八 周期性问题(一)

 年级 班 姓名 得分

 一、填空题

 1. 某年的二月份有五个星期日，这年六月一日是星期_____.

2. 1989年12月5日是星期二,那么再过十年的12月5日是星期_____.

3. 按下面摆法摆80个三角形,有_____个白色的.

 ……

4．节日的校园内挂起了一盏盏小电灯，小明看出每两个白灯之间有红、黄、绿各一盏彩灯.也就是说,从第一盏白灯起,每一盏白灯后面都紧接着有3盏彩灯,小明想第73盏灯是_____灯.

5. 时针现在表示的时间是14时正,那么分针旋转1991周后,时针表示的时间是_____.

6. 把自然数1,2,3,4,5……如表依次排列成5列，那么数“1992”在_____列.

	第一列
	第二列
	第三列
	第四列
	第五列

	1
	2
	3
	4
	5

	
	9
	8
	7
	6

	10
	11
	12
	13
	14

	
	18
	17
	16
	15

	…
	…
	…
	…
	…

	
	…
	…
	…
	…

7. 把分数
[image: image1.wmf]7

4

化成小数后，小数点第110位上的数字是_____.

8. 循环小数
[image: image2.wmf]7

99251

1

.

0

&

&

与
[image: image3.wmf]7

456

3

.

0

&

&

.这两个循环小数在小数点后第_____位,首次同时出现在该位中的数字都是7.

9. 一串数: 1,9,9,1,4,1, 4,1,9,9,1,4,1,4,1,9,9,1,4,

……共有1991个数.

 (1)其中共有_____个1,_____个9_____个4；

 (2)这些数字的总和是_____.

10. 7
[image: image4.wmf]´

7
[image: image5.wmf]´

7
[image: image6.wmf]´

……
[image: image7.wmf]´

7所得积末位数是_____.

 50个
二、解答题

11. 紧接着1989后面一串数字，写下的每个数字都是它前面两个数字的乘积的个位数.例如8
[image: image8.wmf]´

9=72,在9后面写2,9
[image: image9.wmf]´

2=18,在2后面写8,……得到一串数字:

1 9 8 9 2 8 6……

这串数字从1开始往右数，第1989个数字是什么？

12. 1991个1990相乘所得的积与1990个1991相乘所得的积，再相加的和末两位数是多少？

13. 设n=2
[image: image10.wmf]´

2
[image: image11.wmf]´

2
[image: image12.wmf]´

……
[image: image13.wmf]´

2，那么n的末两位数字是多少？

 1991个

14．在一根长100厘米的木棍上，自左至右每隔6厘米染一个红点，同时自右至左每隔5厘米也染一个红点，然后沿红点处将木棍逐段锯开，那么长度是1厘米的短木棍有多少根？

———————————————答 案——————————————————————
1. 二

因为7
[image: image14.wmf]´

4=28，由某年二月份有五个星期日，所以这年二月份应是29天，且2月1日与2月29日均为星期日，3月1日是星期一，所以从这年3月1日起到这年6月1日共经过了

 31+30+31+1=93(天).

因为93(7=13…2，所以这年6月1日是星期二.

2． 日

依题意知，这十年中1992年、1996年都是闰年，因此，这十年之中共有

365
[image: image15.wmf]´

10+2=3652（天）

因为（3652+1）
[image: image16.wmf]¸

7=521…6，所以再过十年的12月5日是星期日.

[注]上述两题(题1—题2)都是推断若干天、若干月或若干年后某一天为星期几，解答这类问题主要依据每周为七天循环的规律，运用周期性解答.在计算天数时,要根据“四年一闰，整百不闰，四百年才又一闰”的规定，即公历年份不是整百数时，只要是4的倍数就是闰年，公历年数为整百数时，必须是400的倍数才是闰年.

3. 39

从图中可以看出,三角形按“二黑二白一黑一白”的规律重复排列，也就是这一排列的周期为6，并且每一周期有3个白色三角形.

因为80
[image: image17.wmf]¸

6=13…2，而第十四期中前两个三角形都是黑色的，所以共有白色三角形13
[image: image18.wmf]´

3=39（个）.

4. 白

依题意知,电灯的安装排列如下:

白,红,黄,绿,白,红,黄,绿,白,……这一排列是按“白，红，黄，绿”交替循环出现的，也就是这一排列的周期为4.

由73
[image: image19.wmf]¸

4=18…1,可知第73盏灯是白灯.

5. 13时.

分针旋转一周为1小时,旋转1991周为1991小时.一天24小时,1991
[image: image20.wmf]¸

24=82…23，1991小时共82天又23小时.现在是14时正,经过82天仍然是14时正,再过23小时,正好是13时.

[注]在圆面上,沿着圆周把1到12的整数等距排成一个圈,再加上一根长针和一根短针,就组成了我们天天见到的钟面.钟面虽然是那么的简单平常,但在钟面上却包含着十分有趣的数学问题,周期现象就是其中的一个重要方面.

6. 3

仔细观察题中数表.

 1 2 3 4 5 (奇数排)

 第一组

9 8 7 6 (偶数排)

 10 11 12 13 14 (奇数排)

 第二组

 18 17 16 15 (偶数排)

 19 20 21 22 23 (奇数排)

 第三组

 27 26 25 24 (偶数排)

可发现规律如下:

(1)连续自然数按每组9个数,且奇数排自左往右五个数,偶数排自右往左四个数的规律循环排列；

(2)观察第二组,第三组,发现奇数排的数如果用9除有如下规律:第1列用9除余数为1,第2列用9除余数为2,…，第5列用9除余数为5.

(3)10
[image: image21.wmf]¸

9=1…1，10在1+1组，第1列

 19
[image: image22.wmf]¸

9=2…1，19在2+1组，第1列

因为1992
[image: image23.wmf]¸

9=221…3，所以1992应排列在（221+1）=222组中奇数排第3列数的位置上.

7. 7

[image: image24.wmf]7

4

=0.57142857……

它的循环周期是6，具体地六个数依次是

5，7，1，4，2，8

110
[image: image25.wmf]¸

6=18…2

因为余2，第110个数字是上面列出的六个数中的第2个，就是7.

8. 35

因为0.1992517的循环周期是7,0.34567的循环周期为5,又5和7的最小公倍数是35,所以两个循环小数在小数点后第35位,首次同时出现在该位上的数字都是7.

9. 853,570,568,8255.

不难看出,这串数每7个数即1,9,9,1,4,1,4为一个循环,即周期为7,且每个周期中有3个1,2个9,2个4.因为1991(7=284…3，所以这串数中有284个周期，加上第285个周期中的前三个数1，9，9.其中1的个数是:3(284+1=853(个),9的个数是2(284+2=570(个),4的个数是2(284=568(个).这些数字的总和为

1(853+9(570+4(568=8255.

10. 9

先找出积的末位数的变化规律:

71末位数为7,72末位数为9,73末位数为3, 74末位数1；75=74+1末位数为7,76=74+2末位数为9，77=74+3末位数为3，78=
[image: image26.wmf]2

4

7

´

末位数为1……

由此可见，积的末位依次为7，9，3，1，7，9，3，1……，以4为周期循环出现.

因为50
[image: image27.wmf]¸

4=12…2，即750=
[image: image28.wmf]2

12

4

7

+

´

，所以750与72末位数相同，也就是积的末位数是9.

11. 依照题述规则多写几个数字:

1989286884286884……

可见1989后面的数总是不断循环重复出现286884，每6个一组，即循环周期为6.因为(1989-4)
[image: image29.wmf]¸

6=330…5，所以所求数字是8.

12. 1991个1990相乘所得的积末两位是0,我们只需考察1990个1991相乘的积末两位数即可.1个1991末两位数是91,2个1991相乘的积末两位数是81,3个1991相乘的积末两位数是71,4个至10个1991相乘的积的末两位数分别是61,51,41,31,21,11,01,11个1991相乘积的末两位数字是91，……，由此可见，每10个1991相乘的末两位数字重复出现，即周期为10.因为1990
[image: image30.wmf]¸

10=199,所以1990个1991相乘积的末两位数是01,即所求结果是01.

13. n是1991个2的连乘积,可记为n=21991,首先从2的较低次幂入手寻找规律,列表如下:

	n
	n的十位数字
	n的个位数字
	n
	n的十位数字
	n的个位数字

	21
	0
	2
	212
	9
	6

	22
	0
	4
	213
	9
	2

	23
	0
	8
	214
	8
	4

	24
	1
	6
	215
	6
	8

	25
	3
	2
	216
	3
	6

	26
	6
	4
	217
	7
	2

	27
	2
	8
	218
	4
	4

	28
	5
	6
	219
	8
	8

	29
	1
	2
	220
	7
	6

	210
	2
	4
	221
	5
	2

	211
	4
	8
	222
	0
	4

观察上表,容易发现自22开始每隔20个2的连乘积,末两位数字就重复出现,周期为20.因为1990
[image: image31.wmf]¸

20=99…10，所以21991与211的末两位数字相同，由上表知211的十位数字是4，个位数字是8.所以,n的末两位数字是48.

14. 因为100能被5整除,所以自右至左染色也就是自左至右染色.于是我们可以看作是从同一端点染色.
6与5的最小公倍数是30,即在30厘米的地方,同时染上红色,这样染色就会出现循环,每一周的长度是30厘米,如下图所示.

由图示可知长1厘米的短木棍,每一周期中有两段,如第1周期中,6-5=1,5
[image: image32.wmf]´

5-6
[image: image33.wmf]´

4=1.剩余10厘米中有一段.所以锯开后长1厘米的短木棍共有7段.综合算式为:

2
[image: image34.wmf]´

[(100-10)
[image: image35.wmf]¸

30]+1

=2
[image: image36.wmf]´

3+1

=7(段)

[注]解决这一问题的关键是根据整除性把自右向左每隔5厘米的染色,转化为自左向右的染色,便于利用最小公倍数发现周期现象,化难为易.

.

.

.

.

.

.

.

.

.

.

6

12

18

24

30

5

10

15

20

25

95

96

100

.

90

_987579384.unknown

_987580307.unknown

_996142149.unknown

_996142217.unknown

_987580456.unknown

_987581697.unknown

_987591161.unknown

_987580631.unknown

_987580418.unknown

_987579587.unknown

_987579662.unknown

_987579425.unknown

_987575198.unknown

_987577405.unknown

_987577975.unknown

_987576727.unknown

_987573767.unknown

