[image: image42.png]

[image: image43.jpg]S EE g FE B P T
L b

中国教育学会中学数学教学专业委员会2012年
全国初中数学竞赛试题
一、选择题（共5小题，每小题7分，共35分）
[image: image44.png]

[image: image45.png]

1．如果实数a，b，c在数轴上的位置如图所示，那么代数式
可以化简为（ ）．

（A）2ca （B）2a2b （C）a （D）a
2．如果正比例函数y = ax（a ≠ 0）与反比例函数y =
（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）

3．如果
为给定的实数，且
，那么
这四个数据的平均数与中位数之差的绝对值是（ ）．

 （A）1 （B）
 （C）
 （D）

4．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

5．一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
，则
中最大的是（ ）．

（A）
 （B）
 （C）
 （D）

二、填空题（共5小题，每小题7分，共35分）
[image: image46.png]

6．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: image47.png]

7．如图，正方形ABCD的边长为2
，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 .

8．如果关于x的方程x2+kx+
k2－3k+
= 0的两个实数根分别为
，
，那么
 的值为 ．

9．2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 .

10．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 .

三、解答题（共4题，每题20分，共80分）

11．已知二次函数
，当
时，恒有
；关于x的方程
的两个实数根的倒数和小于
．求
的取值范围．

12．如图，⊙O的直径为
，⊙O 1过点
，且与⊙O内切于点
．
为⊙O上的点，
与⊙O 1交于点
，且
．点
在
上，且
，BE的延长线与⊙O 1交于点
，求证：△BOC∽△
．

13．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.

14．求所有正整数n，使得存在正整数
，满足
，且
.

（第1题图）

（第6题图）

（第7题图）

（第10题图）

（第12题图）

