智浪教育-普惠英才

[image: image1.wmf]7:2

[image: image27.jpg]

第十六届华罗庚金杯少年数学邀请赛
初赛试卷（初一组）
（ 时间: 2011年3月19日10:00～11:00 ）
一、选择题（每小题10分. 以下每题的四个选项中，仅有一个是正确的. 请将表示正确答案的英文字母写在每题的圆括号内.）
1. 船在江中顺水航行与逆水航行的速度之比为
[image: image29.emf]，那么它在两港间往返一次的平均速度与顺水速度之比为（ ）.
[image: image28.png]

（A）
[image: image2.wmf]14

7

 （B）
[image: image3.wmf]14

9

 （C）
[image: image4.wmf]9

2

 （D）
[image: image5.wmf]9

4

2. 如右图所示，三角形ABC的面积为1 cm2.
[image: image6.wmf]AP

垂直
[image: image7.wmf]B

Ð

的平分线
[image: image8.wmf]BP

于P. 则与三角形PBC的面积相等的长方形是（ ）.
[image: image9.png]-OSCN -Oscm]OSCN -Oscm

0.9cm 1.0cm T.lcm 1.2cm

 （A） （B） （C） （D）
3. 设a, b是常数, 不等式
[image: image10.wmf]0

1

>

+

b

a

x

的解集为
[image: image11.wmf]5

1

<

x

, 则关于
[image: image12.wmf]x

的不等式
[image: image13.wmf]0

>

-

a

bx

的解集是（ ）.

 （A）
[image: image14.wmf]5

1

>

x

 （B）
[image: image15.wmf]5

1

-

<

x

 （C）
[image: image16.wmf]5

1

-

>

x

 （D）
[image: image17.wmf]5

1

<

x

4. 右图所示的五角星是用螺栓将两端打有孔的5根木条连接构成的图形，它的形状不稳定．如果在木条交叉点打孔加装螺栓的办法使其形状稳定，那么至少需要添加（ ）个螺栓.
（A）1 （B）2 （C）3 （D） 4
5. 对四堆石子进行如下“操作”：每次允许从每堆中各拿掉相同个数的石子，或从任一堆中取出一些石子放入另一堆中. 若四堆石子的个数分别为2011，2010，2009，2008，则按上述方式进行若干次“操作”后，四堆石子的个数可能是（ ）.
（A）0，0，0，1 （B）0，0，0，2 （C）0，0，0，3 （D）0，0，0，4
6. 对于
[image: image18.wmf]100

0

£

£

x

，用
[image: image19.wmf]]

[

x

表示不超过
[image: image20.wmf]x

的最大整数，则
[image: image21.wmf]ú

û

ù

ê

ë

é

+

x

x

3

5

]

[

的不同取值的个数为（ ）.
（A）267 （B）266 （C）234 （D）233

二、填空题（每小题10分，满分40分.）
7. 对整数按以下方法进行加密：每个数位的数字变为与7乘积的个位数字，再把每个数位上的数字
[image: image22.wmf]a

变为
[image: image23.wmf]a

-

10

. 如果一个数按照上面的方法加密后为473392，则该数为 .
8. 老师问A、B、C、D、E五位学生：“昨天你们有几个人玩过游戏? ” 他们的回答分别为A：没有人；B：一个人；C：二个人；D：三个人；E：四个人. 老师知道：他们之中有人玩过游戏，也有人没有玩过游戏. 若没有玩过游戏的人说的是真话，那么他们5个人中有 个人玩过游戏.

9. 公交车的线路号是由数字显示器显示的三位数，其中每个数字是由横竖放置的七支荧光管显示，如下图所示.

[image: image24.png]P
o

peox
P
o]

由于坏了一支荧光管，某公交线路号变成“351”. 若该线路号恰好等于两个不同的两位质数的积，则正确的线路是 路.

10. 在下面的加法竖式中，如果不同的汉字代表不同的数字，使得算式成立，那么四位数
[image: image25.wmf]华

杯

初

赛

的最小值是 .

[image: image26.wmf]1

1

0

2

赛

初

杯

华

届

六

十

年

兔

+

第十六届华罗庚金杯少年数学邀请赛

初赛试题（初一组）答案

一、选择题（每小题 10 分，满分 60 分）

	题号
	1
	2
	3
	4
	5
	6

	答案
	D
	B
	C
	A
	B
	C

二、填空题（每小题 10 分，满分 40 分.）

	题号
	7
	8
	9
	10

	答案
	891134
	4
	391
	1026

�

�

�

�

线

订

装

总分�
�
�

_1358965834.unknown

_1359873314.unknown

_1359873327.unknown

_1359874649.unknown

_1360675677.unknown

_1359880572.unknown

_1359873349.unknown

_1359873321.unknown

_1359012145.unknown

_1359615374.unknown

_1359805153.unknown

_1359615357.unknown

_1358965847.unknown

_1357106059.unknown

_1358965806.unknown

_1358965822.unknown

_1358961241.unknown

_1358961247.unknown

_1357162779.unknown

_1358961238.unknown

_1357162762.unknown

_1356334991.unknown

_1356334992.unknown

_1356334990.unknown

