学而思奥数网，助你考入优秀的重点中学！ www.aoshu.cn www.zhongkao.cn 联系电话：6216411

2004年小学《育苗杯》初赛试题

(每题8分，共120分)

1、2.8÷0.8÷0.5＝__________

2、某汽车展销中心去年销售汽车情况如下表：

	月份
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	销售辆数
	120
	80
	60
	100
	140
	180
	200
	230
	220
	300
	370
	580

（1）全年中_______月份汽车销量最多，这个月共售出汽车________辆。

（2）去年平均每个季度销售________辆。

3、若2x＋8＝7 x－17，则x ＝_________。

4、某数减去6后乘以10，加上10，除以12，结果为10，这个数是________。

5、31×□－□×27＝24，如果两个□内的数相同，这两个□内应填上的数是________。

6、18.6减去6.6与3.4的和，所得的差乘1.5，积是多少？，列出的式子是_______________，积是________。

7、□－□＝27，如果规定被减数和减数都是两位数，请问差为27的算式应有________道。

8、用0、2、4、6这四个数和一个小数点组成的最小的两位小数是__________；最大的三位小数是___________。

9、东东、芳芳、妙妙三位同学参加外语比赛。老师对东东说其他二人得188分，对芳芳说其他二人得196分；对妙妙说其他二人得192分。请问：最高分是___________，最高分是_________。

10、用三个棱长是3厘米的小方块拼成一个长方体，这个长方体棱长的总和是________厘米。

[image: image4.png]

11、一个平行四边形和一个梯形重叠了一部分放在桌子上，平行四边形的底是13厘米，高是6厘米。没有重叠的部分是甲；梯形的上底是7厘米，下底是11厘米，高是5厘米，没有重叠的部分是乙。甲比乙大__________平方厘米。

12、用棱长为13分米的正方体纸皮箱装糖果盒。已知糖果盒是棱长为4分米的正方体，那么这个纸皮箱最多能装________个糖果盒。

13、数学兴趣小组举行一次测验，全卷共15题，规定每做对一题得8分，做错一题倒扣4分。小英共得72分，她做对了________题。

[image: image5.png]

14、按照下面所给的排列规律，第2004个图形是________。
□◇△○☆□◇△○☆□◇△○☆□◇△○☆□……

15、右图是由小正方形组成的图形，沿虚线把该图形分成两部分，这两部分刚好拼成一个大正方形。请用实线把图形分成两部分。

2004年小学《育苗杯》复赛试题

(每题8分，共120分)

1、一个数的5倍再除以6，商5余5，这个数是________。

2、9999.6＋999.6＋99.6＋9.6＋0.6＝_________。

3、学校插花组同学要赶制花篮70个，已经做了5天，共做花篮40个。余下的要赶在2天做完，这样每天比原来平均多做________个花篮。

4、2
[image: image1.wmf]2004

－2
[image: image2.wmf]2003

＝2
[image: image3.wmf]）

（

......

。

5、若[6.8－（1.6＋□÷0.9]÷8.4＝0.5，其中□＝________。

6、先观察下面的算式，找出规律再按要求填数。

 9×9＋19＝100

 99×99＋199＝10000

 999×999＋1999＝1000000

 ……

[image: image6.png]

[image: image7.png]3.5

那么，99…99×99…99＋199…99的结果末尾有______个零。

2004个 2004个 2004个

7、1＋3－4－5＋6＋8－9－10＋11＝1，请写出式子等于1的简便过程。

 原式＝____________________

 ＝____________________

 ＝____________________

8、布袋里装有三种颜色的铅笔各10支（三种颜色的笔完全混放在布袋里），至少取出______支才能保证三种颜色的笔都取到。

9、有甲、乙、丙、丁四人给灾区捐款1000元。已知甲捐的钱是丙的4倍加40元，乙捐的钱是丙的4倍减40元，丁捐的钱是丙的4倍的4倍，请回答甲捐________元；乙捐________元；丙捐________元；丁捐________元。

10、现有3角邮票七张，5角邮票四张，用它们可以付出________种不同的邮资。

11、某电视机维修站有五个技工和一个工程师共6人，工程师每月的工资比全站（6个人计算）的平均工资高1500元，已知每个技工每月的工资为1800元，那么，这位工程师每月的工资是________元。

12、某电子产品加工厂原计划5人16天生产2400打计算机芯片，后来由于订货增加，采用新工艺生产，工效是原来的1.5倍，但还需要8人20天才能完成生产任务。这样，后来生产的增加数是原计划生产数的________倍。

13、下图的面积单位是平方米。按图中标注部分面积的数量，算出其中阴影部分的面积是________平方米。

14、有黑白两种颜色的正方体积木，把它摆成右图所示的形状，已知相邻的积木颜色不同，标A的为黑色，图中共有黑色积木________块。

15、假设地球上新生成的资源的增长速度是一定的，照此测算，地球上资源可供137.5亿人生活112.5年，或可供112.5亿人生活262.5年，为使人类能不断繁衍，那么地球上最多能养活__________亿人。

PAGE
学而思奥数网 www.aoshu.cn Page 2 of 2

_1203346113.unknown

_1203346127.unknown

_1203346091.unknown

