第11届数学解题能力展示决赛试题

1. 计算：0.625×（
 INCLUDEPICTURE "D:\\网站下载\\奥数类\\aoshu.net\\download\\latest\\www.aoshu.net\\download\\yingchunbei\\11jue.files\\image001.gif" * MERGEFORMATINET

＋）＋[image: image2.png]

÷[image: image3.png]

―[image: image4.png]

2. 计算：[（[image: image5.png]

－[image: image6.png]

×[image: image7.png]7

）－[image: image8.png]

÷3.6]÷[image: image9.png]5

3. 某单位举行迎春茶话会，买来4箱同样重的苹果，从每箱取出24千克后，结果各箱所剩下的苹果重量的和，恰好等于原来一箱的重量。那么原来每箱苹果重________千克。

4. 游泳池有甲、乙、丙三个注水管。如果单开甲管需要20小时注满水池；甲、乙两管合开需要8小时注满水池；乙、丙两管合开需要6小时注满水池。那么，单开丙管需要________小时注满水池。

5. 如图是由18个大小相同的小正三角形拼成的四边形。其中某些相邻的小正三角形可以拼成较大的正三角形若干个。那么，图中包含“*”号的大、小正三角形一共有________个。

[image: image10.png]

6. 如图，点D、E、F与点G、H、N分别是三角形ABC与三角形DEF各边的中点。那么，阴影部分的面积与三角形ABC的面积比是_____。
[image: image11.png]

7.五个小朋友A、B、C、D、E围坐一圈（如下图）。老师分别给A、B、C、D、E发2、4、6、8、10个球。然后，从A开始，按顺时针方向顺序做游戏：如果左邻小朋友的球的个数比自己少，则送给左邻小朋友2个球；如果左邻小朋友的球的个数比自己多或者同样多，就不送了。如此依次做下去，到第四圈为止，他们每人手中的球的个数分别是________。

[image: image12.png]

8. 个分数[image: image13.png]

，把它的分母减去2，即[image: image14.png]

，约分以后等于[image: image15.png]

；如果原来的分数的分母加上9，即[image: image16.png]|

，约分以后等于[image: image17.png]~]

。那么，[image: image18.png]

＝________。
9.某学生将1.2[image: image19.png]

乘以一个数α时，把1.2[image: image20.png]

误看成1.23，使乘积比正确结果减少0.3。则正确结果应该是________。

10.某校师生为贫困地区捐款1995元，这个学校共有35名教师，14个教学班。各班学生人数相同且多余30人不超过45人。如果平均每人捐款的钱数是整数，那么平均每人捐款________元。

11. 已知：[13.5÷（11＋[image: image21.png]

）－1÷7]×[image: image22.png]

＝1。那么，О＝________。
12.两个自然数a与b，它们的最小公倍数是60。那么，这两个自然数的差有________种可能的数值。

13.少年歌手大奖赛的裁判小组由若干人组成。每名裁判员给歌手的最高分不超过10分。第一名歌手演唱后的得分情况是：全体裁判员所给分数的平均分是9.64分；如果只去掉一个最高分，则其余裁判员所给分数的平均分是9.60分；如果只去掉一个最低分，则其余裁判员所给分数的平均分是9.68分。那么，所有裁判员所给分数中的最低分最少可以是________分，这次大奖赛的裁判员共有________名。

14.有一座时钟现在显示10时整，那么，经过________分钟，分针与时针第一次重合；再经过________分钟，分针与时针第二次重合。

15.有甲、乙、丙三种大小不同的正方体木块，其中甲的棱长是乙的棱长的[image: image23.png]

，乙的棱长是丙的棱长的[image: image24.png]

。如果用甲、乙、丙三种木块拼成一个体积尽可能小的大正方体（每种至少用一块）。那么最少需要这三种木块一共________块。

16.为举办春节拥军优属联欢会，第一居委会买了9千克桔子和10千克苹果，一共用了73.8元；第二居委会买了17千克鸭梨和6千克香蕉，一共用了69.8元。如果桔子和鸭梨的单价相同，苹果和香蕉的单价也相同。那么桔子每千克________元，香蕉每千克________元。

17.如图，九个小正方形内各有一个两位数，而且每行、每列及两条对角线上的三个整数的和相等。那么Χ＝________。

[image: image25.png]2

2%

18.小明从家到学校时，前一半路程步行，后一半路程乘车；他从学校回家时，前[image: image26.png]

时间乘车，后[image: image27.png]

时间步行。结果去学校的时间比回家所用的时间多2小时。已知小明步行每小时行5千米，乘车每小时行15千米。那么，小明从家到学校的路程是________千米。

19.甲有桌子若干张，乙有椅子若干把。如果乙用全部椅子换回数量同样多的桌子，则需补给甲320元；如果乙不补钱，就要少换回5张桌子。已知3张桌子比5把椅子的价钱少48元，那么乙原有椅子多少把？

20.请将1，2，3，…，99，100这一百个自然数中既是奇数又是合数的自然数排成一行，使每两个相邻的数都不互质（若一行写不下，可移至第二行接着写，若第二行仍写不下，可移至第三行接着写）。

