智浪教育—普惠英才文库

初一数学竞赛选拔考试题

班级___________________姓名__________________得分_________
一、填空题：（4分×15=60分）

1、某人上山速度是4，下山速度是6，那么全程的平均速度是________.
2、
[image: image1.wmf](

)

(

)

15

4

1

9

5

7

.

0

15

4

3

2

9

4

1

7

.

0

=

-

´

+

´

+

-

´

+

´

.
3、甲、乙两同学从400 m环形跑道上的某一点背向出发，分别以每秒2 m和每秒3 m的速度慢跑．6 s后，一只小狗从甲处以每秒6 m的速度向乙跑，遇到乙后，又从乙处以每秒6 m的速度向甲跑，如此往返直至甲、乙第一次相遇．那么小狗共跑了 m．
4、定义a*b=ab+a+b,若3*x=27，则x的值是 ．
5、三个相邻偶数,其乘积是六位数,该六位数的首位是8,个位是2，这三个偶数分别是_______.
6、三艘客轮4月1日从上海港开出，它们在上海与目的地之间往返航行，每往返一趟各需要2天、3天、5天.三艘客轮下一次汇聚上海港是_____月_____日.
7、设m和n为大于0的整数，且3m+2n=225，如果m和n的最大公约数为15，m+n=_____.
8、a与b互为相反数，且|a－b|=
[image: image2.wmf]5

4

，那么
[image: image3.wmf]1

2

+

+

+

-

ab

a

b

ab

a

= .
9、已知
[image: image4.wmf]3,2,

abbc

-=-=

则
[image: image5.wmf]2

()313

acac

-++-

=___________.
10、若正整数x，y满足2004x=105y，则x+y的最小值是___________.
11、数列1，1，2，3，5，8，13，21，34，55，…的排列规律：前两个数是1，从第3个数开始，每一个数都是它前两个数的和，这个数列叫做斐波那契数列，在斐波那契数列中，前2010个数中共有___________个偶数.
12、若
[image: image6.wmf]200420032002

,,

200320022001

abc

=-=-=-

，则
[image: image7.wmf],,

abc

的大小关系是___________.
13、任意改变7175624的末四位数字顺序得到的所有七位数中，能被3整除的数的有____个.
14、有一个两位数，被9除余7，被7除余5，被3除余1，这个两位数是 .
15、在自然数1，2，3，…，100中，能被2整除但不能被3整除的数有_______个.
二、解答题：（8分×5=40分）

1、计算：

2、甲、乙两人分别从A、B两地同时出发相向而行，两人相遇在距离A地10千米处.相遇后，两人继续前进，分别到达B、A后，立即返回，又在距离B地3千米处相遇，求A、B两地的距离.
3、设3 个互不相等的有理数，既可以表示成为1，a+b,a的形式，又可以表示为
[image: image9.wmf]0,,

a

b

b

的形式，求
[image: image10.wmf]2010

2009

b

a

+

.
4、a、b、c、d表示4个有理数，其中每三个数之和是－1，－3，2，17，求a、b、c、d.
5、将2010减去它的
[image: image11.wmf]2

1

，再减去余下的
[image: image12.wmf]3

1

，再减去余下的
[image: image13.wmf]4

1

，…，以此类推，直至减去余下的
[image: image14.wmf]2010

1

，最后的得数是多少？
参考答案

一、填空题：（4分×15=60分）

1、某人上山速度是4，下山速度是6，那么全程的平均速度是________.【4.8】
分析：设总路程是1，则平均速度=
[image: image15.wmf]5

24

6

1

4

1

1

1

=

+

+

。典型的错误：把平均速度看做是4和6的算术平均数(4+6)/2=5,事实上，4.8是它们的调和平均数。

2、
[image: image16.wmf](

)

(

)

15

4

1

9

5

7

.

0

15

4

3

2

9

4

1

7

.

0

=

-

´

+

´

+

-

´

+

´

.【－43.6】
3、甲、乙两同学从400 m环形跑道上的某一点背向出发，分别以每秒2 m和每秒3 m的速度慢跑．6 s后，一只小狗从甲处以每秒6 m的速度向乙跑，遇到乙后，又从乙处以每秒6 m的速度向甲跑，如此往返直至甲、乙第一次相遇．那么小狗共跑了 m．【444】
分析：本题是一道数学名题的改编，据说数学家苏步青年轻时做过。画出示意图，甲乙二人还有370米要走，所要时间就是
[image: image17.wmf]74

5

370

=

秒，而狗狗在这段时间里始终以相同的速度奔跑，你不要管小狗每遇到一个人之前跑多少，要注重整体，因此总共走了74×6=444米。

4、定义a*b=ab+a+b,若3*x=27，则x的值是 ．【6】
5、三个相邻偶数,其乘积是六位数,该六位数的首位是8,个位是2，这三个偶数分别是_______.【94，96，98】
分析：尝试即可。同时注意尾数是4、6、8才能相乘得到尾数2.

6、三艘客轮4月1日从上海港开出，它们在上海与目的地之间往返航行，每往返一趟各需要2天、3天、5天.三艘客轮下一次汇聚上海港是_____月_____日.【5月1日】
分析：2、3、5的最小公倍数是30，因此是5月1号。本题还考察了一个常识：4月有多少天。批改试卷的结果，有不少同学写成4月31日，实在比较冤枉！

7、设m和n为大于0的整数，且3m+2n=225，如果m和n的最大公约数为15，m+n=_____.【105】
分析：设
[image: image18.wmf]1

1

15

,

15

n

n

m

m

=

=

，其中
[image: image19.wmf]1

1

,

n

m

都是正整数，则
[image: image20.wmf]15

2

3

1

1

=

+

n

m

，尝试可知
[image: image21.wmf]6

,

1

1

1

=

=

n

m

8、a与b互为相反数，且|a－b|=
[image: image22.wmf]5

4

，那么
[image: image23.wmf]1

2

+

+

+

-

ab

a

b

ab

a

= . 【
[image: image24.wmf]25

4

】
分析：根据条件算出a=0.4,b=－0.4,或者相反，代入即可。

9、已知
[image: image25.wmf]3,2,

abbc

-=-=

则
[image: image26.wmf]2

()313

acac

-++-

=___________.【41】
分析：两式相加得a－c=5,代入即可。

10、若正整数x，y满足2004x=105y，则x+y的最小值是___________.【703】
分析：两边同时处以3得668x=35y,而668和35互素，因此x=35,y=668

11、数列1，1，2，3，5，8，13，21，34，55，…的排列规律：前两个数是1，从第3个数开始，每一个数都是它前两个数的和，这个数列叫做斐波那契数列，在斐波那契数列中，前2010个数中共有___________个偶数.【670】
分析：观察数列的特征：奇、奇、偶、奇、奇、偶、奇、奇、偶、…

12、若
[image: image27.wmf]200420032002

,,

200320022001

abc

=-=-=-

，则
[image: image28.wmf],,

abc

的大小关系是___________.【a>b>c】
13、任意改变7175624的末四位数字顺序得到的所有七位数中，能被3整除的数的有____个.【0】
分析：该数的各位数字之和是32，不是3的倍数，因此该数不被3整除，无论怎么调整数位都不回得到被3整除的数。

14、有一个两位数，被9除余7，被7除余5，被3除余1，这个两位数是 .【61】
分析：设该数为a，则(a+2)是9、7、3的公倍数，9、7、3的最小公倍数是63，注意到a是两位数，因此a=63－2=61.

15、在自然数1，2，3，…，100中，能被2整除但不能被3整除的数有_______个.【34】
分析：这100个数字中，2的倍数有50个，6的倍数有16个，2的倍数中去掉6的倍数就是我们需要的数字的个数，即50－16=34.

二、解答题：（8分×5=40分）

1、计算：

【
[image: image30.wmf]2006

501

】

2、甲、乙两人分别从A、B两地同时出发相向而行，两人相遇在距离A地10千米处.相遇后，两人继续前进，分别到达B、A后，立即返回，又在距离B地3千米处相遇，求A、B两地的距离.

【27千米】

分析：这里有两个时间段：第一次相遇和第二次相遇。第一个时间段甲走了10千米，二人路程之和为AB；第二个时间段二人路程之和为2AB，因为二人速度保持不变，因此甲走的路程是第一个时间段的2倍，即20千米，因此AB=10+(20－3)=27千米。

另解：也可以利用二人的速度之比保持不变，用方程求解，此略。

3、设3 个互不相等的有理数，既可以表示成为1，a+b,a的形式，又可以表示为
[image: image31.wmf]0,,

a

b

b

的形式，求
[image: image32.wmf]2010

2009

b

a

+

.

【0】

分析：(1)若a=0,则可以导出矛盾(自己做一下)；(2)若a+b=0,则可算出a=－1,b=1.

4、a、b、c、d表示4个有理数，其中每三个数之和是－1，－3，2，17，求a、b、c、d.

【6，8，3，－12】

分析：四个数的和是
[image: image33.wmf]3

1

×（－1－3+2+17）=5,分别与－1，－3，2，17作差即可得到这些数字。

5、将2010减去它的
[image: image34.wmf]2

1

，再减去余下的
[image: image35.wmf]3

1

，再减去余下的
[image: image36.wmf]4

1

，…，以此类推，直至减去余下的
[image: image37.wmf]2010

1

，最后的得数是多少？【1】
分析：本题不要做减法，而是做乘法：2010减去它的
[image: image38.wmf]2

1

，剩下
[image: image39.wmf])

2

1

1

(

2010

-

´

，再减去余下的
[image: image40.wmf]3

1

，得

，…，因此本题的答案是：

=1.

PAGE
5

_1346334869.unknown

_1346334871.unknown

_1348762936.unknown

_1348763661.unknown

_1348764680.unknown

_1348764814.unknown

_1348764856.unknown

_1348764772.unknown

_1348763902.unknown

_1348763579.unknown

_1348763642.unknown

_1348763242.unknown

_1348249556.unknown

_1348415074.unknown

_1348415224.unknown

_1267878605.unknown

_1346334752.unknown

_1346334781.unknown

_1267878625.unknown

_1152822531.unknown

_1166712843.unknown

_1220697471.unknown

_1220697507.unknown

_1220697983.unknown

_1220687498.unknown

_1152727097.unknown

