

 北京奥数与小升初信息资源门户网站 bj.aoshu.com
2012年第十届走美杯四年级试题
一、填空题Ⅰ(每题8分，共40分)
1．2012＋2011＋2010＋……＋1007－1006－1005－1004－……－1＝__________。

2．某年7月恰有4个星期一和四个星期四，这月的15号是星期________。

3．从正整数1～N中去掉一个数，剩下的N～1个数的平均值是16.3；去掉的数是_______。

4．葛大财主请园艺师为其整修花园，要求一个月完成，3月1日开始31日结束，每天的工钱为一钱黄金。葛大财主是出了名的守财奴，园艺师要求每天结束时结算工钱，葛大财主恰有一块31钱的金条。聪明绝顶的葛大财主只做了______次(填最少次数)切割，就解决了这个问题。

5．在台球“斯诺克”比赛中，有红球15个，黄、绿、棕、蓝、粉、黑球各一个，其中红球落袋积1分，黄、绿、棕、蓝、粉、黑球落袋分别积2、3、4、5、6、7分。比赛中，第一阶段先要将15个红球全击落袋，而每击落1个红球后必须再击落1个其他颜色的球，红球落袋不拿回，而其它颜色球在此阶段被击落袋后再放回台面；第二阶段要按黄、绿、棕、蓝、粉、黑的顺序依次将这些球击落袋。那么，“斯诺克”比赛中最高能得______分。
二、填空题Ⅱ(每题10分，共50分)
6．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______。

7．十进制下的三位数TWO和四位数FOUR满足：TWO＋TWO＝FOUR，其中不同的字母代表不同的数字，FOUR的最小可能的值是______。

8．今年，丹丹和父亲、母亲和弟弟的年龄和是120岁。当父亲的年龄是丹丹年龄的3倍时，母亲的年龄恰好也是弟弟年龄的3倍，当时弟弟12岁。那么丹丹今年______岁。

9．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1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，每根消灭16个僵尸。玉米炮一共开炮10次，发射23根玉米，消灭______个僵尸。

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

11．如图，大正六边形的面积是24平方厘米，其中放了三个一样的小正六边形。阴影面积是_____平方厘米。

12．甲、乙、丙三人同时同向骑车，各自的速度都保持不变，乙在甲、丙的正中间。甲20分钟追上乙，又过10分钟追上丙。再过______分钟乙追上丙。
三、填空题Ⅲ(每题12分，共60分
13．六位数2□012□个为上填_______时，万位上无论填入0～9中哪一个数，都不能被11整除。

14．1个4×4的棋盘，在每个小方格上染上黑白两色之一，染法与国际象棋盘的染法相同。允许任意选择一个矩形(矩形的边都在格子上)，被选中的矩形中的内个小正方格改变颜色(黑变白，白变黑)。至少需要______次上述操作，才能使棋盘上的格子都同色。

15．将一个5×5×5的正方体分割成若干个3×3×3，2×2×2和1×1×1的小正方体。1×1×1的小正方体最少有________个。

2012年第十届走美杯四年级答案详解

北京奥数网bj.aoshu.com 版权所有 谢绝转载
image4.png

image5.jpeg
1. [R5{=1006+1006+...+1006=1006 X 1006=1012036.
2. BARA-AM 7 SZRHM, W 15 ST 8 S—HERHA.

3. FMABEREEER 31, NEATANSNTIEE 163, FLAMECE 10 (S A

SRETEA 16X31-16.3X 30=7.
4 REZHS), BBER L 2 4 8 16 FEE 4ik.
5. (147)X 15+243+445+6+7=147,

image6.jpeg
6. ETRFT A 6 1327, Filhx=6"+2+3=36.

7. Fel DR 0=0 M-AMEHINER, MR 0=2, W T=6, R=4, WHT wH U LEIELR
HEF: WA 0-3, M T=R-6, EX; MR 0=4, M 7=7, R=8, WA w=3, U=6, FL:A FOUR

RIS A REER 1468,
8. SRTERE 12X3=36 B T « F, MSUREA ax &, HEMALE 4048 F,
ESHEIT n20x8) +a18x F, FHLURAARSEFE 138 5.

image7.jpeg
SEMERMBEM—RSBHR 20 4, 3 4, s NMEF, REZHT.
WEER, RiEWHERE, K-k, HROEFHFTERE X146,
%?’Xiﬁﬂ‘ HWRMEFERZFTEERE X 14 RS RE X6,
B, BERHT 10k, FABWKHEFEFET 23X 14420 X 6=382.

image8.jpeg
10 ME—FEHEMESRE 1 2 4 8 16 WG 1698 155, IBEMMMEEBRLA
2, FABSASELR 5 M8, i 45+15=3, FILARRMA MR 1, 2 4 8 1613 fh,
19 31X 3=93,

11 EATEERSAUSR— D END, FARTEIRE 24 x% =18FAEX.

image9.jpeg
12. % —THRRZ BRI AREE S 1 mUEZiﬁEi%%v EREEEY

zmaEzn Lol 2 i maEm 0 s, W 0 HE.
15 20 60

FiA

30 15

image10.jpeg
B AMRERORAEAAR 10, B 3001204 11 Bhg, WA 3:04201=0.

14. 47k, #FE 1 3fTRIE 1 3FEAL. AW, WRARE 3ik, BEETHRLE,
M- BENBREFENTSINATR 3 ReTRAESG.

image11.jpeg
15. 258 14 3x3X3 B (EAEESBERRMNESE), WEESH 74 2x2X2
B (EASERANNESHRRE—AHTSE 8 harkik, 84 3X3X 3 ff 2X2
X2 MIRBAE—), Tk 5X5X5-3X3X37X2X2X

image1.png
w

image2.png

image3.png

image12.jpeg

image13.jpeg
aoshugsm

