 广州市第十六中学初一入学考试数学试题（2008年6月）
1、 选择题。（共5题，3分/题，共15分）
1、已知
[image: image1.wmf]2

3

2

12

9

1

´

=

´

，则下面的比例（ ）成立。
 A、
[image: image2.wmf]3

2

:

9

1

2

:

12

=

 B、
[image: image3.wmf]9

1

:

12

2

:

3

2

=

 C、
[image: image4.wmf]9

1

:

2

3

2

:

12

=

 D、
[image: image5.wmf]9

1

:

3

2

12

:

2

=

2、一根3米长的绳子，先截去它的
[image: image6.wmf]5

3

，再截去0.5米，还剩下（ ）米。

 A、0.7 B、1.9 C、1.1 D、0.6

3、一根木头锯成3段要6分钟，那么锯成9段需要（ ）分钟。
 A、16 B、18 C、24 D、27
4、甲、乙两个工程队同时从两端修一条长77千米的公路，10天后，还剩下15千米。已知乙队平均每天修2.2千米，甲队平均每天修多少千米？

设甲队平均每天修x千米，下面正确的方程是（ ）。
A、10（2.2＋x）＋15＝77 B、2.2×10＋10x＝77

C、77＋5－10x＝2.2×10 D、77＋2.2×10＝5－10x

5、用长4厘米，宽2厘米，高1厘米的长方体木块拼成一个正方体，至少要（ ）个这样的长方体木块？

 A、2 B、4 C、8 D、16
2、 填空题。（共10题，3分/空，共30分）
6、（3.9＋7.75－9.375）÷（0.4875－0.4）＝ 。

7、一件衣服进价为80元，按标价的六折出售还赚52元，那么标价为 元。

8、修路队修一条路，如果每天修48米，需15天修完。现在每天多修12米，需要 天修完。

9、把一堆糖果分给小朋友们，如果每人2块，将剩余12块；每人3块，将缺少2块，则小朋友共有 人。

10、自来水公司为鼓励居民节约用水，规定如下水费计算方法：每月用水不超过10吨，按每吨3.2元收费；超过10吨的部分按每吨5元计算。小红家上月平均每吨水费交费4元，她家上月用了 吨水。

11、如图：阴影三角形的面积是 。
12、用一块面积为36平方厘米的圆形铝板下料，如图，裁出7个同样大小的圆铝板，则余下的边角料的总面积是 平方厘米。
13、某部84集的电视连续剧，从星期三开始在凤凰卫视中文台播出，计划除星期六，星期日停播外，每天播出一集，那么最后一集将在星期 播出。
14、某班有46人，其中有40人会打乒乓球，有38人会游泳，有35人会打羽毛球，有27人会打篮球，那么这个班至少有 人以上四种运动都会。

15、有20个等式

第20个等式的左右两边的和都是 。
3、 计算题。（共3题，6分/题，共18分）
16、
[image: image7.wmf]8

3

19

1

105

375

.

0

19

18

84

´

+

´

 17、19931993×1993－19931992×1992－19931992
18、
[image: image8.wmf]90

1

17

72

1

15

56

1

13

42

1

11

30

1

9

20

1

7

12

1

5

6

1

3

1

+

+

+

+

+

+

+

+

4、 解答题。（共3题，19题11分、20题12分、21题14分，共37分）

19、有一项工程，蔡师傅做了一半后改进了工作方法，使得效率提高了20％，结果比原计划提前两天完成，那么原计划的工期是多少天？
20、李老师从数学兴趣小组调出1名女生到英语兴趣小组后，剩下的同学中有
[image: image9.wmf]7

1

是女生。如果不调出这名女生，而是调出2名男生，那么剩下的同学中有
[image: image10.wmf]5

1

是女生。问原来这个数学兴趣小组有多少名同学？

21、如图：直角梯形ABCD的高AB为10厘米，△AEO与△BEO的面积分别为12平方厘米、18平方厘米，求梯形ABCD的面积。
广州市第十六中学初一入学考试数学试题（2008年6月）

5、 选择题。（共5题，3分/题，共15分）
1、已知
[image: image11.wmf]2

3

2

12

9

1

´

=

´

，则下面的比例（ C ）成立。
 A、
[image: image12.wmf]3

2

:

9

1

2

:

12

=

 B、
[image: image13.wmf]9

1

:

12

2

:

3

2

=

 C、
[image: image14.wmf]9

1

:

2

3

2

:

12

=

 D、
[image: image15.wmf]9

1

:

3

2

12

:

2

=

2、一根3米长的绳子，先截去它的
[image: image16.wmf]5

3

，再截去0.5米，还剩下（ A ）米。

 A、0.7 B、1.9 C、1.1 D、0.6

3、一根木头锯成3段要6分钟，那么锯成9段需要（ C ）分钟。
 A、16 B、18 C、24 D、27
4、甲、乙两个工程队同时从两端修一条长77千米的公路，10天后，还剩下15千米。已知乙队平均每天修2.2千米，甲队平均每天修多少千米？

设甲队平均每天修x千米，下面正确的方程是（ A ）。

A、10（2.2＋x）＋15＝77 B、2.2×10＋10x＝77

C、77＋5－10x＝2.2×10 D、77＋2.2×10＝5－10x

5、用长4厘米，宽2厘米，高1厘米的长方体木块拼成一个正方体，至少要（ C ）个这样的长方体木块？

 A、2 B、4 C、8 D、16
6、 填空题。（共10题，3分/空，共30分）

6、（3.9＋7.75－9.375）÷（0.4875－0.4）＝ 26 。

7、一件衣服进价为80元，按标价的六折出售还赚52元，那么标价为 220 元。

8、修路队修一条路，如果每天修48米，需15天修完。现在每天多修12米，需要 12 天修完。

9、把一堆糖果分给小朋友们，如果每人2块，将剩余12块；每人3块，将缺少2块，则小朋友共有 14 人。

10、自来水公司为鼓励居民节约用水，规定如下水费计算方法：每月用水不超过10吨，按每吨3.2元收费；超过10吨的部分按每吨5元计算。小红家上月平均每吨水费交费4元，她家上月用了 18 吨水。用方程
11、如图：阴影三角形的面积是 16 。

12、用一块面积为36平方厘米的圆形铝板下料，如图，裁出7个同样大小的圆铝板，则余下的边角料的总面积是 8 平方厘米。

13、某部84集的电视连续剧，从星期三开始在凤凰卫视中文台播出，计划除星期六，星期日停播外，每天播出一集，那么最后一集将在星期 五 播出。

14、某班有46人，其中有40人会打乒乓球，有38人会游泳，有35人会打羽毛球，有27人会打篮球，那么这个班至少有 8 人以上四种运动都会。 提示：画线段图
15、有20个等式

第20个等式的左右两边的和都是 4045 。
7、 计算题。（共3题，6分/题，共18分）

16、
[image: image17.wmf]8

3

19

1

105

375

.

0

19

18

84

´

+

´

 17、19931993×1993－19931992×1992－19931992

71．25 1993
18、
[image: image18.wmf]90

1

17

72

1

15

56

1

13

42

1

11

30

1

9

20

1

7

12

1

5

6

1

3

1

+

+

+

+

+

+

+

+

81.4
8、 解答题。（共3题，19题11分、20题12分、21题14分，共37分）

19、有一项工程，蔡师傅做了一半后改进了工作方法，使得效率提高了20％，结果比原计划提前两天完成，那么原计划的工期是多少天？

24
20、李老师从数学兴趣小组调出1名女生到英语兴趣小组后，剩下的同学中有
[image: image19.wmf]7

1

是女生。如果不调出这名女生，而是调出2名男生，那么剩下的同学中有
[image: image20.wmf]5

1

是女生。问原来这个数学兴趣小组有多少名同学？

22
21、如图：直角梯形ABCD的高AB为10厘米，△AEO与△BEO的面积分别为12平方厘米、18平方厘米，求梯形ABCD的面积。
提示：用相似三角形，先求出AE与EB的比是2：3
125
5

1

第12题

O

C

D

B

E

A

1＋2＝3

4＋5＋6＝7＋8

9＋10＋11＋12＝13＋14＋15

……

第12题

第11题

7

3

5

1

3

7

第11题

1＋2＝3

4＋5＋6＝7＋8

9＋10＋11＋12＝13＋14＋15

……

A

E

B

D

C

O

_1300823575.unknown

_1277369392.unknown

_1277369521.unknown

_1277449797.unknown

_1277449921.unknown

_1277449577.unknown

_1277369430.unknown

_1277369305.unknown

_1277369368.unknown

_1277369235.unknown

