

2016年全国希望杯六年级复赛竞赛数学试卷

一、填空题 (每小题5分, 共60分)

1. 计算: $3\frac{3}{4} \times 1.3 + 3 \div 2\frac{2}{3} =$ _____ .

2. 已知 $a = 0.5$, $b = \frac{1}{3}$, 则 $a - b$ 是 $\frac{1}{78}$ 的 _____ 倍.

3. 若 $\frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} < \frac{x}{2}$, 则自然数 x 的最小值为 _____ .

4. 定义: 如果 $a : b = b : c$, 那么 b 称为 a 和 c 的比例中项; 如: $1 : 2 = 2 : 4$, 则 2 是 1 和 4 的比例中项, 已知 0.6 是 0.9 和 x 的比例中项 $\frac{1}{5}$ 是 $\frac{1}{2}$ 和 y 的比例中项, 则 $x + y =$ _____ .

5. A 、 B 、 C 三人单独完成一项工程所用的时间如图1所示, 若 A 上午 $8:00$ 开始工作, 27 分钟后, B 和 C 加入, 三人一起工作, 则他们完成这项工作的时刻是 _____ 时 _____ 分.

6. 如图2, A 、 B 盘的盘面各被四等分和五等分, 并且分别标有数字, 两盘各自按不同的速度绕盘心转运, 若指针指向 A 盘的数字是 a , 指针指向 B 盘的数字是 b , 则两位数 \overline{ab} 是质数的概率为 _____ .

7. 在算式 “希望杯就是好 $\times 8 =$ 就是好希望杯 $\times 5$ ” 中, 不同的汉字代表不同的数字, 则 “希望杯就是好” 所代表的六位偶数是 _____ .

8. 如图3, 在正方形 $ABCD$ 中, 点 E 在边 AD 上, 点 F 在边 DC 上, $AE = 2ED$, $DF = 3FC$, 则 $\triangle BEF$ 的面积与正方形 $ABCD$ 的面积比值为 _____ .

9. 图4是由两个直径为2的圆和四个腰长为2的等腰直角三角形组成, 则图4中的阴影部分面积是 _____ . ($\pi = 3$)

10. 已知三个最简真分数的分母分别是4, 15和20, 它们的乘积是 $\frac{1}{30}$, 则在这三个最简真分数中, 最大的数是 _____ .

11. 将100个乒乓球放入从左到右排成一行的26个盒子中, 如果最左边的盒子中有4个乒乓球, 且任意相邻的4个盒子中乒乓球的个数和都是15, 那么最右边的盒子中有乒乓球 _____ 个.

12. 两根粗细相同, 材料相同的蜡烛, 长度比是21 : 16, 它们同时开始燃烧, 18分钟后, 长蜡烛与短蜡烛的长度比是15 : 11, 则较长的那根蜡烛还能燃烧 _____ 分钟.

二、解答题 (每小题15分, 共60分) 每题都要写出推算过程.

13. 如图5所示, 图①由1个棱长为1的小正方体堆成, 图②由5个棱长为1的小正方体堆成, 图③由14个棱长为1的小正方体堆成, 按照此规律, 求:

- (1) 图⑥由多少个棱长为1的小正方体堆成?
- (2) 图⑩所示的立体图形的表面积.

14. 解方程: $[x] \times \{x\} + x = 2\{x\} + 9$, 其中 $[x]$ 表示 x 的整数部分, $\{x\}$ 表示 x 的小数部分, 如 $[3.14] = 3$, $\{3.14\} = 0.14$. (要求写出所有的解)

15. 阿春、阿天、阿真、阿美、阿丽五个小朋友按顺序取出盒子中的糖果，取完后，他们依次说了下面的话：

阿春：“大家取的糖果个数都不同”

阿天：“我取了剩下的糖果的个数的一半”

阿真：“我取了剩下的糖果的 $\frac{2}{3}$ ”

阿美：“我取了剩下的全部糖果”

阿丽：“我取了剩下的糖果的个数的一半”

请问：(1) 阿真是第几个取糖果的？

(2) 已知每人都取到糖果，则这盒糖果最少有多少颗？

16. 甲、乙两人同时从山底开始沿同一条路爬山，到达山顶后就立即沿原路返回，已知他们两人下山速度都是各自上山速度的3倍，甲乙在离山顶150米处相遇，当甲回到山底时，乙刚好下到半山腰，求山底到山顶的路程。

