第五届日本算术奥林匹克竞赛预赛试题
　　
　　一、雨哗哗地不停地下着。如在雨地里放一个如图1那样的长方体的容器，雨水将它注满要用1小时。
　　有下列A—E不同的容器（图2），雨水注满这些容器各需多长时间？
　
[image: image1.jpg]20en i

L2 -

　　二、将一正方形的纸对折2次后，还是正方形（见图1）。用同样的方法，可把某形状的纸对折3次后，成为图2那样的三角形。已知可把4种形状的纸对折3次后，折成那样的三角形，请画出这4种形状。
　[image: image2.jpg]

[image: image3.jpg]

　　三、有6个1克重的球，1个2克重的球，1个3克重的球，共有8个球。把这8个球从①到⑧编上号，放到天平上称，就成为图中所示状态。
　　问：（1）2克重的球是几号球？
　　（2）3克重的球是几号球？
　[image: image4.jpg]@ 0000 goe

　　四、有193个人坐成一横排。
　　首先，正中间的一个人站起来，然后，按下述方法大家都或坐或站。
　　①邻座的人站起来，1秒钟后，自己也站起来。
　　②站起1秒钟后坐下。
　　③如果左右邻座的人同时是站着的话，即使过了1秒钟，自己仍然坐着。
　　问：（1）最初的那个人站起8秒钟后，有几个人站着？
　　（2）96秒钟后，有几个人站着？
　　五、有一个如图那样的方块网格，每1个小方块里有1个人，在这些人中间，有人戴着帽子，有人没戴。每一个人都只能看见自己前方，后方和斜方的人的头，如图1所示，A方块里的人能看见8个人的头，B方块里的人能看见5个人的头，C方块里的人能看见3个人的头，自己看不见自己的头。在图2的方格中，写着不同方块里的人能看见的帽子的数量，那么，请在图2中找出有戴帽子的人的方块，并把它涂成黑色。
　[image: image5.jpg]el

[}

[elee]
Ol =10

1]3]s3]1

s[e[5[7]¢
1]5]3] 4|1
3 7[s[7]e
AREEE

B2

Q00
Ol4 0

　　六、某俱乐部有11个成员，他们的名字分别是A～K。这些人分为两派，一派人总说实话，另一派人总说谎话。某日，老师问：“11个人里面，总说谎话的有几个人？”那天，J和K休息，余下的9个人这样回答：
　　A说：“有10个人。”
　　B说：“有7个人。”
　　C说：“有11个人。”
　　D说：“有3个人。”
　　E说：“有6个人。”
　　F说：“有10个人。”
　　G说：“有5个人。”
　　H说：“有6个人。”
　　I说：“有4个人。”
　　那么，这个俱乐部的11个成员中，总说谎话的有几个人？
　　七、有50张卡片，每一张都分别写着从1到50的数字（见图）。卡片的两面一面是红色，一面是蓝色，两面都写着相同的数字。有一个班正好有50名学生，老师把这50张卡片都将蓝色朝上地摆在桌上，对同学们说：“请你们按学号的顺序逐个到前面来翻卡片，规则是：只要卡片上的数字是你自己学号的倍数，你就把它们都翻过来，蓝的就翻成红的，红的就翻成蓝的。”
　　那么，到最后，学号是50的学生按老师的要求翻完以后，红色朝上的卡片有多少张？
　　八 、如图所示，把边长为6cm的等边三角形剪成4部分，从三角形顶点往下1cm处，呈30°角下剪刀，使中间部分形成一个小的等边三角形。
　　问：所有斜线部分的面积是中间小等边三角形的面积的几倍？
[image: image6.jpg]

　　九、有同样大小的立方体27个，把它们竖3个，横3个，高3个，紧密地没有缝隙地搭成一个大的立方体（见九题图）。
　　如果用1根很直的细铁丝扎进这个大立方体，最多可以穿透几个小立方体？
　　
附：第五届日本算术奥林匹克竞赛预赛试题解析
　　一、解题中“雨哗哗地不停地下着”这一条件，也可以理解为雨均匀地下。（这与日常生活中的降雨略有不同，生活中降雨可能会时大时小，并不均匀。）雨水从敞口部分垂直落入到容器内，我们就可以把“敞开面”（即图中所示的阴影面）叫做“接雨面”。图中所示的长方体容器，“接雨面”与底面大小相同，雨水将它下满需要1小时，也就是说1小时后该容器内雨水的深度是10cm。如果容器的高度不止10cm，而是无限的，那么2小时后容器内雨水的深度将会是2cm，以后每过1小时雨水的深度就会增加10cm；如果在长方体容器中垂直放入一个很薄的挡板（其厚度忽略不计），将大容器分成两个小容器（如图所示）。小容器的“接雨面”变小了，但每个小容器的“接雨面”与底面大小仍然相同。那么1小 时后，每个小容器内雨水的深度还是10cm。（因为忽略了挡板的厚度，它不占原来长方体容器的容积。）通过上述分析与假设，我们可得出如下结论：只要容器的“接雨面”与底面大小相同，1小时后容器内雨水的深度就是10cm。
[image: image7.jpg]10cn’

30cm

　　根据结论，观察图2所示的五种容器。其中A、B、E三种容器的“接雨面”与底面大小相同。
　　A容器高10cm，雨水下满该容器需要1小时；
　　B容器高30cm，雨水下满该容器需要3小时；E容器高20cm，雨水下满该容器需要2小时。
　　剩下C、D两种容器，它们的“接雨面”与底面大小不同，可先将其转化为“接雨面”与底面大小相同的容器（如图所示）。此时，C容器的高变为30cm，雨水下满需3小时；D容器的高变为15cm，雨水下满需1.5小时。
[image: image8.jpg]10

il 10en

EIE
20en (©)

i0en
20en 10en,

Toim

[t am

[}

o

10em
10en

0en

—

0ot 10cn

二、解（见下图）
[image: image9.jpg]

三、解 由图1可知：
　　①＋②＋③＜④＋⑤＋⑥＋⑦（一式）
　　由图2可知：
　　②＋⑥＋⑧＞①＋③＋④＋⑤（二式）
　　由图3可知：
　　①＋③＋⑧＜②＋④＋⑤（三式）
　　观察三式可得出如下结论：①、③、⑧中不可能有克重的球，②、④、⑤中必有重量超过1克的球。
　　观察二式可得结论：④、⑤两球重量均为1克，（因为如果其中有重2克的，则②、⑥、⑧重量之和最多与①、③、④、⑤重量之和相等，图2将不成立，与已知矛盾。）
　　观察一式可得结论：①、②、③中没有重3克的球。（否则图1所示状态将不成立）
　　综合上述3条结论可知：②号球重2克，①、③、⑧、④、⑤的重量均为1克。
　　再次观察二式可知：⑥号球重3克。
四、解（找规律）（用△表示站，○表示坐）
[image: image10.jpg]Bl

WE A

o 2c00n
B POAOACA
BE 00000004

BE AOAGOGOOAOA

BE A000AC00A000A

E A0L0NOADACLONOA
5 ACDOO000000 00000A

B8 B ARl

]
e

BN

b1

Ile o] [
=

 INCLUDEPICTURE "http://xx.luohuedu.net/homepage/teacher/zjyu/6/japan5.files/c07_168.jpg" * MERGEFORMATINET [image: image11.jpg]5 8 16
8 1616 32
8 1616 32
16 32 32 64

T

8 B 16 ¢
8 161632 8
8 161632 8
16 32 32 64 16

4

　　上表第1个方框内的2表示第1秒后有2人站着；第2个方框内有两个数，上面2表示第2秒后有2人站着，下面的4表示第3秒后有4人站着。三角内的两个数为所求，即：第8秒后有2人站着，第96秒后有4人站着。
五、解 答案如下图所示。
[image: image12.jpg]

分析 ①站在第一行第五列的人能看见1顶帽子，说明他周围的3人有2人没戴帽子。
　　②站在第二行第四列的人能看见7顶帽子，说明他周围的8人中只有1人没戴帽子，综合结论①可知他本人没有戴帽子。
　　③站在第二行第五列的人能看到4顶帽子，且他周围的5人中已有1人没戴帽子，说明其余4人均戴帽子，根据结论①可知他本人没戴帽子。
　　④利用上下对称原理可以分析出：站在第四行、第五行后三列的6个人中，只有第四行第四列、第五列两人没戴帽子，其他人均戴帽子。
　　⑤站在第四行第二列的人能看到7顶帽子，说明他周围的8人中只有1人没戴帽子。
　　⑥站在第三行第1列的人能看见1顶帽子，说明他周围的5人中只有1人戴帽子。综合结论⑤可知：这1人不可能是第二行第一二列的人，也不可能是第四行第二列的人。所以只能是站在第三行第二列的人或第四行第一列的人。
　　⑦站在第五行第一列的人能看到2顶帽子，说明结论⑥所说戴帽子的人站在第四行第一列。
　　⑧站在第二行第二列的人能看到6顶帽子，说明站在第一行第一、二列的2人都戴帽子。
　　综合上述分析，可以看到“思考的顺序”是解答本题的关键。
六、解因为9个人回答出了7种不同的人数，而且回答相同的最多是两个人。所以说谎话的不少于7人。若说谎话的有7人，则除B外，其它回答问题的8人均说了谎话，与假设出现矛盾；若说谎话的有8人，则回答问题的9人均说了谎话，出现矛盾；若说谎话的有10人，则只能1人说实话，而A和F都说了实话，出现了矛盾；若说谎话的有11人，则没有说实话的，而C说了实话，出现矛盾；显然说谎话的有9人，回答问题的9人均说谎话，休息的两人说实话。
七、解 每张卡片，所写数字有几个约数就被翻过几次。被翻了奇数次的卡片红色面朝上，而只有完全平方数才能有奇数个约数，所以本题也就是求写有完全平方数的卡片有几张，所以红色朝上的卡片共有7张。
八、解 将大三角形分成边长1cm的小等边三角形即可求解。大三角形中包含36个小等边三角形，空白三角形包含3个小等边三角形。所以
　　[image: image13.jpg]A ER _36-3
{5 T L)

[image: image14.jpg]r.)ull i n.l'm i

九、解 首先从简单的想起，研究铁丝穿透1个小立方体时，应从哪面穿入，哪面穿出。然后考虑铁丝扎进8个小立方体搭成的较大立方体，最多可以穿透几个小立方体。最后再考虑扎进27个小立方体搭成的大立方体时，最多可以穿透几个小立方体。
　　（1）铁丝穿透1个小立方体可有三种不同情况。（如图1所示）其中A、B两种是穿过相对两面，A种平行于棱的方向穿过，B种斜着穿过；C种则是穿过相邻两面。再进一步分析，若增加7个小立方体，搭成较大立方体时，这个小立方体相对两面中只能有一个面与其它小立方体相邻，也就是说只能考虑铁丝在一个方向上继续穿透其它小立方体。而这个小立方体相邻的两面可以分别与其它小立方体相邻，铁丝可以沿两个方向继续穿透其它小立方体。因此，C种情况是我们解答本题需要深入考虑的。（为了便于分析，将这个小立方体编为①号。）
[image: image15.jpg]9.8

@) ®) ©
Bl

　　（2）考虑铁丝扎进较大立方体时最多可以穿透几个小立方体。如图2所示，铁丝沿斜上方向可继续穿透②号小立方体，沿斜下方向可继续穿透③号、④号小立方体。因此，共可穿透4个小立方体。
[image: image16.jpg]alo

　　（3）考虑铁丝扎进27个小立方体搭成的大立方体时，最多可以穿透几个小立方体。如图3所示，铁丝沿斜上方向可继续穿透⑤号立方体，沿斜下方向可以继续穿透⑥号、⑦号小立方体。因此，最多可以穿透7个小立方体。
[说明与探讨] 本题意在考察空间观念和画图能力。若直接考虑，难度比较大。所以应采取从简单处人手，逐步深入分析的方法来解答。通过上述分析，不难发现这样一条规律（如下表所示）：
[image: image17.jpg]TR R [ENE

BEFTITAGRIE 1 |4 |1 1+ Cal)

　　以前，我们研究过与此题分析方法基本相同的平面图形问题。如：大正方形是由25个同样大小的小正方形拼接而成的。在大正方形上画一条直线，这条直线最多可以穿过几个小正方形？
　　
