智浪教育—普惠英才文库

初一数学竞赛系列训练(4)

一、选择题

1、甲、乙二人从M地同时出发去N地，甲用一半的时间以每小时a千米的速度行走，另一半的时间以每小时b千米的速度行走；乙以每小时a千米的速度行走一半的路程，另一半路程以每小时b千米的速度行走。若a≠b，则()先到达N地。

A、甲 B、乙 C、二人同时到达 D、不确定

2、已知游艇在静水中的航速为每小时10千米，某一旅游团乘该游艇在黄河顺水航行2小时，又用3小时返回出发地，求该团所走的航程是()

A、24千米 B、12千米 C、48千米 D、40千米

3、某人从A地步行到B地，当走到预定时间时，离B地还有0.5千米；若把步行速度提高25%，则可比预定时间早半小时到达B地。已知AB两地相距12.5千米，则某人原来步行的速度是()

A、2千米/时 B、4千米/时 C、5千米/时 D、6千米/时

4、一个两位数，十位上的数与个位上的数的和是7，若十位上的数与个位上的数对换，现在的两位数与原来的两位数的差是9，则现在的两位数是()

A、43 B、34 C、25 D、52

5、在由两个不同数字组成的所有两位数中，每个两位数被其两个数字之和除时，所得的商的最小值是()

A、1.5 B、1.9 C、3.25 D、4.375

6、一个插入一个一位数(包括0)，就变成一个三位数，如：72中间插入6后变成了762。有些两位数中间插入某个一位数后变成的三位数，是原来两位数的9倍，这样的两位数有() (第六届《祖冲之杯》数学邀请赛试题)

A、1个 B、4个 C、10个 D、超过10个

二、填空题

7、早晨8点多钟，有两辆汽车先后离开化肥厂，向幸福村开去。两辆汽车的速度都是每小时60千米，8点32分时，第一辆车离开化肥厂的距离是第二辆车的3倍。到了8点39分时，第一辆车离开化肥厂的距离是第二辆车的2倍。则第一辆车是8点 分离开化肥厂的.

8、甲、乙两个同学从A地到B地，甲步行的速度为每小时3千米，乙步行的速度为每小时5千米，两人骑自行车的速度都是每小时15千米。现在甲先步行，乙先骑自行车，两人同时出发。走了一段路程后，乙放下车步行，甲走到乙放车处改骑自行车，以后不断交替行进，两人恰好同时到达B地。甲走全程的平均速度是 千米/小时。(第六届迎春杯初赛试题)

9、一船从重庆到上海要5昼夜，而从上海到重庆要7昼夜，那么有一木排从重庆顺流漂到上海要 昼夜

10、一个六位数
[image: image1.wmf]9

abcde

的4倍是
[image: image2.wmf]abcde

9

，则这个六位数是

11、有四个正整数，其中任三个数的算术平均数与第四个数的和，分别等于29、23、21、19，则这四个数中最大的一个是
12、一个两位自然数等于它的十位数字与个位数字之和的3倍，则这样的两位自然数的个数是
三、解答题

13、一列客车的速度是60千米/时，一列货车的速度是45千米/时，货车比客车长135米，如果两车在平行的轨道上同向行驶，客车从后面赶上货车，它们交叉的时间是1分30秒，求各车的长度；如果这两车在平行的轨道上相向行驶，它们交叉时需要多少时间？

14、甲、乙两人在一条长400米的环形跑道上跑步，若同向跑步每隔
[image: image3.wmf]3

1

3

分钟相遇一次，若反向跑步则每隔40秒相遇一次，求甲、乙两人的速度(甲比乙跑得快)。

15、某人由甲地去乙地，如果他从甲地先骑摩托车行12小时，再换骑自行车行9小时，恰好到达乙地。如果他从甲地先骑自行车行21小时，再换骑摩托车行8小时，恰好也到达乙地。问：全程骑摩托车需要几小时到达乙地？(第四届华杯赛初赛试题)

16、快、中、慢三辆车同时从同一地点出发，沿同一公路追赶前面的一个骑车人。这三辆车分别用6分钟、10分钟、12分钟追上骑车人。现在知道快车每小时走24千米，中车每小时走20千米，问慢车每小时走多少千米？(第一届华杯赛决赛试题)

17、有一个两位数，它的十位数字与个位数字的和是8，并且这个两位数除以十位上的数字与个位上的数字的差，所得的商为11，余数为5，求这个两位数。

18、一个十位数字为0的三位数，它恰好等于它的数字和的67倍；交换它的个位与百位数字后得到一个新的三位数，它恰好又是它的数字和的m倍,求m的值。

19、一个两位数的十位数字小于个位数字，当数字交换位置后所得的新的两位数与原数之和大于70而小于90，求这样的两位数。

20、今有一个三位数，其各位数字均不相同，如将此三位数的各位数字重新排列，必得一个最大数和一个最小数，且此两数之差恰为原来的那个三位数，求原来的三位数。

初一数学竞赛系列训练(9)答案

1、设甲化的时间为t，则MN两地的距离为
[image: image4.wmf]bt

at

2

1

2

1

+

，

 所以乙化的时间为：
[image: image5.wmf]÷

ø

ö

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

b

a

a

b

t

t

b

bt

at

a

bt

at

4

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

 >
[image: image6.wmf]t

t

t

=

+

2

2

，故选A

2、设水速为每小时t千米，则2(10+t)=3(10-t)，∴t=2，则2(10+t)=24，故选A

3、B

4、设十位上的数为x, 则个位上的数为7-x，则[10 (7- x)+x]- [10x+(7- x)]=9

 ∴x=3，所以现在的两位数为43，选A

5、设两位数为10a+b, (10a+b)((a+b)=1+9a((a+b)

 要a((a+b)最小，只要a=1，b=9

 故(10a+b)((a+b)，当a=1，b=9时，有最小值1+9((1+9)=1.9 选B

6、因三位数是两位数的9倍，所以三位数与两位数的和应是两位数的10倍。所以，这个两位数的个位数码只能是0和5。又因插入的一位数应小于两位数的个位数码，故两位数的个位数码只能是5，插入的一位数只能是0，1，2，3，4。结合被9整除的特征，只有0，1，2，3符合，其对应的两位数是45，35，25，15。选B

7、设8点32分时，第二辆车开出x分钟，则第一辆车开出3x分钟，又过了7分钟

 有：2 (x+7)=3x+7 ∴x=7 ∴3x=21 ∴32-21=11

 则第一辆车是8点11分开出的。

8、设甲步行x千米，骑车y千米，则乙骑车x千米，步行y千米，由题意，两人所用时间相同，即
[image: image7.wmf]x

y

y

x

y

x

2

5

15

15

3

=

+

=

+

，去分母，并整理得

 因此甲的平均速度是
[image: image8.wmf](

)

小时

千米

/

7

45

15

7

3

15

3

=

¸

=

÷

ø

ö

ç

è

æ

+

¸

+

x

x

y

x

y

x

9、设重庆与上海间距离为x千米，水流速度为v千米/每昼夜，则轮船的顺流速度为x/5千米/每昼夜，逆流速度为x/7千米/每昼夜，有
[image: image9.wmf]v

x

x

2

7

5

=

-

，解得x=35v。

所以木排从重庆顺流漂到上海要
[image: image10.wmf]35

35

=

v

v

昼夜

10、设
[image: image11.wmf]abcde

=x，则
[image: image12.wmf]9

abcde

=10x+9，
[image: image13.wmf]abcde

9

=9(105+x

 则有9(105+x=4(10x+9)，所以x=23076

11、设四个数分别是x、y、z、u，由题意得

[image: image14.wmf](

)

(

)

(

)

(

)

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

=

+

+

+

17

3

1

21

3

1

23

3

1

29

3

1

x

u

z

y

y

u

z

x

z

u

y

x

u

z

y

x

 可以看出，u最大，故只需求u，

 四个式子分别乘以3，然后相加得：6 (x+y+z+u)=270，即x+y+z+u=45

 代入可求得u=21

12、设两位数为
[image: image15.wmf]ab

，由题意得：10a+b=3(a+b)，即7a=2b.

 因为 (7，2)=1，所以2(a，7(b。又1≤a≤9，0≤b≤9，所以a=2，b=7，故只有
[image: image16.wmf]ab

=27

13、设客车长x米，则货车长(135+x)米

客车速度为：60千米/时=
[image: image17.wmf](

)

秒

米

/

3

50

，货车速度为：45千米/时=
[image: image18.wmf](

)

秒

米

/

2

25

客车从后面赶上货车时
[image: image19.wmf](

)

)

135

(

30

60

2

25

3

50

+

+

=

+

´

÷

ø

ö

ç

è

æ

-

x

x

解之得：x=120(米) ∴135+x=135+120=255(米).

 又两车在平行的轨道上相向行驶时，设交叉时间为t秒

则
[image: image20.wmf])

(

7

90

255

120

2

25

3

50

秒

，

=

\

+

=

+

t

t

t

14、设乙每分钟跑x米，依题意得

[image: image21.wmf]400

3

1

3

3

1

3

60

40

60

40

400

+

=

×

ú

û

ù

ê

ë

é

¸

÷

ø

ö

ç

è

æ

-

x

x

 解得：x=240

[image: image22.wmf]360

60

40

240

60

40

400

60

40

60

40

400

=

¸

÷

ø

ö

ç

è

æ

´

-

=

¸

÷

ø

ö

ç

è

æ

-

x

所以，甲、乙两人每分钟分别跑360米、240米。

15、设全程骑摩托车需要x小时到达乙地，骑自行车需要y小时到达乙地

 由题意得方程组
[image: image23.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

+

1

21

8

1

9

12

y

x

y

x

 可解得x=15

16、设骑车人的速度为每小时x千米，慢车每小时y千米，由题意知，三辆车与骑车人开始时的距离是
[image: image24.wmf]÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

60

60

12

60

60

20

10

60

60

24

6

x

y

x

x

 由前一等式得x=14代入得y=9，所以慢车每小时9千米

17、设十位数字为x，则个位数字为(8-x)，从而这个两位数为10x+(8-x)，根据题意得

 10x+(8-x)=11([x-(8-x)]+5，解之得x=7，所以8-x=1，所以这个两位数为71。

18、设原三位数的百位数字为x，个位数字为y，由题意，得

[image: image25.wmf]î

í

ì

+

=

+

+

=

+

(2)

)

(

100

(1)

)

(

67

100

y

x

m

x

y

y

x

y

x

(1)+(2)得 101•(x+y)=(67+m) (x+y)

∵x+y>0，∴67+m=101，从而m=34

19、设两位数的十位数字为x，个位数字为y

则
[image: image26.wmf](

)

(

)

ï

î

ï

í

ì

<

+

<

<

î

í

ì

<

+

+

+

<

<

11

90

11

70

90

10

10

70

y

x

y

x

x

y

y

x

y

x

即

∵x、y皆为正整数，∴x+y=7或8，又x<y

∴
[image: image27.wmf]ï

î

ï

í

ì

ï

î

ï

í

ì

ï

î

ï

í

ì

ï

î

ï

í

ì

î

í

ì

î

í

ì

=

=

=

=

=

=

=

=

=

=

=

=

5

3

6

2

7

1

4

3

5

2

6

1

y

x

y

x

y

x

y

x

y

x

y

x

；

；

；

；

；

∴这样的两位数为：16、25、34、17、26、35

20、设原来的三位数为
[image: image28.wmf]xyz

，经过重新排列所得的最大数为
[image: image29.wmf]ABC

，最小数为
[image: image30.wmf]CBA

，

由已知得：
[image: image31.wmf]ABC

-
[image: image32.wmf]CBA

=
[image: image33.wmf]xyz

∴
[image: image34.wmf](

)

(

)

ï

î

ï

í

ì

=

-

-

=

-

-

+

=

-

+

(3)

1

(2)

1

10

(1)

10

x

C

A

y

B

B

z

A

C

由(2)得y=9, ∴A=9代入(1)得z=C+1，于是z≠C，∴z=B，则x=C代入(3)得x=4

再由(1)得z=5，故所求为495

_1066045443.unknown

_1066195547.unknown

_1066217670.unknown

_1066313546.unknown

_1066313857.unknown

_1066314116.unknown

_1066217727.unknown

_1066217736.unknown

_1066217762.unknown

_1066217721.unknown

_1066217586.unknown

_1066217638.unknown

_1066195952.unknown

_1066152699.unknown

_1066152802.unknown

_1066152966.unknown

_1066152752.unknown

_1066073421.unknown

_1066114882.unknown

_1066144943.unknown

_1066114757.unknown

_1066066640.unknown

_1066072668.unknown

_1066072187.unknown

_1066046058.unknown

_1065980057.unknown

_1065982435.unknown

_1066045311.unknown

_1065982357.unknown

_1065979900.unknown

_1065979936.unknown

