北京市第四届迎春杯决赛试题

1.计算下面的算式，答案保留整数部分，小数部分四舍五入。

33.33332－3.1415926÷0.618≈________。

2.大小两数之和为[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image001%2818%29.gif]，大数的[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image002%2817%29.gif]倍与小数的2倍之和是16，那么大数是________。

3.某班同学在班主任老师带领下去种树，学生恰好平均分成三组，如果老师与学生每人种树一样多，共种了1073棵，那么平均每人种了________棵树。

4.下面的算式里，相同的汉字代表同一个数字，不同的汉字代表不同的数字。如果以下三个等式成立：

迎迎×春春＝杯迎迎杯， 
数数×学学＝数赛赛数， 
春春×春春＝迎迎赛赛。

那么，迎＋春＋杯＋数＋学＋赛＝________。

5.把下面的正方形分割为三种面积不同的小正方形，并且小正方形的个数是8。（只画出分割线）

[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image003%2813%29.gif]

6.妈妈给小青11.1元，让他去买5斤香蕉、4斤苹果，结果他买的数量给弄颠倒了，从而还剩下0.6元。那么苹果每斤的售价是________元。

7.把1988表示成28个连续偶数的和，那么其中最大的那个偶数是________。

8.甲、乙、丙三人的平均年龄为42岁，若将甲的岁数增加7岁，乙的岁数扩大2倍，丙的岁数缩小2倍，则三人岁数相等。丙的年龄为________岁。

9.如图，已知AE＝[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image004%2816%29.gif]AC，CD＝[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image005%2812%29.gif]BC，BF＝[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image006%2812%29.gif]AB，那么，[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image007%289%29.gif]＝________。

[image: http://www.aoshufudao.com/UpFiles/Untitled-1_clip_image008%2813%29.gif]

10.两个数的最大公约数是21，最小公倍数是126。这两个数的和是________

image5.gif


image6.gif


image7.gif
ZRBozrt @R
fFascth B


image8.gif


image1.gif


image2.gif


image3.gif


image4.gif


