 12 =16

，所以
[image: image194.png]_0B.0C_16x12_48
e 20 5

oM

，
[image: image195.png]U=
=~oc?
-oMm?

．
[image: image196.jpg]

（第7（乙）题）
所以 [image: image197.png]CE-BD=(EM-CM)-(DM-BM)

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374743518043.gif"[image: image198.png]

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374743517871.gif"[image: image199.png]

.
8（甲）．[image: image200.png]

解：根据题意，关于x的方程有
[image: image201.png]

=k2－4[image: image202.png]3 9
(212—31”5)

≥0，
由此得 (k－3)2≤0．

又(k－3)2≥0，所以(k－3)2=0，从而k=3. 此时方程为x2+3x+[image: image203.png]ESRY-)

=0，解得x1=x2=[image: image204.png]

.

故[image: image205.png]2011

—an

=[image: image206]=[image: image207.png]

．
8（乙）．1610

解：因为[image: image208.png](7 —n+ P+ 0+ 3)

=[image: image209.png]w40

=[image: image210.png](= 1(+ D0 + 1)+ 50 +10

.

当[image: image211.png]

被5除余数是1或4时，[image: image212.png]

或[image: image213.png]n+1

能被5整除，则[image: image214.png](7 —n+ P+ 0+ 3)

能被5整除；
当[image: image215.png]

被5除余数是2或3时，[image: image216.png]

能被5整除，则[image: image217.png](7 —n+ P+ 0+ 3)

能被5整除；
当[image: image218.png]

被5除余数是0时， [image: image219.png](7 —n+ P+ 0+ 3)

不能被5整除.

所以符合题设要求的所有[image: image220.png]

的个数为[image: image221.png]210, 5421610
0

．
9（甲）．8

解：设平局数为[image: image222.png]

，胜（负）局数为[image: image223.png]

，由题设知
[image: image224]，
由此得0≤b≤43.

 又 [image: image225.png]Mb:(mn)z(mz)

，所以[image: image226.png]2a+ 2b=(m+D)(m+2)

. 于是
 0≤[image: image227.png]0—(m+1)(m+2)

≤43，
87≤[image: image228.png](m+1)(m+2)

≤130，
由此得 [image: image229.png]

，或[image: image230.png]

.

当[image: image231.png]

时，[image: image232.png]b =40,

；当[image: image233.png]

时，[image: image234.png]b =20,

，[image: image235.png]

，不合题设.

故[image: image236.png]

．
9（乙）． [image: image237.png]

≤1

 解：由题设得
[image: image238.png]

所以 [image: image239.png]

，
即 [image: image240.png]1,1
e
PR—

.

整理得
 [image: image241.png]@2-x%+1<0
- -

，
由二次函数[image: image242]的图象及其性质，得[image: image243.png]

.

又因为 [image: image244.png]o R

≤1，所以[image: image245.png]

≤1.

10（甲）．[image: image246.png]

解：如图，连接AC，BD，OD.

[image: image247.jpg]

（第10（甲）题）
由AB是⊙O的直径知∠BCA =∠BDA = 90°.

依题设∠BFC = 90°，四边形ABCD是⊙O
的内接四边形，所以
∠BCF =∠BAD,

所以 Rt△BCF∽Rt△BAD ，因此 [image: image248.png]BC_24
OF AD

.

因为OD是⊙O的半径，AD = CD，所以OD垂直平分AC，OD∥BC，
于是 [image: image249.png]LE_0oF_,
Falodael:)

. 因此
[image: image250.png]DE =2CD=2A4D, CE=34D

.

由△[image: image251.png]

∽△[image: image252.png]CEB

，知[image: image253.png]DE.EC=AE BE

．因为[image: image254.png]

，
所以 [image: image255.png]24D.340=24 2 54
2 2

，BA=[image: image256.png]

AD ，故
[image: image257.png]cr=2D po-

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374744459831.gif"[image: image258.png]BC

5"

32
2

.

10（乙）. 12

解：由已知有[image: image259.png](a-b)(a+b)=n

，且[image: image260]为偶数，所以[image: image261.png]a-b, a+h

同为偶数，于是[image: image262.png]

是4的倍数．设[image: image263.png]n=4m

，则1≤[image: image264.png]

≤25．
（Ⅰ）若[image: image265.png]

，可得[image: image266.png]

，与b是正整数矛盾．
（Ⅱ）若[image: image267.png]

至少有两个不同的素因数，则至少有两个正整数对[image: image268.png]

满足[image: image269.png]

；若[image: image270.png]

恰是一个素数的幂，且这个幂指数不小于3，则至少有两个正整数对[image: image271.png]

满足[image: image272.png]

．
（Ⅲ）若[image: image273.png]

是素数，或[image: image274.png]

恰是一个素数的幂，且这个幂指数为2，则有唯一的正整数对[image: image275.png]

满足[image: image276.png]

．
因为有唯一正整数对[image: image277.png]

，所以m的可能值为2，3，4，5，7，9，11，13，17，19，23，25，共有12个．
三、解答题
11（甲）．解： 因为当[image: image278]时，恒有[image: image279.png]

，所以
[image: image280.png]A=(m+3 -4(m+2) >0

，
即[image: image281.png](m+1F >0

，所以[image: image282.png]

．

…………（5分）
当[image: image283.png]

时，[image: image284.png]

≤[image: image285.png]

；当[image: image286.png]

时，[image: image287.png]

≤[image: image288.png]

，即
[image: image289.png](1P + o+ 3)(-D+m+2

≤[image: image290.png]

，
且 [image: image291.png]F+3m+H+m+2

≤[image: image292.png]

，
解得[image: image293.png]

≤[image: image294.png]

．

…………（10分）
设方程[image: image295.png]& +(m+3) x+(m+2)=0

的两个实数根分别为[image: image296]，由一元二次方程根与系数的关系得
[image: image297.png]

．
因为[image: image298.png]

，所以
[image: image299.png]xtx

xx

，
解得[image: image300.png]m<—12

，或[image: image301.png]

．
因此[image: image302.png]m<—12

．

…………（20分）
11（乙）．解：因为sin∠ABC=[image: image303.png]Bl
N

，[image: image304.png]

，所以
AB = 10．
由勾股定理，得BO=[image: image305.png]AR - 40% =6

.

[image: image306.jpg]

（第11（乙）题）
易知△ABO≌△ACO， 因此 CO = BO= 6.

于是A（0，－8），B（6，0），C（－6，0）.

设点D的坐标为（m，n），由S△COE = S△ADE，得S△CDB = S△AOB. 所以

 [image: image307.png]

，
[image: image308.png]1 1
—x12(-#) =—x8x6
X =5

，
解得n=－4.

因此D为AB的中点，点D的坐标为（3，－4）.

…………（10分）
因此CD，AO分别为AB，BC的两条中线，点E为△ABC的重心，所以点E的坐标为[image: image309.png]8-
(0,75)

.

设经过B，C，E三点的抛物线对应的二次函数的解析式为y=a（x－6）（x+6）. 将点E的坐标代入，解得a =[image: image310.png]

.

故经过B，C，E三点的抛物线对应的二次函数的解析式为
[image: image311.png]

.

…………（20分）
12（甲）． 证明：连接BD，因为[image: image312.png]

为[image: image313.png]

的直径，所以[image: image314]．又因为[image: image315.png]DC=DE

，所以△CBE是等腰三角形．
[image: image316.jpg]

（第12（甲）题）
 …………（5分）
设[image: image317.png]

与[image: image318.png]

交于点[image: image319.png]

，连接OM，则[image: image320.png]

．又因为[image: image321.png]oC =08

，所以
[image: image322.png]ZBOC =2/D0OM = 2/DBC

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374745072732.gif"[image: image323.png]2/DBF = ZDOF

．
…………（15分）
又因为[image: image324.png]ZBOC, LDOF

分别是等腰△[image: image325.png]BOC

，等腰△[image: image326.png]DOF

的顶角，所以
△BOC∽△[image: image327.png]DOF

．

…………（20分）
12（乙）．证明：（1）如图，根据三角形内心的性质和同弧上圆周角的性质知
 [image: image328.png]ZCiD= %Jrﬁ =ZCDI,

[image: image329.jpg]S
N,

（第12（乙）题）
所以 CI= CD．
同理， CI = CB.

故点C是△IBD的外心.

连接OA，OC，因为I是AC的中点，且OA = OC，
所以OI⊥AC，即OI⊥CI.

故OI是△IBD外接圆的切线.

…………（10分）
（2） 如图，过点I作IE⊥AD于点E，设OC与BD交于点F.

由[image: image330.png]Bo=Bp

，知OC⊥BD.

因为∠CBF =∠IAE，BC = CI= AI，所以
Rt△BCF≌Rt△AIE，
所以BF = AE.

又因为I是△ABD的内心，所以
AB+AD－BD = 2AE= BD.

故AB+AD= 2BD．

…………（20分）
13（甲）．解：设a－b = m（m是素数），ab = n2（n是正整数）.

因为 (a+b)2－4ab= (a－b)2，
所以 (2a－m)2－4n2= m2，
 (2a－m+2n)(2a－m－2n) = m2.
 …………（5分）
因为2a－m+2n与2a－m－2n都是正整数，且2a－m+2n＞2a－m－2n (m为素数)，所以
 2a－m+2n[image: image331.png]

m2，2a－m－2n[image: image332]1.
解得 a[image: image333.png]

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374745232759.gif"[image: image334.png](n+1)?

，[image: image335.png]

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374745230951.gif"[image: image336.png]

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374745236458.gif"[image: image337.png]

.
于是 [image: image338.png]

= a－m[image: image339.png]

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374745235937.gif"[image: image340.png]

.
…………（10分）
又a≥2012，即[image: image341.png](n+1)?

≥2012.
又因为m是素数，解得m≥89. 此时，a≥[image: image342.png]©9+1)?
P

=2025.
当[image: image343.png]a=2025

时，[image: image344.png]

，[image: image345.png]b=1936

，[image: image346.png]#=1980

.
因此，a的最小值为2025.
…………（20分）
13（乙）．解：假设凸[image: image347.png]

边形中有[image: image348.png]

个内角等于[image: image349.png]150°

，则不等于[image: image350]的内角有[image: image351.png]

个．
（1）若[image: image352.png]

，由[image: image353.png]n—2)x180°

，得[image: image354.png]12

，正十二边形的12个内角都等于[image: image355.png]150°

；
…………（5分）
（2）若[image: image356.png]k<n

，且[image: image357.png]

≥13，由[image: image358.png]kx150°+ (n— k) x180° > (2 — 2) x180°

，可得[image: image359.png]k<12

，即[image: image360.png]

≤11．
当[image: image361.png]

时，存在凸[image: image362.png]

边形，其中的11个内角等于[image: image363.png]150°

，其余[image: image364.png]

个内角都等于[image: image365.png]@2 (T XIBCISC (1
a—11 w1

x30°
?

，[image: image366.png]0° <@ <180%

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374745540302.gif"[image: image367.png]a=150°

．
 …………（10分）
（3）若[image: image368]，且[image: image369.png]

≤[image: image370.png]

≤[image: image371.png]

．
当[image: image372.png]

时，设另一个角等于[image: image373.png]

．存在凸[image: image374.png]

边形，其中的[image: image375.png]

个内角等于[image: image376.png]150°

，另一个内角[image: image377.png](= 2)x180°= (- 1)x150°= (2= T)x30°

．
由[image: image378.png]

≤[image: image379.png]

可得[image: image380.png]a=(n—T)x30°<180°

；由[image: image381.png]

≥8可得[image: image382.png]a=(n-T)x30°>0°

，且[image: image383.png]a=150°

．

 …………（15分）
（4）若[image: image384.png]k<n

，且3≤[image: image385.png]

≤7，由（3）可知[image: image386]≤[image: image387.png]

．当[image: image388.png]

时，存在凸[image: image389.png]

边形，其中[image: image390.png]

个内角等于[image: image391.png]150°

，另两个内角都等于[image: image392.png](n=2)x15°

．
综上，当[image: image393.png]12

时，[image: image394.png]

的最大值为12；当[image: image395.png]

≥13时，[image: image396.png]

的最大值为11；
当[image: image397.png]

≤[image: image398.png]

≤[image: image399.png]

时，[image: image400.png]

的最大值为[image: image401.png]

；当3≤[image: image402.png]

≤7时，[image: image403.png]

的最大值为[image: image404.png]

．

…………（20分）
14（甲）．解：由于[image: image405.png]e

E

o

都是正整数，且[image: image406]，所以
[image: image407.png]

≥1，[image: image408.png]

≥2，…，[image: image409.png]Zoma

≥2012．
于是 [image: image410.png]

≤[image: image411.png]1p2 202 oo
1727 22

．
…………（10分）
当[image: image412.png]

时，令[image: image413.png]2012%2012

，则
[image: image414.png]1

2

e

2012 _

oz

.
…………（15分）
 当[image: image415.png]n=k+1

时，其中[image: image416.png]

≤[image: image417.png]

≤[image: image418.png]2011

，令 [image: image419.png]

[image: image420.png]T = (2012 =)k +1), Ky = (2012-K)(k+2), x) = (2012 &)x 2012

，则
[image: image421.png]12 B2 otz L
xn o X gz 2012-k

INCLUDEPICTURE "http://www.pep.com.cn/czsx/jszx/sxxh/czsxjs/czsxjs2012/201204/W020120416374746172156.gif"[image: image422.png]k+l=n

．
综上，满足条件的所有正整数n为[image: image423.png]1

2,

2012

．
…………（20分）
14（乙）．解：当[image: image424]时，把[image: image425.png]

分成如下两个数组：
[image: image426.png]{232 2+, -

 和 [image: image427.png]

．
 在数组[image: image428.png]{232 2+, -

中，由于[image: image429.png]P2, (FPH28

，所以其中不存在数[image: image430.png]a, b ¢

，使得[image: image431.png]

．
在数组[image: image432.png]

中，由于[image: image433.png]4% w08

，所以其中不存在数[image: image434.png]a, b ¢

，使得[image: image435.png]

．

所以，[image: image436.png]

≥[image: image437.png]

．

…………（10分）
下面证明当[image: image438.png]

时，满足题设条件．
不妨设2在第一组，若[image: image439.png]

也在第一组，则结论已经成立．故不妨设[image: image440.png]

在第二组. 同理可设[image: image441.png]

在第一组，[image: image442.png](2% =2"

在第二组．
此时考虑数8．如果8在第一组，我们取[image: image443]，此时[image: image444.png]

；如果8在第二组，我们取[image: image445.png]a=4, 5=8, ¢

，此时[image: image446.png]

．
综上，[image: image447.png]

满足题设条件．
所以，[image: image448.png]

的最小值为[image: image449.png]

．

hnyzlshgzx

