[image: image1.jpg]


[image: image16.jpg]


小升初数学综合模拟试卷
一、填空题：

　　1．（4.16×84-2.08×54-0.15×832）÷（0.3）2=______.

　　2．如果两个自然数相除，商是16，余数是13，被除数、除数、商与余数的和是569，那么被除数是______．

　　3．某项工作，甲单独干15天可完成．现甲做了6天后另有任务，剩下的工作由乙完成，用了8天．若这项工作全部由乙单独完成需______天．

　　4．小刚晚上9点整将手表对准，可早晨7点起床时发现手表比标准时间慢了15分，那么小刚的手表每小时慢______分．

　　5．如图，四边形ABCD的面积是42平方厘米，其中两个小三角形的面积分别是3平方厘米和4平方厘米，那么最大的一个三角形的面积是______平方厘米．

　[image: image17.jpg]Chuan Yue Educate Service

mrﬂza'?&

——— AL Bl AERAR B ——


　 

　　[image: image2.jpg]6. BR. ZEATHIS, B0 STIEN L, BLR. AR


的差最大是______．

　　7．从1到1000的自然数中，有______个数出现2或4．

　　8．小红与小丽在一次校运动会上，预测她们年级四个班比赛结果，小红猜测是3班第一名，2班第二名，1班第三名，4班第四名．小丽猜测的名次顺序是2班、4班、3班、1班．结果只有小丽猜到4班是第二名是正确的．这次运动会第一名是______班．

　　9．将17分成几个自然数的和，再求出这些数的乘积，要使得到的乘积尽可能大，这个乘积是______．

　　10.小于5且分母为12的最简分数有______个；这些最简分数的和是______．

二、解答题：

　　1．买6个足球和4个排球共需322元，如果每个足球比每个排球贵7元，每个足球与排球各是多少元？

　　2．一批苹果装箱．如果已装了42箱，剩下的苹果是这批苹果的70％；如果装了85箱，则还剩下1540个苹果．这批苹果共有多少个？

　　3．某旅游团安排住宿，若有5个房间，每间住4人，其余的3人住一间，则剩5人；若有2个房间，每间住4人，其余的5人住一间，则正好分完．求有多少个房间？旅游团有多少人？

　　4．如图，将1.8，5.6，4．7，2．8，6．9分别填在五个○内，再在每个□中填上和它相连的三个○中的数的平均值，再把三个□中的数的平均值填在△中．找出一种填法，使三角内的数尽可能大，那么△中填的数是多少？

[image: image3.jpg]g8


答案
一、填空题：

　　1．1248

　　原式=4.16×（84-4.16×27

　　-15×2×4.16）÷0.09

　　＝4.16×（84-27-30）÷0.09

　　=4.16×27÷0.09

　　=4.16×300

　　=1248

　　2．509

　　设被除数是a，除数是b，则
　　a=16b+13

　　a+b+16+13=569

　　有16b+13+b+16+13=569

　　17b=527

　　b=31

　　所以被除数是
　　a=16×31+13＝509
　　3．20

[image: image4.jpg]IR, BARNTIEARR L, RN TN
Sxo=l il aTmiezTTeR, NzmTIRRL

, BLRBFRATER


[image: image5.jpg];!
1= (LEXG) +8]=20 (R)


　　[image: image6.jpg]18
a1


　　设手表1小时时针转动一格为路程单位．小刚手表从晚9点到第二天早7点共转了10个格，标准时间应走时间为：
　　[image: image7.jpg]104\B¢+15§:\:10%4\Bﬂ‘


　　所以小刚手表的时针每小时转动：
　　[image: image8.jpg]1_40
10=107= 7 (K

Eﬂ'@ﬁ\ﬁﬁ%%ﬁ%. MR RN AT BT NS T

1 19
L X60=1— (5
o= M)


 
　　5．20

　　因为△DEC和△CEB等高，所以
　　DE∶EB=S△DEC∶S△CEB=3∶4

　　同理，△ADE与△EAB等高，所以
　　S△ADE∶S△EAB＝DE∶EB=3∶4

　　又 S△ADB=42-3-4=35（平方厘米）
　　[image: image9.jpg]ALEBNEIRRAADBIER

\I\b

+ B8 aaen = Sma =35x 2


=20（平方厘米）
　　6．36
　　[image: image10.jpg]EHEIF =12, B =52, FUAR<Z. BRSO, 1
8 i
z-g-fn.p-la


[image: image11.jpg]SETHA, Z- TR SEHI0<Z<5, FAE<ss,
99 x5 99 x5 = o] =1
2, mec 20, ShFRRMER, FURRARG, B

. ZPEERARD X 60=16.

AL


　　7．488

　　从1到99含有数字2的数，一是个位数字是2的有2，12，22，32，…，92，共10个，二是十位数字是2的有20，21，22，…，29，共10个；同理1到99含有数字4的数共20个，其中22、24、42、44被重复计算，所以1到99的自然数中共有20×2-4=36个数出现2或4．从100到199、300到399、500到599、600到699、700到799、800到899、900到999情况与1到99完全相同，而从200到299这100个数的百位上全是2，从400到499这100个数的百位上全是4，而1000既不含2也不含4，所以1到1000含有数字2或4的自然数个数是：
　　36×8＋100×2=488

　　8．1班是第一名
　　已知4班是第二名，小红猜3班是第一名，小丽猜3班是第三名都不对，所以3班只能是第四名．小红猜2班第二名，小丽猜2班第一名也不对，2班应是第三名（如表），所以1班是第一名．
　 
[image: image12.png]i


9．486
　　将17拆成n个自然数且乘积最大，拆的个数尽可能多，但不要拆成1，且拆成的数不要大于4，例如6拆成3与3比拆成4与2的两数之积要大，因此大于4的数尽可能拆，并且拆成的数2的个数不要超过2个，若多于2个，比如4个2，2+2+2+2=8=3+3+2，显然有3×3×2＞2×2×2×2，所以尽可能多拆出3来，这样有
　　17=3+3+3+3+3+2

　　所以这个乘积是 3×3×3×3×3×2=486

　　10．最简分数是20个，和为50． 

　　[image: image13.jpg]r _12n+r

DFSESEHNREARTUFT + 17 -5


其中n=0，1， 2， 3， 4； r=1，5，7，11；且（12，r）=1．所以小于5且分母是12的最简分数共有5×4=20个
　　这些最简分数的和是
　　[image: image14.jpg]7

+4

11

1,5 7,10 1,5 .71 1
L I3 ESSS =P AP ) ES PR
212 12 12 21 1212 12

1
=3 X5% (145+7+11) + (142+3+4) x4

=10+40
50

.
12

12

12,

)


　　二、解答题：

　　1．每个足球35元，每个排球28元．

　　由于每个足球比每个排球贵7元，6个足球比 6个排球贵 7×6=42元，用总钱数 322元减去42元，相当于6＋4=10个排球的价钱，得到每个排球的价钱是：
　　（322-7×6）÷（6＋4）=28（元）每个足球的价钱是：
　　28＋7=35（元）
　　2．这批苹果共3920个
　　已装箱的42箱苹果相当于这批苹果的1-70％=30％，所以这批苹果共装箱数：
　　42÷（1-70％）=140（箱）
　　剩下的1540个苹果恰好装满140-85=55箱，所以每箱苹果个数是
　　1540÷（140-85）=28（个）
　　这批苹果的总数是
　　28×140=3920（个）

　　3．房间6间，旅游团有28人
　　“有5个房间，每间住4人，其余的3人住一间，则剩5人”转化成“每间住3人，还剩5＋（4-3）×5=10人”；“有2个房间，每间住4人，其余的5人住一间，则正好分完”转化成“每间住5人，还差（5-4）×2=2人”．对比这两个条件知，每个房间相差5-3=2人，几个房间才能相差10＋2=12人，可以求出房间数：
　　[5＋（4-3）×5＋（5-4）×2]÷（5-3）
　　＝12÷2

　　=6（间）
　　旅游团的人数是
　　4×2＋5×（6-2）=28（人）

　　或4×5＋3×（6-5）＋5=28（人）
　　4．△中填5.1

　　要使三角中的数尽可能大，就要使三个方框中的三个数的和尽可能大．为了便于说明，不妨设五个○中的数依次为 a、 b、 c、 d、 e，三个□中的数依次为x、y、z，△中的数为A．则有
　　[image: image15.jpg]x:% (atb+c), y:% (bteta),

,:% (ctd+e) , TR


　　3x=a＋b＋c，3y=b＋c＋d，3z＝c＋d＋e三个□里的数的 3倍之和，中间○中c算了 3次，两端○中的a、e各算1次，其余两个数各算2次，应将最大数放在中间○内，把最小和次小的数填在两端○内，剩下的两个数放在剩下的○内．所以3x+3y＋3z=6.9×3＋5.6×2+4.7×2＋1.8＋2.8

　　=45.9

　　x+y+z=45.9÷3=15.3

　　A=（x+y+z）÷3=15.3÷3=5.1


