上海市尚德实验学校 杨晓 Email:qdyangxiao@hotmail.com

初一数学竞赛模拟试题(1)
1、 选择题
1、1999－
[image: image18.png]DC

的值等于（ ）

 （A）－2001 （B）1997 （C）2001 （D）1999

2、如果x=―
[image: image2.wmf]4

1

, Y=0.5,那么X
[image: image3.wmf]2

―Y
[image: image4.wmf]2

―​​​​​​​2X的值是()

(A)0 (B)
[image: image5.wmf]16

13

 (C)
[image: image6.wmf]16

5

 (D) ―
[image: image7.wmf]16

5

3、计算（－1）
[image: image8.wmf]2000

 ＋（－1）
[image: image9.wmf]1999

÷|－1|的结果是（ ）

 （A）0 （B）1 （C）－1 （D）2

4、若有理数x. y满足|2x-1|+(y+2)
[image: image10.wmf]2

＝0，则x. y的值等于（ ）

（A）－1 （B）1 （C）－2 （D）2

5、下面的四句话中正确的是（ ）

A．正整数a和b的最大公约数大于等于a。

B．正整数a和b的最小公倍数大于等于ab。

C．正整数a和b的最大公约数小于等于a。

D．正整数a和b的公倍数大于等于ab。
6、若数n=20·30·40·50·60·70·80·90·100·110·120·130，则不是n的因数的最小质数是（ ）.

（A）19 （B）17 （C）13 （D）非上述答案

7、方程x2-y2=105的正整数解有().

（A）一组 （B）二组 （C）三组 （D）四组

8、打开A、B、C每一个阀门，水就以各自不变的速度注入水槽.当所有三个阀门都打开时，注满水槽需1小时；只打开A、C两个阀门，需要1.5小时；如果只打开B、C两个阀门，需要2小时，若只打开A、B两个阀门时，注满水槽所需的小时数是（ ）.

（A）1.1 （B）1.1５ （C）1.2 （D）1.25 (E)1.75

2、 填空题

9、已知两个有理数－12.43和－12.45。那么，其中的大数减小数所得的差是＿＿。
10、（
[image: image11.wmf]113

7

24

1

2

+

-

÷
[image: image12.wmf]8

3

113

24

-

）÷
[image: image13.wmf]=

12

5

1

＿＿＿。

11、关于x的方程3mx＋7＝0和2 x＋3n＝0是同解方程，那么
[image: image14.wmf].

)

(

2

=

mn

12、
[image: image15.wmf]l

n

m

,

,

都是二位的正整楼，已知它们的最小公倍数是385，则
[image: image16.wmf]l

n

m

+

+

 的最大值是＿＿。

13、填数计算：〇中填入最小的自然数，△中填入最小的非负数，□中填入不小于－5且小于3的整数的个数，将下式的计算结果写在等号右边的横线上。（〇＋□）×△＝＿＿。

14、甲、乙同在一百米起跑线处，甲留在原地未动，乙则以每秒7米的速度跑向百米终点，5秒后甲听到乙的叫声，看到乙跌倒在地，已知声音的传播速度是每秒340米，这时乙已经跑了_____.米（精确到个位）

15、如图，C是线段AB的中点，D是线段AC的

[image: image1.wmf])]}

1999

1998

(

1999

[

1998

{

-

-

-

中点，已知图中所有线段的长度之和为23，

则线段AC的长度为_____.

16、用三个数码1和三个数码2可以组成＿＿个不同的四位数。
3、 解答题

17、计算：
[image: image17.wmf])

1000

1

1

)(

999

1

1

(

)

5

1

1

)(

4

1

1

)(

3

1

1

)(

2

1

1

(

10

20

1970

1980

1990

2000

-

-

-

-

-

-

-

+

+

-

+

-

L

L

18、今有1分，2分和5分的硬币共计15枚，共值5角2分，求三种硬币个数的乘积。
19、求37x+41y=1的一组整数解.
20、一辆公共汽车由起点站到终点站（含起点站与终点站在内）共行驶8个车站。已知前6个车站共上车100人，除终点站外共下车总计80人，问从前6站上车而在终点下车的乘客共有多少人？

_1012301906.unknown

_1012308260.unknown

_1012309346.unknown

_1012310751.unknown

_1067635662.unknown

_1012310676.unknown

_1012308354.unknown

_1012303147.unknown

_1012308178.unknown

_1012301933.unknown

_1012300345.unknown

_1012300486.unknown

_1012300508.unknown

_1012300461.unknown

_1012299926.unknown

_1012300266.unknown

_1012295894.unknown

