2005年上海市中学生业余数学学校

预备年级招生试题

（10月6日 上午8∶30—9∶30）

 本卷满分100分（7/×4+8/×4+10/×4 =100/）

1、在平面上画一个长方形能把平面分成两个部分，如果画三个长方形，那么最多能把平面分成 部分。

2、n×7的积的末四位数是2005，那么n的最小值是 。

3、一只箱子装有标号为1、2、3、…、2005的2005张卡片，现从箱子中随意取出x张卡片，但是为了确保这x张卡片中至少有两张卡片标号的差是5，那么x至少是 。

[image: image1.wmf]13

5

4、一名收藏家拥有m块宝石，如果他拿走最重的3块宝石，那么宝石的总重量会减少35％，如果他从余下的宝石中再拿走最轻的3块，那么余下宝石的重量会再减少
[image: image3.wmf]S

R

Q

P

E

M

C

D

A

B

，则m＝ 。

5、在正方形ABCD中，切去四个三角形得到一个五边形EFGHI（如右图，其中所标的数表示各线段的长度），线段IJ将五边形EFGHI分成两个面积相等的部分，那么FJ的长度是 。

6、电子表现显示的数字是10:20:05，如果从现在起到12点整为止，那么电子表显示的6个数字都不相同的情况共有 种。

7、正整数n使得(191919+n)(191919+n)除以19的余数是6，那么n除以19的余数是 。

8、甲乙两地相距24千米，现仅有一辆自行车，车速是每小时15千米，但只能一个人骑。小明每小时步行6千米，小华每小时步行5千米，两人轮换骑车和步行，骑车的过一段距离下车，停车后，然后自己步行，而步行的到此地，则骑车前进。如果两人同时从甲地出发，并且同时到达乙地，那么需要时间 分钟。

9、小聪和小明计算两个三位数的差，小聪的答案是234，小明的答案是432。检查中发现，小聪的答案正确；小明由于漏看了减数的个位数，而把减数看成两位数，所以错了。那么被减数是 。

[image: image2.wmf]1

6

2

3

5

6

2

1

H

G

F

E

I

D

A

C

B

J

10、如果某正整数不论从左边或右边读起都相同（例如36563，2002等）那么称该数为“回文数”，能被101整除的最大五位回文数是 。

11、如图，正方形ABCD，M是CD的中点，那么面积P、Q、R、S的比：P:Q:R:S= 。

12、四个正整数a、b、c、d都小于1000，并且主城一个四数组(a、b、c、d)，如果a+4、b-4、c×4、d÷4也是正整数，而且都相等，那么这样的不同四数组共有 个。

_1215162691.unknown

