小学数学辅导网 http://www.shuxuefudao.net

应用题
　　1.学校建校舍计划投资45万元，实际投资40万元。实际投资节约了百分之几？(浙江诸暨市)

　　2.学校五月份计划用电480度，实际少用60度。实际用电节省百分之几？(福建云宵实验小学)

　　3.某厂计划三月份生产电视机400台，实际上半个月生产了250台，下半个月生产了230台，实际超额完成计划的百分之几？(南昌市青云谱区)

　　4.现有甲、乙、丙三个水管，甲水管以每秒4克的流量流出含盐20％的盐水，乙水管以每秒6克的流量流出含盐15％的盐水，丙水管以每秒10克的流量流出水，丙管打开后开始2秒不流，接着流5秒，然后又停2秒，再流5秒……三管同时打开，1分钟后都关上，这时流出的混合液含盐百分之几？(武汉大学附属外国语学校)

　　5.新光小学书画班有75人，舞蹈班有48人，书画班人数比舞蹈班多百分之几？(南宁市)

　　6.小明用一包绿豆做实验，其中发芽的种子有100粒，没有发芽的种子有25粒，求这包绿豆的发芽率。(浙江温岭市)

　　
　　8.为灾区捐款，小华捐4.2元，比小丽多捐了0.4元，小华比小丽多捐几分之几？(河南安阳市)

　　9.一件衣服打八折出售卖100元，实际90元卖出。实际几折卖出？(浙江仙居县)

　　10.食堂运来600千克大米，已经吃了4天，每天吃50千克。剩下的5天吃完，平均每天吃多少千克？(南京市建邺区)

　　11.3箱橘子比3筐苹果少24千克。平均每箱橘子重20千克，每筐苹果重多少千克？(浙江台州市市区)

　　12.在绿化祖国采集树种的活动中，某校四年级5个班级，每班采集树种20千克，五年级3个班共采集60千克，平均每班采集树种多少千克？(上海市)

　　13.大桥乡修一条长2100米的水渠，已修了5天，平均每天修240米。余下的任务要在3天内完成，平均每天应修多少米？(南京市秦淮区)

　　14.小明到商店买了3个小型足球付出20元，找回1.85元，每个足球多少元？(银川市实验小学)

　　15.某班有4个小队，每个小队有12名少先队员，在“希望工程”捐款活动中，共捐款240元。平均每个少先队员捐款多少元？(上海市)

　　16.育才小学买来2个小足球和25根长绳，共用去408.5元，每个小足球的价钱是48元，每根长绳的售价是多少元？(江苏无锡市南长区)

　　17.王华买《趣味数学》和《故事大王》各5本，一共用了20元。每本《趣味数学》2.6元，每本《故事大王》多少元？(西安市雁塔区)

　　18.运输队要运走89吨货物，前三次每次运走10.5吨。其余的分5次运完，平均每次要运走多少吨？(上海市)

　　19.4个同学在一张乒乓球台上单打60分钟，平均每人打了多少分钟？(福建建瓯市)

　　20.期末考试语文、数学、常识三门功课的平均分是95分，语文、数学两门功课的平均分是93分，问：常识考了多少分？(浙江江山市)

　　21.五(1)班同学植树，26个男生平均每人植6棵，24个女生平均每人植5棵。男、女生平均每人植树多少棵？(南昌市东湖区)

　　22.李东拿5元钱买文具。他买铅笔已用去1.5元，剩下的钱买练习簿，每本0.35元。他可以买多少本练习簿？(上海市长青学校)

　　23.一批苹果，若平分给幼儿园大班的小朋友，每人可分得6个；若平分给幼儿园小班的小朋友，每人可分得3个；若平分给大、小两个班的小朋友，每人可分得多少个？(南京市建邺区)

　　24.时新手表厂原计划每天生产75块手表，12天完成任务。实际10天完成任务，实际平均每天生产多少块？(武汉市青山学校)

　　25.实验小学开展“环保周种盆花”活动，前3天平均每天种114盆，后4天共种750盆，“环保周”内平均每天栽种盆花多少盆？(长沙市实验小学)

　　[image: image1.jpg]26 —ETRHEIAIREICA R, BH LN, PRGNS A,

剩下的7.5小时要耕完，平均每小时要耕地多少？(湖北阳新县)

　　27.一台织布机7小时织布105米，照这样的速度，再织8小时，一共可以织布多少米？(浙江临安市)

　　28.一辆汽车3小时行135千米，照这样计算，8小时行多少千米？(广西桂林市)

　　29.120千克大豆可榨出豆油16.2千克，2000千克大豆可榨出豆油多少千克？(用比例解)(浙江泰顺县)

　　30.某加工厂2台磨粉机3小时能磨面粉14.4吨。照这样计算，6台磨粉机8小时一共能磨面粉多少吨？(福建建瓯市)

　　31.某服装厂接到生产1200件衬衫任务，前3天完成了40％，照这样计算，完成任务还需要多少天？(写出两种不同解法)(合肥市中市区寿春学校)

　　32.某工程队要铺建一条公路，前20天已铺建了2.8千米，照这样计算，剩下的4.2千米的路段，还需要多少天才能铺建完成？(用比例方法解)(浙江临海市)

　　33.丰收农具厂制造一批镰刀。原计划每天制造360把，18天完成。实际每天多制造72把，照这样计算，多少天就能完成任务？(武汉市青山区)

　　34.长风电扇厂计划生产2800台电扇。前6天已经生产了672台，照这样计算，还要生产多少天才能完成任务？(南京市白下区)

　　35.育民小学校办厂，原计划12天装订21600本练习本，实际每天比原计划多装订360本。实际完成生产任务用了多少天？(天津市红桥区)

　　36.小青看一本260页的故事书，前3天每天看20页，如果剩下的每天看25页，还要几天看完？(西宁市城中区)

　　37.学校买来塑料绳342米做短跳绳，先剪下同样长的5根，一共用去9米，照这样计算，买来的塑料绳可以做短跳绳多少根？(南京市鼓楼区)

　　38.两筐苹果单价相同，甲筐苹果重64千克，乙筐苹果重48千克，两筐都卖出一部分后，剩下的苹果重量相等，已知乙筐比甲筐少卖了56元，甲筐苹果可卖多少元？(合肥市中市区寿春学校)

　　39.时新手表厂原计划25天生产1000块手表，实际每天生产了50块，实际比计划提前几天完成任务？(河南开封市)

　　40.电视机厂计划30天生产电视机1200台，实际每天比计划多生产10台，实际多少天完成任务？(浙江东阳市)

　　41.服装厂要加工一批校服，原计划每天生产250套，30天可以完成，实际每天生产300套，实际多少天完成？(用比例解答)(江西景德镇市)

　　42.一批货物，原计划每天运走18吨，84天运完，实际每天运21吨，实际要几天运完？(用比例解)(银川市二十一小学)

　　43.装配小组要装配一批洗衣机，计划每天装配27台，20天完成任务。实际每天装配了30台，只需几天就可以完成任务？(江苏无锡市北塘区)

　　44.大庆小学食堂运来24吨煤，计划烧50天。实际每天节约0.08吨，实际烧了多少天？(浙江乐清市)

　　45.车间生产一批零件，每天生产65套，生产12天后还差130套，这批零件一共有多少套？(武汉市江汉区滑坡路小学)

　　46.希望小学装修多媒体教室。计划用边长30厘米的釉面方砖铺地，需要900块，实际用边长50厘米的方大理石铺地，需要多少块？(用比例知识解答)(南昌市东湖区)

　　47.装订一批同样的练习本，原计划每本装16页，可以装订250本，如果要装订成200本，每本应装多少页？(用比例解)(广西桂林市)

　　48.服装厂原计划做120套西服，每套西服用布4.8米，改进裁剪方法后，每套节约用布0.3米。节约下来的布，可以做多少套西服？(上海市长青学校)

　　49.师傅比徒弟多加工192个零件，已知师傅加工的零件个数是徒弟的4倍，师徒二人各加工多少个零件？(用方程解)(银川市二十一小学)

　　50.红光农具厂五月份生产农具600件，比四月份多生产25％，四月份生产农具多少件？(武汉市青山区)

　　51.红星纺织厂有女职工174人，比男职工人数的3倍少6人，全厂共有职工多少人？(浙江绍兴县)

　　[image: image2.jpg]2 IETAET0A, KTRETARES, 2 HS5TA (B

两种方法解)(银川市实验小学)

　　53.蓓蕾小学三年级有学生86人，比二年级学生人数的2倍少4人，二年级有学生多少人？(长沙市实验小学)

　　54.某校有男生630人，男、女生人数的比是7∶8，这个学校女生有多少人？(杭州市上城区)

　　55.张华看一本故事书，第一天看了全书的15％少4页，这时已看的页数与剩下页数的比是1∶7。这本故事书共有多少页？(浙江平阳县)

　　56.一个书架有两层，上层放书的本数是下层的3倍；如果把上层的书取30本放到下层，那么两层书的本数正好相等。原来两层书架上各有书多少本？(上海市虹口区)

　　57.第一层书架放有89本书，比第二层少放了16本，第三层书架上放有的书是一、二两层和的1.5倍，第三层放有多少本书？(南昌市青云谱区)

　　[image: image3.jpg]SBAFREBRENT=HES, XpTABNERS AR % X

艺书的本数与其他两种书的本数的比是1∶5，工具书和文艺书共有180本。图书箱里共有图书多少本？(江苏无锡市)

　　59.有甲、乙两个同学，甲同学积蓄了27元钱，两人各为灾区人民捐款15元后，甲、乙两个同学剩下的钱的数量比是3∶4，乙同学原来有积蓄多少元？(江西景德镇市)

　　60.小红和小芳都积攒了一些零用钱。她们所攒钱的比是5∶3，在“支援灾区”捐款活动中小红捐26元，小芳捐10元，这时她们剩下的钱数相等。小红原来有多少钱？(武汉市青山区)

　　61.学校买回315棵树苗，计划按3∶4分给中、高年级种植，高年级比中年级多植树多少棵？(石家庄市长安区)

　　62.三、四、五年级共植树180棵，三、四、五年级植树的棵树比是3∶5∶7。那么三个年级各植树多少棵？(浙江常山县)

　　63.学校计划把植树任务按5∶3分给六年级和其它年级。结果六年级植树的棵数占全校的75％，比计划多栽了20棵。学校原计划栽树多少棵？(西安市雁塔区)

　　64.一杯80克的盐水中，有盐4克，现在要使这杯盐水中盐与水的比变为1∶9，需加多少克盐或蒸发多少克水？(浙江德清县)

　　65.水果店运来苹果和梨共540千克，苹果和梨重量的比是12∶15。运来梨多少千克？(南京市白下区)

　　66.水果店运来橘子300千克，运来的葡萄比橘子多50千克，运来苹果的重量是葡萄的2倍，苹果比橘子多运来多少千克？(上海市虹口区)

　　67.把960千克的饲料按7∶5分给甲、乙两个养鸡专业户。甲专业户比乙专业户多分得饲料多少千克？(南京市秦淮区)

　　68.甲、乙两个仓库原存放的稻谷相等。现在甲仓运出稻谷14吨，乙仓运出稻谷26吨，这时甲仓剩下的稻谷比乙仓剩下的稻谷多40％。甲、乙两个仓库原来各存放稻谷多少吨？(浙江嘉兴市)

　　69.学校操场是一个长方形，周长是280米，长、宽的比是4∶3，这个操场的长、宽各是多少米？(湖北松滋市)

　　70.碧波幼儿园内有一块巧而美的长方形花坛，周长是64米，长与宽的比是5∶3，这块花坛占地多少平方米？(长沙市实验小学)

　　71.在一幅比例尺是[image: image4.jpg]0 50 100 150Fk

的地图上，量得甲、乙两地的距离是5厘米，甲、乙两地的实际距离是多少千米？(南昌市东湖区)

　　72.某玩具厂生产一批儿童玩具，原计划每天生产120件，75天完成。为了迎接“六一”儿童节，实际只用60天就完成了任务。实际每天生产玩具多少件？(用两种方法解答)(浙江温岭市)

　　73.甲、乙两个家具厂生产同一规格的单人课桌、椅，由于甲、乙两厂特[image: image5.jpg]KRR, FrEAAC Wﬁ\ﬂif’l%% Wﬁ\ﬁ?if’tﬁ%ﬁ AL
00EIRSHT: T EAM S Wﬁ\ﬁ?if’tﬁ%i’% Wﬁ\ﬁ?if’tﬁ%ﬁ A

可生产1500套课桌椅。现在两厂联合生产，经过合理安排，尽量发挥各自特长。现在两厂每月比过去可多生产课桌椅多少套？(武汉市外国语学校)

　　74.建筑工地要运122吨水泥，用一辆载重4吨的汽车运了18次后，余下的用一辆载重2.5吨的汽车运，还要运多少次？(浙江诸暨市)

　　75.空调机厂四月份生产空调机1800台，五月份比四月份增产10％。四、五月份共生产空调机多少台？(江苏无锡市北塘区)

　　76.师徒两人合作生产一批零件，师傅每小时生产40个，徒弟每小时生产30个，如完成任务时徒弟正好生产了450个，这批零件共几个？(武汉市青山区)

　　77.甲每小时加工48个零件，乙每小时加工 36个零件，两人共同工作 8小时后，检验出64个废品。两人平均每小时共加工多少个合格的零件？(上海市)

　　[image: image6.jpg]78 WP ASELF=— PP T RM T - 2 peot, it

弟生产了540个，这批零件有多少个？(浙江慈溪市)

　　79.要生产350个零件，甲、乙两人共同生产3.5小时后，完成了任务的80％。已知甲每小时做42个，乙每小时做几个？(浙江宁海县)

　　80.甲、乙两人同时加工同样多的零件，甲每小时加[image: image7.jpg]Taot, BRFREFN Lot, ZsmT S0 L iizso/\ B I

提高工作效率，又用了7.5小时完成了全部加工任务。这时甲还剩下20个零件没完成。求乙提高工效后，每小时加工零件多少个。(浙江宁波市江东区)

　　81.师徒加工一批零件，徒弟已经加工了总数的20％，师傅加工了总数[image: image8.jpg]B‘ﬂ%a EEHREILEREMT 804, BUFH—HELLM M FETER

谱区)

　　82.某化肥厂第一季度平均每月生产化肥2.4万吨，前两个月生产化肥的总量比三月份多0.8万吨，三月份生产化肥多少万吨？(浙江临安市)

　　[image: image9.jpg]53 kiR, B—REE S, FoREEL, FORME-REEES

吨。这批水泥共有多少吨？(湖北当阳市)

　　84.红星乡今年收玉米3600吨，比去年增产二成，去年收玉米多少吨？(广州市黄埔区)

　　85.买6个排球和8个篮球共用去249.6元。已知排球的单价是15.6元。篮球的单价是多少元？(浙江鄞县)

　　[image: image10.jpg]86 1B HIEAE — LAV, Eéi&@TiZfQ@ﬂ@B‘ﬂ; mRBE00K, B

的和没修的就同样多。这段公路长多少米？(武汉市青山区)

　　87.筑路队第一天筑路55米，第二天筑的路是第一天的3倍，第三天筑的比前两天的总数少30米，第三天筑路多少米？(江苏无锡市北塘区)

　　[image: image11.jpg]83 FUERIMA —F 08, ﬁ*ﬂﬁﬁ%ﬁﬁ'ﬂ%v FIAWT j00k, TR

4700米没有铺。这条公路全长多少米？(浙江乐清市)

　　89.工程队铺运动场，4天铺了200平方米。照这样的进度，32天铺好了运动场，求这运动场的面积。(两种方法解答，其中一种用比例解)(浙江东阳市)

　　90.时新手表厂原计划每天生产75块手表，12天完成任务。实际比计划每天多生产15块，实际多少天完成任务？(武汉市青山区)

　　91.装配小组要装配一批洗衣机，计划每天装配20台，15天完成任务。实际每天装配30台，只需几天就可以完成任务？(用比例方法解)(西安市城中区)

　　92.机械厂制造一批零件，原计划每天生产250个，12天完成，实际每天生产的个数是原来的1.5倍。完成这批零件，实际用了多少天？(上海市长青学校)

　　93.筑路队修一条路，原计划每天修3.2千米，45天可以修完，实际每天修3.6千米，多少天可以修完？(广西桂林市)

　　94.一项工程，甲队独做要12小时完成，乙队独做要15小时完成，现在两队合做几小时完成工程的一半？(广州市黄埔区)

　　95.加工一批零件，师傅单独加工要30小时完成，如果徒弟先加工了9小时，其余的再由师傅加工，还要24小时，那么徒弟单独加工要多少小时完成？(江西景德镇市)

　　[image: image12.jpg]96 NEFVMKEHT—ifE, SPBHT TGN —. IR ER

独打，10小时可以打完。求如果由小张单独打，几小时可以打完。(湖北当阳市)

　　97.一批货物，由大、小卡车同时运送，6小时可运完，如果用大卡车单独运，10小时可运完。用小卡车单独运，要几小时运完？(浙江常山县)

　　[image: image13.jpg]9% B, Z. MEAFRAR—DLL, SRRRT LB, 5

甲休息了3天，乙休息了2天，丙没有休息。如果甲一天的工作量是丙一天工作量的3倍，乙一天的工作量是丙一天的工作量的2倍，那么这项工作，从开始计算起，是第几天完成的？(南昌市外国语学校)

　　99.一项工程，甲单独做16天可以完成，乙单独做12天可以完成。现在由乙先做3天，剩下的由甲来做，还需要多少天能完成这项工程？(石家庄市长安区)

　　[image: image14.jpg]100 . ZPTAGIB—RA%, FRERS, BN TREA .

如果乙队单独完成要24天，甲队单独做几天完成？(武汉市青山区)

　　[image: image15.jpg]101 BT RFRBHIRFRT 3. ZRMIITRTR B, ZAH

2天后，余下的乙还要做几天？(银川市二十一小学)

　　102.一项工程，甲队独做15天完成，乙队独做12天完成。现在甲、乙合作4天后，剩下的工程由丙队8天完成。如果这项工程由丙队独做，需几天完成？(浙江德清县)

　　[image: image16.jpg]103 ~TUTR, FVEHBE0RAR, ZVEHSRRARE TR0 1.

现由两队合做，多少天可以完成？(湖北阳新县)

　　[image: image17.jpg]104. 5 —FKIR, 335)\3/1\?[%&%%%%, ZRABRIE 20K A BT,

如果两队合修，多少天可以修完？(浙江象山县)

　　105.一条公路长1500米，单独修好甲要15天，乙要10天，两队合修需几天才能完成？(浙江江山市)

[image: image18.jpg]106 —~f LI, Eﬁ%ﬂﬁﬁi’@%ﬁ?%ﬁiﬁﬁlﬁw%v ZESFERET

1

ERBRE, IRFASHERREETREN . FREDSET (HITHT)

江东区)

　　107.一件工作，甲单独完成需要8天，乙的工作效率是甲的2倍，两人同时合作，几天能完成这件工作？(天津市红桥区)

　　108.师徒共同完成一件工作，徒弟独做20天完成，比师傅多用4天完成，如果师徒合作需几天完成？(银川市实验小学)

[image: image19.jpg]100 —FT{F, REMHEHRLR, ZHTHRRN . FASH, 1
REFBIRA TR 37 ERMARIZ)

　　110.一项工作，甲单独做要10天完成，乙单独做要15天完成。甲、乙合做几天可以完成这项工作的80％？(浙江温岭市)

　　111.甲、乙两地相距6千米，张明骑车从甲地到乙地办事，55分钟内必须赶回。若办事需5分钟，张明骑车平均速度至少应是多少？(浙江仙居县)

　　112.小明从家到学校，步行需要35分钟，骑自行车只要10分钟。他骑自行车从家出发，行了8分钟自行车发生故障，即改步行，小明从家到学校共用了多少分钟？(浙江台州市市区)

　　113.张华从家到学校，步行需要15分钟，骑车需要5分钟。他从家骑车出发，3分钟后车子发生故障，改为步行，他到达学校步行了多少分钟？(河南开封市)

　　114.甲、乙两地相距240千米，一辆汽车从甲地开往乙地，2小时行了80千米，照这样计算，行完全程需要几小时？(石家庄长安区)

　　115.一辆汽车从甲地开往乙地，每小时行50千米，6小时到达；返回时，每小时行60千米，几小时可以到达？(上海市虹口区)

　　116.从甲城到乙城的铁路长760千米，一列火车3小时行285千米，照这样计算，从甲城到乙城需行多少小时？(用两种方法解答，其中一种要用比例解)(浙江上虞市)

　　117.科学考察船计划每小时行驶25千米，48小时到达预定海域进行科学实验。如果要提前8小时到达，每小时需行驶多少千米？(浙江嘉兴市)

　　118.两列火车同时从相距432千米的两地相对开出，4小时后两车相遇。快车每小时行60千米，求慢车每小时行多少千米。(列方程解)(湖北当阳市)

　　119.甲、乙两车同时从相距520千米的两地相向而行，5小时相遇，已知甲车每小时比乙车每小时多行6千米。甲、乙两车每小时各行多少千米？(上海市)

[image: image20.jpg]120 FHLZ [ARVBRBEK 2601 0K, PI5Y A RIS ABHAR 7T, 11%4\
ﬁ/ﬁvﬁﬁrmaﬁﬁéﬁ%%, PGS TR DMPFE eT6s

千米，乙车每小时行多少千米？(武汉市江汉区滑坡路小学)

　　121.甲、乙两列火车分别从A、B两地同时相对开出，经过6小时相遇，相遇后两车按原来的速度继续行驶，又经过4小时，甲车到达B地。已知甲车每小时比乙车多行12千米，求甲车每小时行多少千米。(南京市鼓楼区)

　　122.一列货车早晨6时从甲地开往乙地，平均每小时行45千米，一列客车从乙地开往甲地，平均每小时比货车快15千米，已知客车比货车迟发2小时，中午12时两车同时经过途中某站，然后仍继续前进，问当客车到达甲地时，货车离乙地还有多少千米？(南昌市外国语学校)

　　123.同学们去参观展览馆，一部分同学骑自行车，他们的时速是24千米；一部分同学步行，他们的时速是6千米。从学校同时出发，15分钟后骑自行车的同学到了展览馆，步行的同学离展览馆还有多远？(江苏无锡市南长区)

　　124.甲、乙两辆汽车同时从两地相向而行。相遇时，甲车行的路程比乙[image: image21.jpg]$§; CFILRFEDTETH, B, ZFMAESI TR (FIRZMET)

　　125.甲、乙两车同时由A点出发向不同方向开出，4小时后乙车到达C点，这时甲车比乙车多行30千米，已知甲车7小时可绕长方形环路一周，这条环路全长多少千米？(浙江象山县)

[image: image22.jpg]avE=

ey

　　126.甲、乙两人绕环形跑道竞走一圈，他俩同时从A点同向行走。在甲[image: image23.jpg]AR e, ZATT ook, ATEHMAARY, ZAROBRSE

程的比为4∶5，求这个环形跑道的全长。(福建建瓯市)

　　127.两辆汽车分别从甲、乙两地同时相对开出。已知甲车每小时行70[image: image24.jpg]Tk, Z$’§4\ﬁ%i§f§iﬁa$%%, EtspEiRE. B, ZRMEES

少千米？(广州市黄埔区)

　　128.客车和货车同时从甲、乙两地相向开出，客车行完全程需10小时，货车每小时行42千米，3小时后，两车行驶的路程之和与剩下路程相等，甲、乙两地相距多少千米？(南昌市青云谱区)

　　129.甲、乙两列火车从两站同时相向开出，甲车平均每小时行90千米，[image: image25.jpg]G PEFREER PR g g2 SPBFIFRTEE TARIA. P28

的距离是多少千米？(浙江泰顺县)

　　130.一条步行街上甲、乙两处相距600米，张华每小时走4千米，王伟每小时走5千米。8时整他们两人从甲、乙两处同时出发相向而行，1分钟后他们调头，反向而行，再过3分钟，他们又调头相向而行，依次按照1、3、5、7……(连续奇数)分钟调头行走。那么张华、王伟两人相遇时间是8时多少分？(武汉大学附属外国语学校)

　　131.从A地到B地，甲车需6小时，乙车需10小时。两车同时从A地出发到B地，甲车到达B地后立即返回。两车出发后几小时相遇？(湖北松滋县)

　　132.甲、乙两地相距210千米，A车和B车分别从甲、乙两地同时出发[image: image26.jpg]AT, AFSPETI0TH, %B%ir%&‘ﬂ; R E LR

可以相遇？(武汉市青山区)

　　[image: image27.jpg]133 —F4skE, BETHEREINY, Z$ﬁ%%ﬁﬁfﬂ%$$&'ﬂ;

如果两车同时从这条公路两端相向而行，几小时相遇？(合肥市中市区寿春学校)

　　[image: image28.jpg]134 —EARE, Ay Lokttt BALSA. MER0TS

米的方砖铺地，需用多少块？(福建云霄实验小学)

　　135.一只内直径为8厘米的圆柱形量杯，内装药水的高度为16厘米，恰[image: image29.jpg]ﬁ’%?—@iﬁ'ﬂ%v IIRAEMIBLK, BAUMANGKELER @R)ITER

小学)

　　136.一个没有盖的圆柱形铁皮水桶，高是24厘米，底面半径是10厘米，做这个水桶要用铁皮多少平方厘米？(得数保留整百平方厘米)(西宁市城中区)

　　137.一只木箱长9分米，宽6分米，高4分米，做这样的木箱10只(有盖)，至少需用木板多少平方米？(浙江上虞市)

　　138.一个装满小麦的圆柱形粮囤，底面积是3.5平方米，高是1.8米。如果把这些小麦堆成高是1.5米的圆锥形麦堆，占地面积是多少平方米？(江苏无锡市南长区)

　　[image: image30.jpg]139. =M, KRTSHK, ttra%*v TREN0% . BAKT

体的体积是多少立方分米？(西安市雁塔区)

　　140.一个圆柱形水桶，底面直径和高都是6分米，这个水桶可盛水多少立方分米？(河南安阳市)

　　141.一个长方形的游泳池，长50米，宽25米，深2米。

　　(1)如果要在这个水池的四壁和底面重新刷上一层水泥，按刷1平方米需用水泥2千克计算，共需水泥多少吨？

　　(2)现在往池里放水，要使水面低于池口2分米，需要放水多少立方米？(浙江台州市市区)

　　142.一个圆柱形油桶，底面半径是2.5分米，高8分米。如果每立方分米可装油0.85千克，这个油桶可装油多少千克？(得数保留整千克)(浙江云和县)

　　143.一个圆柱形水池，底面直径20米，深2米。

　　(1)在它的侧面和底部抹水泥，抹水泥部分的面积是多少？

　　(2)池内最多容水多少吨？(每立方米水重1吨)(江苏无锡市)

　　144.编题。

　　李大妈养了6只灰兔18只白兔，白兔的只数是灰色的几倍？(把这道题改变成一道乘法应用题和一道除法应用题)(浙江上虞市)

　　145.先补上问题，再列式计算。

　　敬老院的大院内种有月季花75盆，茶花48盆。(浙江临安市)

　　[image: image31.jpg]196 —FVEAFRIEL N, BRI TT5TR, TR0,

第二天行了全程的40％，第三天到达乙地。(用线把算式和问题连起来)(西宁市城中区)

　　[image: image32.jpg]D2EHEBTHY ﬁfgxwy

OFEITTEHTH 75-2

ENPEERp
$XQ-5-40%)
2
g

QOF=RTT £5FH 75+

　　147.看线段图列式计算。(浙江乐清市)

[image: image33.jpg]2800m

　　148.看线段图列式计算。(浙江泰顺县)

[image: image34.jpg]120
.2 fe—

mEet

P e

　　149.下面记录的是某班女生一次数学考试的成绩。(单位：分)(武汉市青山区)

　　100 96 74 82 85 68 99　58 88 64

　　 94 89 72 83 91 87 100 92 81 77

　　根据上面的成绩填写下表，再算出这班女生考试的平均分数和及格率。
[image: image35.jpg]100

90—09

80—89

0—19

60— 69

60 AT |

%

　　平均分数____及格率____

　　150.张永明大伯卖给王村小学食堂青菜30千克，每千克1.2元，茄子34千克，每千克0.85元，他叫朱小刚代开一张发票。现请你以朱小刚的身份(开票时间为今天)，代为张大伯开发票。(浙江上虞市)

1999年____月____日付款单位：____

[image: image36.jpg]B ST | Bl | B8 | Bt | S8

BIARSD KB EHRTHES: ¥: T

开票人：____收款人：____

　　151.兴华机械厂1998年各季度产值情况统计如图。(浙江德清县)

[image: image37.jpg]g4 AT 1999F1IA

　　(1)从第(　)季度到第(　)季度的产值是减少的。

　　(2)1998年平均每月的产值是(　)万元。

　　(3)第四季度比第二季度增长(　)％。

　　152.下图是虹桥镇去年工业产值情况统计图，根据图中数据列式解答下列问题。(得数都精确到整万元)(浙江临海市)

[image: image38.jpg]250
200
150)
100)

50

FEBE

200 22

180

[LE3

　　第四季度比第三季度产值增长15％，第三季度的产值是多少万元？

　　153.看图解答下面各题。(浙江嘉兴市)

[image: image39.jpg]1500) 1270

1000 g7

500 423

141
Bl

el TH il B

　　(1)1998年全乡各项产值共多少万元？

　　(2)这一年平均每月产值多少万元？

　　(3)其中农业产值占全年总产值的百分之几？

　　154.先阅读下面的短文，再解答下面提出的三个问题。(武汉市外国语学校)

　　找出两个自然数x、y，满足等式：

[image: image40.jpg]L 1
S
X y

-5 HEFAT.

　　解答：容易看出x、y都大于6。

　　设x=6＋a，y=6＋b，且a不大于b。

　　代入原来的等式，得
　　[image: image41.jpg]11 1
6+a 6+b
6+b+6+a
(6+a)6+b)
12+a+b

(E+a)6+b)
6x(12+a+b)=(6+a)(6+b) ®
72+ 6a+6b=6X(6+b) +ax(6+b)

T2+ 6a+6b=36+6b+6a+ab ®
FREA ab=36

0]
@
@

　　由此，可以求出a、b的值，并找出满足原来等式的几组解答。

　　(1)由③式到④式是根据什么性质？由④式到⑤式是根据什么运算定律？

　　(2)根据上面解答的推导过程，写出满足题目条件的所有等式。

　　[image: image42.jpg]OMBRRATH LU, HEMERE, TURH MRS

件的等式。
京翰教育http://www.zgjhjy.com/

