小学数学辅导网http://www.shuxuefudao.net

09年小升初数学能力测评题-比例应用题练习(四)
 姓名 成绩

1、食堂有一批煤，计划每天烧105千克可以烧30天。改进烧煤技术后，每天烧煤90千克，这批煤可以多烧多少天？

2、跃进机床厂原计划30天制造机床200台，结果做20天就只差40台没有做，照这样计算，可以提前几天完成任务？

3、工程队修一条水渠，原计划每天修360米，30天修完。修10天后，每天多修40米，再修多少天就能完成任务？

4、农场挖一条水渠，头5天挖了180米，照这样速度，又用了16天挖完这条水渠。这条水渠全长多少米？

 5、一列火车从甲地开往乙地，5小时行了350千米，照这样计算，共要行9小时。甲乙两地相距多少千米？
6、40千克小麦能磨面粉32千克，照这样计算，7吨小麦能磨面粉多少千克？
7、机床厂4天能生产小机床32台，照这样计算，要生产120台小机床需几天？
8、测量小组把一米长的竹竿直立在地面上，测得它的影子长度是1.6米，同时测得电线杆的影子长度是4米，求电线杆高多少米？
9、要测量一棵树的高度，量得树的影子长度是8.4米，同时用一根2米长的标杆直立在地面上，量得影子长度是1.2米，这棵树高是多少米？
10、修路队修一段路，头3天修了135米，照这样速度，又修了8天才修完这段路，这段路长多少米？
11、一辆汽车从甲地开往乙地，甲乙两地相距405千米，头4小时行驶了180千米，剩下的路程还要行多少小时？
12、某印刷厂计划三月份印刷课本20000本，结果上旬就印刷7000本，照这样速度，三月份可以多印刷多少本？
13、用5辆同样汽车运粮食一次能运22.5吨，照这样计算，要把36吨粮食一次运完，需要增加多少辆这样的汽车？

14、服装厂生产制服，前3个月生产0.48万套，照这样计算，今年可以生产制服多少万套？
15、农场用3辆拖拉机耕地，每天共耕225公顷，如果用5辆同样的拖拉机，每天共耕在多少公顷？

16、一艘轮船，从甲地开往乙地，每小时行20千米，12小时到达，从乙地返回甲地时，每小时航行4千米，几小时可以到达？

17、100千克黄豆可以榨油13千克，照这样计算，要榨豆油6.5吨，需黄豆多少吨？

18、一个房间，用边长3分米的方砖铺地，需要432块，如果改用边长4分米的方砖铺地，需要多少块？

19、把3米长的竹竿直立在地面上，测得影长1.2米，同时测得一根旗杆的影长为4.8米，求旗杆的高是多少米？

PAGE
京翰教育http://www.zgjhjy.com/

