

 北京奥数与小升初信息资源门户网站 bj.aoshu.com
第十届“走进美妙数学花园”中国青少年数学论坛
趣味数学解题技能展示大赛初赛
	总分
	

注意事项：
1. 考生按要求在密封线内填好考生的有关信息.
2. 不允许使用计算器.

小学五年级试卷（B卷）

一、填空题Ⅰ(每题8分，共40分)

1．一段路，第一天修了全长的，第二天修了剩下的，第三天又修了剩下的，还剩全长的______。

2．一块玉米地的形状如右图(单位：米)。它的面积是_____平方米。

3．是最简分数且，A最小是____。

4．学校参加体操表演的学生人数在60~100之间。把这些同学按人数平均分成8人一组，或平均分成12人一组都正好分完。参加这次表演的同学至少有______人。

5．右图的量杯可以盛6杯水或4碗水。现将1杯水和2碗水倒入量杯，这时水面应到刻度_______。

二、填空题Ⅱ(每题10分，共50分)
6．2012×20122012－2011×20122013 ＝________。

7．有一张残缺的发票如右图，那么单价是_______元。

8．200到220之间有唯一的质数，它是______。

9．右图中共能数出______个三角形来。

10．平时轮船从A地顺流而下到B地要行20小时，从B地逆流而上到A地要行28小时。现在正值雨季，水流速度为平时的2倍，那么，从A到B再回到A共需_____小时。

三、填空题Ⅲ(每题12分，共60分)
11．玉米炮有单筒玉米炮、双筒玉米炮、三筒玉米炮三种。单筒玉米炮每次发射一根玉米，可以消灭20个僵尸；双筒玉米炮每次发射2根玉米，每根玉米消灭17个僵尸，三筒玉米炮每次发射3根玉米，每根玉米消灭16个僵尸。玉米炮一共开炮10次发射玉米23根，消灭_____个僵尸。

12．小华需要构造一个3×3的乘积魔方，使得每行、每列、每条对角线上三个正整数的乘积都相等；现在他已经填入了2，3，6三个数，那当小华的乘积魔方构造完毕后，x等于______。

13．有五个互不相等的非零自然数。如果其中一个减少45，另外四个数字都变成原来的2倍，那么得到的仍然是这五个数。这五个数的总和是______。

14．如图，直角三角形ABC两直角边的长为3、4，M为斜边中点，以两直角边向外作两个正方形。那么三角形MEF的面积是________。

15．甲以每分钟60米的速度从A地出发去B地；甲出发5分钟后，乙以每分钟80米的速度从B地出发去A地；结果他们在距离两地中点100米的某处相遇。A、B两地相距____________米。

北京奥数网bj.aoshu.com 版权所有 谢绝转载
oleObject3.bin

image2.png
®

image3.wmf
7

A

oleObject4.bin

image4.wmf
7

710

A

>

oleObject5.bin

image5.png

image6.png
4 (7))

RS

B ()

72

image7.png

image8.png

image9.png

image1.wmf
1

2

oleObject1.bin

oleObject2.bin

image10.jpeg

image11.jpeg
aoshugsm

