小升初分班考试模拟试题及答案（五）
一、计算题
[image:]

答案：
2. 77×13+255×999+510
答案:256256
[image:]

答案：
二、填空题
1.a=8.8+8.98+8.998+8.9998+8.99998，a的整数部分是____。
答案：44
2.1995的约数共有____。
答案：16个
1995=3×5×7×19，所以约数共有（1＋1）×（1＋1）×（1＋1）×（1＋1）＝16
3.等式“学学×好好+数学=1994”，表示两个两位数的乘积，再加上一个两位数，所得的和是1994。式中的“学、好、数”3个汉字各代表3个不同数字，其中“数”代表____。
答案：5
4.农民叔叔阿根想用20块长2米、宽1.2米的金属网建一个靠墙的长方形鸡窝（如图2）。为了防止鸡飞出，所建鸡窝高度不得低于2米。要使所建的鸡窝面积最大，BC的长应是米。
　[image:]
答案：12
5.小胡和小涂计算甲、乙两个两位数的乘积，小胡看错了甲数的个位数字，计算结果为1274；小涂看错了甲数的十位数字，计算结果为819。甲数是____。
答案：93

6.把化成小数后，小数点后第2007位上的数字是
答案：2
7.1994年“世界杯”足球赛中，甲、乙、丙、丁4支队分在同一小组。在小组赛中，这4支队中的每支队都要与另3支队比赛一场。根据规定：每场比赛获胜的队可得3分；失败的队得0分；如果双方踢平，两队各得1分。已知：
（1）这4支队三场比赛的总得分为4个连续奇数；
　　（2）乙队总得分排在第一；
　　（3）丁队恰有两场同对方踢平，其中有一场是与丙队踢平的。
　根据以上条件可以推断：总得分排在第四的是____队。
答案：丙
8.自然数按一定的规律排列如下：
[image:]

从排列规律可知，99排在第____行第____列。
答案：第2行第10列。
每一列第一个数就是列的平方，10的平方是100,99在100的下方，所以是第2行，10列。
三、应用题
1.如图5，AF=2FB，FD=2EF，直角三角形ABC的面积是36平方厘米，求平行四边形EBCD的面积。
[image:]
解：连接BD。由FD=2EF可知，S△BFD=S△BFE×2；由AF=2FB可知，　S△AFD=S△BFD×2=S△BFE×4
设S△BFE=S，那么S△EBD=S+2S=3S ， S平行四边形BCDE=S△EBD×2=6S ， S△ABC=4S+2S+3S=9S
[image:] [image:]

2.小明每天早晨6：50从家出发，7：20到校。老师要求他明天提早6分钟到校。如果小明明天早晨还是6：50从家出发，那么，每分钟必须比往常多走25米，才能按老师的要求准时到校。问：小明家距学校多远？
解：25×（30-6）÷6×30=3000（米）

3.女儿今年（1994年）12岁。妈妈对女儿说：“当你有我这么大岁数时，我已经60岁喽！”问：妈妈12岁时，是哪一年？
2.解：（60-12）÷2=24……年龄差
　　1994-24=1970
答：那一年是1970年。

image4.wmf
6

1

1163

oleObject2.bin

image5.gif
e

&

image6.wmf
14

9

oleObject3.bin

image7.png
FLH[FE25 | F35
Bifp| 1 4]
Bl | 2 3 8
3T 7
J|afr| w il 1
Esfr| 17 18 1

image8.gif

image9.png

image10.png
=36x 224 (AR

image1.png
rigesxd ol
57"

image2.wmf
5

4

11

oleObject1.bin

image3.png
Lol gl a1 o4
ol 2o 3ot do 5ot
319944010420 3okd o5

1 1
- +1992--1993
2]

