

小学三年级数学应用题（200 题）

1. 商店有 4 筐苹果, 每筐 55 千克, 已经卖出 135 千克, 还剩多少千克苹果?
2. 美术组有 24 人, 体育组的人数是美术组的 4 倍, 两个组共有多少人?
3. 每盒粉笔 1 元 3 角 4 分, 每瓶墨水 6 角 2 分, 学校买了 6 盒粉笔 5 瓶墨水, 共花多少钱?
4. 有篮球 9 个, 足球的个数是篮球的 8 倍, 足球有多少个?
5. 有足球 72 个, 篮球 9 个, 足球的数量是篮球的多少倍?
6. 有足球 72 个, 正好是篮球个数的 8 倍, 篮球有多少个?
7. 学校买来 6 箱图书, 每箱 50 本, 平均分给 4 个年级, 每个年级分多少本?

8. 在 3 千米长的公路一边，每隔 5 米种一棵树，一共要分多少段？
9. 小明从家到学校要走 200 米长的路，如果他来回走 2 趟共行多少米？
10. 商店有黄气球 19 个，红气球比黄气球少 7 个，花气球的个数是红气球的 2 倍，花气球有多少个？
11. 同学们做习题，小华做了 75 道，小明做了 85 道，小青比小华和小明的总数少 30 道，小青做了多少道？
12. 学校有 14 棵杨树，杨树的棵数是松树的 2 倍，柳树比松树多 4 棵，有多少棵柳树？
13. 三年级(1)班有 46 人，其中 21 人是女生，男生比女生多多少人？

14. 公园有 7 只大猴，小猴的只数比大猴多 9 只，公园一共养了多少只猴？

15. 甲有 140 元，甲的钱数是乙的 2 倍，甲乙共有多少元？

16. 一列火车早上 5 时从甲地开往乙地，按原计划每小时行驶 120 千米，下午 3 时到达乙地，但实际到达时间是下午 5 时整，晚点 2 小时。问火车实际每小时行驶多少千米？

$$(15-5)*120=1200 \quad 1200/(10+2)=100$$

17. 一辆汽车早上 8 点从甲地开往乙地，按原计划每小时行驶 60 千米，下午 4 时到达乙地。但实际晚点 2 小时到达，这辆汽车实际每小时行驶多少千米？

$$(16-8)*60=480 \quad 480/(8+2)=48$$

18. 小宁、小红、小佳去买铅笔，小宁买了 7 枝，小红买了 5 枝，小佳没有买。回家后，三个人平均分铅笔，小佳拿出 8 角钱，小佳应给宁多钱？

给 小 红 多 少 钱 ？

$$(7+5)/3=4 \quad 8/4=2 \quad 2*(7-4)=6 \quad 8-6=2$$

23. 水果店运来 20 箱梨，每箱 25 千克。卖出 325 千克，还剩多少千克？

24. 王老师买排球用了 40 元，买篮球用的钱数是排球的 3 倍。王老师买球一共用了多少元？

25. 学校美术小组一共有 36 个同学，其中有女同学 27 人。女同学人数是男同学的几倍？

26. 同学们采集树种子。已经采集了 15 千克，再采集多少千克，树种的总重量正好是原来的 3 倍？

27. 一个数乘 10，得到的数比原来的数多 72。原来的数是多少？

28. 一辆自行车的价钱是 182 元，一辆摩托车的价钱比一辆自行车的 10 倍还多 700 元。一辆摩托车的价钱是多少元？一辆摩托车比一辆自行车贵多少元？
29. (1) 最小的两个两位数的积是多少？
(2) 最大的两位数 and 最小的两位数的积是多少？
30. 一次排球锦标赛，有 32 个队参加，每人有 12 名运动员。一共有多少名运动员？
31. 玩具生产组原来每天做玩具 40 件，现在每天的产量是原来的 10 倍。现在比原来每天多做多少件？
32. 一个三位数乘 6 的积，和 41 乘 18 的积相等。这个三位数是多少？

33. 三年级三个班一共有 111 名同学。一班有 35 人，二班和三班的人数相等。二班、三班各有多少人？
34. (1) 最大的两个两位数的积是多少？
(2) 两位数乘两位数，积可能是几位数？
35. 学校买来 25 套大号运动服和 45 套小号运动服。大号每套 57 元，小号每套 52 元。(1) 两种运动服各应付多少钱？(2) 一共应付多少钱？
36. 学校买来一些练习本，分给 15 个班，每班 164 本，还剩 420 本。学校买来多少练习本？
37. 下面的题，你能不写竖式，直接口算出得数吗？

11×22

12×33

14×55

15×66

38. 小虎家养了 18 只母鸡，五月份下了 450 个蛋，比四月份多下了 36 个。

这两个月一共下了多少个蛋？

39. 两个因数分别是 63 和 4，积是多少？当因数 4 扩大 10 倍、100 倍时，积分别是多少？

40. 一个工厂用 3 辆汽车运煤，一共运煤 9750 千克，平均每辆汽车运多少千克？

41. 利民水果店运来 500 千克桃，卖出了 13 筐，平均每筐 25 千克，还剩多少千克桃？

42. 一个县有 1440 人参加电视大学学习。每 8 人准备一台电视机。已经准备好 95 台，还缺多少台？
43. 学校买来 4 个足球用去 220 元。一个篮球的价钱比一个足球贵 8 元，买 4 个篮球要用多少钱？
44. 一个粮食加工厂碾了一批大米。已经装满 96 袋，每袋 75 千克，还剩 2700 千克没有装袋。把这批大米平均分两批运出，一共运出多少千克？
45. 大兴林场去年栽松树 386 棵，栽的杨树是松树的 3 倍。栽杨树大约多少棵？
46. 公园的养鱼池放养红金鱼 290 条，放养的花金鱼大约是红金鱼的 4 倍。放养花金鱼大约多少条？

47. 一个粮店 3 天售出大米的数量分别是 430 千克、380 千克、407 千克，
这个粮店 3 天大约售出大米多少千克？

48. 先说出下面各题的数量关系，再解答。

(1) 小强每小时能行 4500 米，2 小时能行多少米？

(2) 河西纸本厂要装订一批日记本。每天装订 340 本，16 天装订完。这
批日记本共有多少本？

49. 判断下面各题的对错。

(1) 知道每袋洗衣粉的价钱和买的袋数，求总价，应用洗衣粉单价乘袋
数。

(2) “小明家到电影院的距离是 250 米，小明从家到电影走了 5 分钟。
小明每分钟走多少米？”是求路程的题目。

(3) “学校有 3 棵桃树，平均一棵桃树收桃子 85 千克，学校共收桃了多
少千克？”是求工作总量的题目。

(4) 知道每小时走的路程和走的时间，可以求一共走的路程。

50. 先填出每题缺少的已知条件，再解答。

(1) _____，做了 7 天，一共做了多少件？

(2) 每把椅子 12 元，_____，共用多少元钱？

(3) 毛毯每大包有 20 条，_____ 一共运来多少条？

(4) 李 老 师 骑 自 行 车 去 县 城，_____ 15 分钟要行多少路程。

51. 如果已知一辆摩托车的速度，又知道这辆摩托车所行的时间，要求摩托车所行的路程，怎样才能计算出来呢？（选定具体数量，再解答出来。）

52. 如果知道水果店运来的橘子的筐数，每筐橘子的千克数，还积压物资卖出的千克数。要求水果店还剩多少千克橘子，该怎么算出呢？（选定具体数量，再解答出来。）

53. 一个水果店运来 150 千克苹果，平均放在 6 筐里，每千克苹果 2 元。每筐苹果多少元？

54. 张华骑车从学校去少年宫，已知他骑车每分钟行 210 米，行了 8 分钟，距少年宫还有 140 米。从学校到少年宫有多少米？

55. 商店卖出蓝布的米数是花布的 4 倍。卖出花布 93 米，卖出蓝布大约多少米？

56. 荷花村的池塘里去年放养了鱼苗 940 尾。今年放养的鱼苗是去年的 3 倍。
今年比去年大约多放养了多少尾？

57. 判断下面各题的对错，把不对的改正过来。

(1) “一个少年排球是 42 元，学校买了 5 个排球。共用多少元？”这是一道求总产量的应用题。（ ）

(2) 知道一个工人每天生产产品的数量和这个工人工作的天数，可以求出这几天这个工人一共生产多少产品。（ ）

(3) 要求工作总量，必须知道工作的时间和走的路程。
（ ）

(4) “小红每小时走 3000 米，李老师每小时走 5000 米。李老师两小时走多少米？”用“ 3×5 ”计算。

58. 用“有 10 棵苹果树”，编一道求总产量的应用题，再解答出来。

59. 用“6 小时”，编一道求工作总量和一道求路程的应用题，再解答出来。

60. 拖拉机每分钟行 300 米，卡车每分钟比拖拉机多行 300 米，卡车 6 分钟多少米？

61. 一座楼房有 6 层，分为 4 个单元。每个单元第一层住 2 户，第二层到第六层各住 3 户，这座楼房一共可以住多少户？

62. 一枝铅笔原来长 8 厘米 7 毫米，用去了 9 毫米。现在这枝铅笔有多长？

63. 武汉长江大桥长 1670 米，南京长江大桥长 6772 米。哪座桥长？长出多少米？

64. 运动场跑道一圈是 400 米。小明坚持每天跑 3 圈，他每天跑多少米？

65. 从甲地到乙地，如果骑自行车，每小时行 15 千米，4 小时到达。如果乘汽车，只需 2 小时，汽车每小时行多少千米？

66. 一幢宿舍楼，每两层楼之间有 20 个台阶，每个台阶的高度是 15 厘米。一个同学从一楼走到三楼，他升高了多少米？

67. 工人叔叔把机器装在载重 4 吨的卡车上，每行放 4 台，放了 3 行。每台机器重 300 千克。这些机器的重量超过这辆卡车的载重量吗？（口答）

68. 鸽子每分钟可以飞 2 千米，雨燕每分钟飞的距离比鸽子多 3 千米。雨燕每小时可以飞多少千米？

69. 一个粮店运来 5 吨大米，前 2 天卖出 1700 千克，剩下的 3 天卖完。前 2 天平均每天卖多少千克？后 3 天平均每天卖多少千克？

70. 一年级有 120 个新同学。40 个人分一班，分成了几班？

71. 刺绣厂的工人 30 天用机器刺乡 240 块桌布，平均每天刺乡多少块？

72. 一架直升飞机每小时飞行 360 千米，一列火车每小时行 90 千米。这架直升飞机每小时行的千米数是火车的多少倍？

73. 一个纺织厂织出窗帘布 846 米，织出的床单布是窗帘布的 3 倍。织出的床单布比窗帘布多多少米？

74. 从 450 里减去一个整十数，得到的差再除以这个整十数，商是 8。这个整十数是多少？

75. 一节火车车厢可以装 60 吨货物，要运 480 吨货物，需要几节车厢。

76. 一包练习本有 50 本。三年级有同学 75 人，每人买 4 本。一共需要买多少包练习本？

77. 在下面的□里填上适当的数。

$$\square \div 40 = 6 \qquad 28$$

$$500 \div \square = 7 \qquad 10$$

78. 20 个少先队员收了 160 千克苹果，如果每筐装 20 千克，还差 2 个筐。原来有几个筐？

79. 一列火车每小时行 95 千米，小明家和省城相距 285 千米，小明坐火车到省城需要几小时？

80. 一个修路队要修路 726 米，已经修了 285 米。剩下的如果每天修 63 米，还要用多少天？

81. 同学们锻炼身体。参加打球的有 40 人，参加跑步的比参加打球的多 280 人。参加跑步的是参加打球的多少倍？

82. (1) 除数是 32，商是 7，余数是 25，被除数是多少？

(2) 被除数是 359，商是 8，除数和余数各是多少？

83. 一个养禽专业户养鸡 980 只，养的鸡比鸭的 2 倍多 20 只。养鸭多少只？

84. 小刚家种了 5 棵苹果树，今年一共收苹果 215 千克。有 4 棵苹果树平均每棵收苹果 45 千克，另一棵收苹果多少千克？

85. 在方框里分别填哪几个数字，才能使商是一位数，并且没有余数？

86. 一个编筐专业户 28 天编了 242 个筐，比原计划多编了 18 个筐，原计划每天编多少个筐？

87. 副食商店第一天卖出鸡蛋 150 千克，第二天比第一天卖出的 2 倍少 75 千克。第二天卖出鸡蛋多少千克？

88. 学校开运动会。16 个班共有 384 名运动员，平均每个班有多少名运动员？

89. 一个木工组要做 1450 张课桌。已经做了 640 张，剩下的要用 30 天做完。
平均每天要做多少张？
90. 学校买来 42 包练习本，每包 20 本。每班分 84 本，能够分给几班？
91. 胜利果园收了 118 筐苹果，一辆小货车每次运 15 筐，需要运几次？最后一次运多少筐？
92. 小兰在计算除法的时候，把除数 65 写成 56，结果得到的商是 13 还余 52。想一想：正确的商应该是多少？
93. 同学们大扫除，打扫操场的有 36 人，是打扫教室的人数的 3 倍，打扫院子的有 27 人。参加大扫除的一共有多少人？

94. 同学们收核桃，一工收 776 克，每 25 千克装一筐，可以装多少筐，还剩下多少千克？

95. 用电孵箱孵小鸡一次可孵 2880 只，一只母鸡一次能孵 16 只。用电孵箱一次孵小鸡的只数是一只母鸡一次孵的多少倍？

96. 小燕子孵出以后，大燕子在 26 天里给一只小燕子一共喂养 910 只害虫，平均每天喂多少只？

97. 在一条长 24 千米的公路的一边，一共栽了 4300 棵杨树，3020 棵柳树。平均每千米栽了多少棵树？

98. 同学位要栽 2500 棵树，如果每个同学栽 4 棵，大约需要多少同学参加植树劳动？

99. 学校运来 3920 千克煤，计划烧 5 个月，平均每个月大约烧多少千克？

100. 欣华旅馆 6 月份接待旅客 3046 人，7 月份接待的旅客比 6 月份的 2 倍少 968 人。7 月份大约接待旅客多少人？

$$5346 \div \square\square = \square\square\square$$

108. 红星小学去年植树 140 棵，今年植树是去年的 3 倍。今年比去年多植树多少棵？
109. 同学们分成两组到菜园摘柿子。第一组摘了 14 筐，第二组比第一组少摘了 2 筐，每筐重 25 千克。第二组摘了多少千克？
110. 动物园的一只大象每天吃 450 千克食物，一只熊猫 4 天吃 72 千克食物。一只大象每天的食量是一只熊猫的多少倍？它比熊猫每天多吃多少食物？
111. 同学们栽树。一班要栽 58 棵，二班要栽 67 棵。平均栽 5 行，每行栽多少棵？（列综合算式解答。）
112. 一艘客轮 8 月 30 日 11:00 从重庆开出，9 月 1 日 17:00 到达武汉。从重庆到武汉的航程是 1354 千米。除去中途在码头上停船时间 6 小时，估算这艘客轮每小时大约行多少千米？
113. 学校组织同学去博物馆参观。三年级去了 62 人，四年级去的人数是三年级的 2 倍。两个年级一共去了多少人？
114. 中、高年级同学听科学家作报告中年级有 84 人参加，高年级参加的人数是中年级的 3 倍。听报告的一共有多少人？
115. 王老师要批改 48 篇作文，已经批改了 12 篇。如果每小时批改 6 篇，剩下的作文要多少小时批改完呢？
116. 光明电影院原来每天放映 3 场电影，现在每天放映 1 场，平均每场卖票 160 张。现在每天可以卖多少张票？（列综合算式解答。）

117. 中营村去年修了 2 条水渠，总长 604 米，今年修的水渠长度是去年的 3 倍。今年比去年多修多少米？
118. 南京长江大桥正桥有 10 个桥孔，其中 9 个桥孔的长都是 160 米，还有一个桥孔的长是 128 米。正桥（10 个桥孔）长多少米？
119. 两辆车运苹果，第一辆车运 35 筐，第二辆车运 38 筐。第二辆车比第一辆多运 75 千克。平均每筐有苹果多少千克？第一辆车运了多少千克？
120. 小红家今年养了 4 箱蜜蜂，共收蜂蜜 380 千克，去年平均每箱收蜂蜜 84 千克。今年每箱平均产蜜量比去年高多少千克？
121. 一艘客轮 8 月 30 日 11:00 从重庆开出，9 月 1 日 17:00 到达武汉。从重庆到武汉的航程是 1354 千米。除去中途在码头上停船时间 6 小时，估算这艘客轮每小时大约行多少千米？
122. 丁丁、小巧、小亚每人种 27 棵树，一共种几棵树？
123. 百货商店第一天上午卖出衣服 372 件，比下午多卖出 39 件，下午卖出多少件？
124. 一只小羊重 900 克，一只小猪的重量是一只小羊的 6 倍，一只小羊重多少克？
125. 食品点有糕点 910 盒，卖出 178 盒，还剩多少盒？又运进 258 盒，现在有多少盒？
126. 小巧体重 29 千克，比小胖轻 9 千克，小巧重多少千克？
127. 爸爸买来 181 本新书后，现在书架上有 900 本书，书架上原来有书多少本？

128. 一本书有 450 页，小军每天看 29 页，看了 8 天，小军一共看了几页？还剩几页？
129. 把 86 本书平均分给 9 个班，每个班可以分几本？还剩多少本？
130. 妈妈买了 45 只苹果，9 只生梨，苹果的只数是生梨的几倍？
131. 商店买出 4 箱肥皂，每箱 90 块，买出多少块？
132. 王大妈养了 6 只母鸡，8 只公鸡，共生了 48 只蛋，平均每只鸡生几只蛋？
133. 公园有 40 棵桃树，柳树的棵树是桃树的 10 倍，柳树有多少棵？
134. 有 43 粒纽扣，平均每件衣服钉 5 粒，可以钉几件衣服，还剩几粒纽扣？
135. 阿姨买了 8 盒巧克力，每盒 20 粒，一共有多少粒？吃了 28 粒，还剩多少粒？
136. 停车场停了 6 行轿车，每行 14 辆，一共有多少辆轿车？
137. 鸡蛋和鸭蛋共有 203 箱，其中鸡蛋有 156 箱，鸭蛋有多少箱？
138. 买一只椅子 8 元，一张圆桌 72 元，圆桌的价钱是椅子的几倍？
139. 买一支铅笔 9 分，买 60 支铅笔要多少钱？
140. 体育室足球有 42 只，乒乓球有 75 只，三毛球有 38 只，乒乓球比三毛球多几只？三种球共有多少只？
141. 同学们种树，4 个人种 8 棵树，平均每人种几棵？
142. 朝春小学评“朝春之星”，三年级有 25 名，比四年级少 8 名，四年级共有几名？
143. 书店第一天卖出故事书 420 本，第二天卖出 149 本，第一天和第二天相差几本？

144. 水果店有橘子 24 箱，苹果 8 箱，生梨 4 箱，橘子的箱数是苹果的几倍？
苹果的箱数是生梨的几倍？
145. 56 个同学跳绳，每 8 人一组，可以分成几组？每组跳 60 个，一共跳几个？
146. 小巧已经做了 29 道题，还有 28 道没有做，一共做几道？
147. 城关小学开展“我是环保小卫士”活动。三（1）班同学捡了 369 个废弃塑料袋，三（2）班捡了 441 个，两班一共捡了（ ）个废弃塑料袋。
148. 11 路公共汽车上原有乘客 23 人，到邮电局站下了 8 人，又上来 10 人。现在车上有乘客（ ）人。
149. 华侨电影院将播放影片《哈利波特与火焰杯》，明明想和爸爸妈妈一起去看。如果每张票价 18 元，一共要花（ ）元钱。
150. 有 32 个茶杯，每 6 个装一盒，可以装（ ）盒，还剩（ ）个。
151. 一盏台灯 98 元，买这样的 5 盏台灯大约需要（ ）元。
152. 一人唱一首歌要用 4 分钟，15 个人合唱这首歌需要（ ）分钟。
153. 一袋洗衣粉重 800 克，5 袋这样的洗衣粉一共重（ ）千克。
154. 今年姗姗比彬彬大 3 岁，5 年后姗姗比彬彬大（ ）岁。

155. 打字员要打一份 83 页的文稿，前 3 天打了 20 页，剩下的要在一星期完成，平均每天要打多少页？

156. 张军家买回一袋大米，平均每天吃 2 千克，吃了 9 天后还剩下 7 千克。这袋大米原有多少千克？

157. 李平向学校图书馆借了一本 60 页的故事书，借期是一星期，他计划每天看 8 页，能按期还书吗？

158. 用一根铁丝围成了一个长 25 厘米，宽 18 厘米的长方形，这根铁丝至少长多少？

159. 学校新教学楼有 5 层，每层有 3 间教室，每间教室安装了 6 盏日光灯。你能根据上面提供的信息，提出 2 不同的问题，并解答出来吗？试试看，相信你能行！

问 题

1: 问 题

题 2:

160. 东东有 32 本画册，送给青青 6 本后，两人的画册本数就同样多。青青原有画册（ ）本。

161. 三年级 3 个班一共修补图书 45 本，一班和二班修补了 28 本，二班和三班修补了 30 本。那么一班修补（ ）本，二班修补（ ）本，三班修补（ ）本。

162. 学校开展“我能行”俱乐部活动。报名参加“乒坛小将”的人数是“校园 NBA”的 2 倍，已知“乒坛小将”的人数比“校园 NBA”多 21 人。报名参加“乒坛小将”的有（ ）人。

163. 工人叔叔修了 7 天的路，平均每天修 39 米，一共修了多少米？
164. 二年级有 383 人，比三年级多 29 人，三年级有几人？两个年级有多少人？
165. 小刚有 5 角 3 分，买 8 分一块的橡皮，可以买多少块？还剩多少钱？
166. 一月份有 31 天，有几个星期，还剩几天？
167. 修路队修一条长 1500 米的公路，已经修好了 300 米，剩下的要在 6 天修完，平均每天要修多少米？
168. 运动场跑道一圈是 400 米，王叔叔每天坚持跑 2 圈半。他每天跑多少米？
169. 小丽走一步长约 5 分米，她从家到学校一共走了 540 步，算一算，她家到学校大约有多少米？
170. 兰兰身高 134 厘米，东东比兰兰高 5 厘米。东东身高是多少厘米？
171. 红领巾小学三年级有男生 257 人，女生 235 人，已经体检身体的有 387 人，没有体检的有多少人？
172. 图书室借出 456 本图书，还剩 207 本，现在又还回 285 本，图书室里现在有多少本？
173. 红领巾小学买来皮球 380 个，足球 70 个，课外活动时借出去 423 个，现在学校还剩多少个球？
174. 三（2）班捐赠图书 400 本后还剩 273 本，现在又买来 125 本，现在三（2）班有图书多少本？
175. 冬冬想买一辆 310 元的滑板车，已经攒了 200 元。如果他每月攒 30 元，再攒几个月就够了？

176. 东方红小学的学生为希望工程共捐赠 900 本书，其中故事书 326 本，科技书 475 本，其余的是连环画。连环画有多少本？
177. 一个正方形的边长是 8 厘米，如果把它的边长增加 10 厘米，那么它的周长增加多少厘米？
173. 一个长方形的操场周长是 400 米，长是宽的 3 倍，这个操场的长和宽各是多少米？
174. 有两个同样的长方形，长是 8 分米，宽是 4 分米。如果把它们拼成一个长方形，这个长方形的周长是多少分米？如果拼成一个正方形，这个正方形的周长是多少分米？
175. 冬冬借了一本科技书有 40 页，一周后归还，他每天准备看 6 页，能按时归还吗？
176. 三（2）班有 44 人，老师准备分成 8 个小组讨论，每组可分几人，还剩几人？
177. 用一段长 4 米的布料可以裁 5 件同样大小的背心。做一件背心要用多少布？
178. 一头小象重 4 吨，用一辆载重 10 吨的大货车运，一次最多能运几头小象？
179. 红旗连锁店原有瓶干 632 袋，卖出 385 袋，又运来 200 袋，这时店里有多少袋瓶干？
180. 学校买来 810 本练习册，一年级领走 168 本，二年级领走 165 本，还剩多少本？

181. 一列火车的第 10 号车厢原有 116 人，到某站后，有 58 人下车，有 45 人上本。再开车时，这节车厢有多少人？
182. 一台 VCD 要 238 元，一台扫描仪要 458 元，爸爸带了 800 元钱。够不够？
183. 张大爷打了 700 斤鱼，上午卖出 523 斤，下午比上午少卖出 394 斤。
(1) 下午卖了多少斤？(2) 这一天一共卖了多少斤？(3) 还剩多少斤？
184. 小明和姐姐一道去书店，姐姐买一本《英语辞典》用去 87 元，小明买一本科技类的书用去 24 元。姐姐付给收银员 150 元，应找回多少元？
185. 要给一幅长 30 厘米，宽 26 厘米的画做画框。画框的周长至少是多少厘米？
186. 用两个长 4 厘米，宽 3 厘米的长方形拼成一个大长方形。大长方形的周长可能是多少？
187. 向阳小学的操场是一个长方形，长 100 米、宽 65 米。小强围着操场跑了 2 圈，小强一共跑了多少米？
188. 有学生 31 人，老师 2 人。每船限乘 4 人，至少要租多少条小船？
189. 一副中国象棋 16 元，一副跳棋 12 元，一副围棋是一副中国象棋与一副跳棋价钱和的 3 倍。小明带 80 元，买一副围棋够吗？
190. 同学们倡议捐 400 本图书给“手拉手”学校。一至六年级各捐了 58 本，还要捐多少本就达到了 400 本？
191. 春季植树。五年级植树 12 棵，六年级植树 16 棵，全校植树的棵数是五、六年级植树棵数的 3 倍，全校共植树多少棵？
192. 原来有 30 个同学，又走来 15 个。这些同学 5 人排一行，可以排几行？

193. 用一根 36 厘米的铁丝正好围成一个正方形。这个正方形的边长是多少厘米？

194. 一根绳子长 25 米，先剪下 10 米，剩下的每两米做一根短跳绳。可以做多少根短跳绳，还剩多少米？

195. 把一张长 36 厘米，宽 18 厘米的长方形纸片，剪成两个最大的正方形，其中一个正方形的周长是多少厘米？

196. 一根绳子的 5 倍是 45 米，一根铁丝是这根绳子的 7 倍。这根铁丝长多少米？

197. 修一条 945 米的路，第一个月修了 354 米，第二个月修了 276 米，第三个月还要修多少米才能修完？

198. 超市上午卖出大米 153 千克，下午比上午多卖出 56 袋，这一天共卖出大米多少袋？

199. 水果店运回 54 筐水果，其中 48 筐是苹果，其余是梨，问苹果的筐数是梨的多少倍？

200. 一辆汽车每小时行 55 千米，照这样计算，4 小时可以行多少千米？

201. 饲养小组养 32 只白兔，26 只黑兔，养的灰兔比白兔的总数少 18 只，养会灰兔多少只？

1、花坛周围有一群小鸡，花坛东面有 2 只，花坛西面有 2 只，花坛南面有 2 只，花坛北面有 2 只，花坛里面还有 2 只。一共有多少只小鸡？

2、小芳家北面 35 米是人民公园，人民公园向北 40 米是展览馆。百货商场在小芳家南面 46 米。

(1) 小芳从家去展览馆，要走多少米？

- (2) 百货商场和人民公园相距多少米?
- 3、小菲每次从家到学校要用时 15 分，那么小菲每天在家和学校往返 2 次，要用多少分？合多少小时？
- 4、李芳家的空调开 1 小时耗电 1 度。夏天，如果平均每天开空调 2 小时，那么一个星期要耗电多少度？
- 5、老鹰每秒能飞 44 米，鸵鸟每秒比老鹰少 19 米，豹子每秒比鸵鸟多跑 5 米。
- (1) 鸵鸟每秒能跑多少米？
- (2) 豹子每秒能跑多少米？
- 6、(1)、公园每人入园门票 6 元，买 7 张门票要多少元？
- (2)、50 元买 9 张票够不够？不够的话还差多少元？
- 7、一块橡皮 5 角钱，2 元钱能买多少块这样的橡皮？
- 8、一要绳子对折后量得 4 米，这根绳子原来长多少米？
- 9、小明用 3 米长的绳子量舞蹈房的长，量了 6 次，还有 2 米没能量到。
- (1) 教室长多少米？
- (2) 如果用 4 米长的绳子量，要量几次？
- 10、把 12 朵花插在两个花瓶里，一个花瓶里插 3 朵花，另一个花瓶里插多少朵？
- 11、有 24 粒扣子
- (1) 平均钉在 6 件上衣上，每件上衣上有多少粒？
- (2)每件上衣钉 4 粒，可以钉多少粒上衣？
- 12、每盒儿童牙膏 4 元，妈妈买 4 盒，需要多少元？她带了 20 元，还剩

多少元？

13、一块木料锯一次需要 3 分钟，锯 5 段需要多少分钟？

14、把一根木料锯成 6 段，每锯一次要 3 分钟，一共要锯多少分钟？

15、学校买来 30 米长的彩带，第一次用去 5 米，第二次用去 15 米，现在彩带一共短了多少米？

16、买一架玩具飞机的钱可能买 8 本本子，

(1) 军军带的钱正好可以买 3 架玩具飞机，如果买本子，可以买几本？

(2) 如果每本本子 6 角钱，那么一架玩具飞机多少钱？

17、同学们种了两行树，一行 6 棵，另一行 8 棵，一共种了多少棵？

18、有 4 米长的绳子测量花坛的一条边，量了 3 次正好量完。

(1) 花坛的这条边长多少米？

(2) 如果用 2 米长的绳子量，要量几次？

19、大生家每天吃 2 棵白菜，4 天吃多少棵？现在有 16 棵白菜，可以吃几天？

20、教室里有两排课桌，一排 7 张，另一排 9 张，一共有多少张？

21、学校办公室买了 60 个桔子，每个盘子只能放 8 个桔子，那至少要多多少个盘子？

22、有 45 朵花，每 7 朵可以扎成一个花环，可以扎多少个花环？还剩几朵花？

23、有一条长 38 米的绳子，剪成每段长 4 米的绳子，可以剪成这样的几段？还剩几米？

24、一本故事书有 360 页。爸爸第一周读了 100 页，第二周读了 200 页。

- (1) 爸爸已经读了多少页？
- (2) 第二周比第一周多读了多少页？
- (3) 爸爸再读多少页，就读完这本书了？
- (4) 已经读的比剩下的多多少页？

25、一条裤子 140 元，一件衣服比一条裤子贵 50 元，一件衣服多少元？
妈妈带了 300 元想买一套，够吗？

26、王老师从家去学校上班，已经走了 356 米，还要走的米数比已经走的米数多 56 米。

- (1) 王老师还要走多少米才能到学校？
- (2) 王老师家离学校有多少米远？

应用题

1、花坛周围有一群小鸡，花坛东面有 2 只，花坛西面有 2 只，花坛南面有 2 只，花坛北面有 2 只，花坛里面还有 2 只。一共有多少只小鸡？

2、小芳家北面 35 米是人民公园，人民公园向北 40 米是展览馆。百货商场在小芳家南面 46 米。

(1) 小芳从家去展览馆，要走多少米？

(2) 百货商场和人民公园相距多少米？

3、小菲每次从家到学校要用时 15 分，那么小菲每天在家和学校往返 2 次，要用多少分？合多少小时？

4、李芳家的空调开 1 小时耗电 1 度。夏天，如果平均每天开空调 2 小时，那么一个星期要耗电多少度？

5、老鹰每秒能飞 44 米，鸵鸟每秒比老鹰少 19 米，豹子每秒比鸵鸟多跑 5 米。

(1) 鸵鸟每秒能跑多少米？

(2) 豹子每秒能跑多少米？

6、(1)、公园每人入园门票 6 元，买 7 张门票要多少元？

(2)、50 元买 9 张票够不够？不够的话还差多少元？

7、一块橡皮 5 角钱，2 元钱能买多少块这样的橡皮？

8、一要绳子对折后量得 4 米，这根绳子原来长多少米？

9、小明用 3 米长的绳子量舞蹈房的长，量了 6 次，还有 2 米没能量到。

(1) 教室长多少米？

(2) 如果用 4 米长的绳子量，要量几次？

10、把 12 朵花插在两个花瓶里，一个花瓶里插 3 朵花，另一个花瓶里插多少朵？

11、有 24 粒扣子

(1) 平均钉在 6 件上衣上，每件上衣上有多少粒？

(2) 每件上衣钉 4 粒，可以钉多少粒上衣？

12、每盒儿童牙膏 4 元，妈妈买 4 盒，需要多少元？她带了 20 元，还剩多少元？

13、一块木料锯一次需要 3 分钟，锯 5 段需要多少分钟？

14、把一根木料锯成 6 段，每锯一次要 3 分钟，一共要锯多少分钟？

15、学校买来 30 米长的彩带，第一次用去 5 米，第二次用去 15 米，现在彩带一共短了多少米？

16、买一架玩具飞机的钱可能买 8 本本子，

(1) 军军带的钱正好可以买 3 架玩具飞机，如果买本子，可以买几本？

(2) 如果每本本子 6 角钱，那么一架玩具飞机多少钱？

17、同学们种了两行树，一行 6 棵，另一行 8 棵，一共种了多少棵？

18、有 4 米长的绳子测量花坛的一条边，量了 3 次正好量完。

(1) 花坛的这条边长多少米？

(2) 如果用 2 米长的绳子量，要量几次？

19、大生家每天吃 2 棵白菜，4 天吃多少棵？现在有 16 棵白菜，可以吃几天？

20、教室里有两排课桌，一排 7 张，另一排 9 张，一共有多少张？

21、学校办公室买了 60 个桔子，每个盘子只能放 8 个桔子，那至少要多

少个盘子？

22、有 45 朵花，每 7 朵可以扎成一个花环，可以扎多少个花环？还剩几朵花？

23、有一条长 38 米的绳子，剪成每段长 4 米的绳子，可以剪成这样的几段？还剩几米？

24、一本故事书有 360 页。爸爸第一周读了 100 页，第二周读了 200 页。

(1) 爸爸已经读了多少页？

(2) 第二周比第一周多读了多少页？

(3) 爸爸再读多少页，就读完这本书了？

(4) 已经读的比剩下的多多少页？

25、一条裤子 140 元，一件衣服比一条裤子贵 50 元，一件衣服多少元？妈妈带了 300 元想买一套，够吗？

26、王老师从家去学校上班，已经走了 356 米，还要走的米数比已经走的米数多 56 米。

(1) 王老师还要走多少米才能到学校？

(2) 王老师家离学校有多少米远？

1. 一个果园里栽了 125 棵苹果树，梨树的棵数比苹果树的 4 倍少 20 棵。这个果园一共栽了多少棵树？
2. 一段路长 324 米，已经修了 240 米，剩下的计划 4 小时修完。平均每小时修多少米？
3. 红光印刷厂装订一批日记本，前三天共装订了 960 本，后 16 天平均每天装订 420 本。这批日记本共有多少本？
4. 一个打字员 4 分钟输入 200 个汉字。照这样计算，输入 3000 个汉字需要多少分钟？
5. 3 袋面粉共重 75 千克，8 袋面粉重多少千克？
6. 一个钢铁厂，炼 750 千克钢需要用 5 吨水。照这样计算，钢铁厂一天节约 55 吨生活用水，可以炼钢多少千克？
7. 5 箱蜜蜂一年可以酿 375 千克蜂蜜。照这样计算，19 箱蜜蜂一年可以酿多少千克蜂蜜？一年要酿 1725 千克蜂蜜需要养多少箱蜜蜂？
8. 两个年级的同学去买书，三年级有 48 人，每人买 2 本，四年级每人买 3 本，四年级买的总本数和三年级一样多。四年级一共有多少人买书？
9. 工人们修马路，原计划用 40 个工人，实际用了 45 个工人。计划要修路 90 天，实际修了多少天？
10. 小华从学校步行回家要 20 分，骑自行车回家要 10 分。小华步行每分钟走 45 米，他骑自行车每分行多少米？
11. 学校买 15 盒彩色粉笔，每盒 50 枝，用去 10 盒。还剩多少枝没有用？
12. 海天机械厂第一，二，三车间各生产了 6 箱零件，每箱 120 个，一共生产零件多少个？

13. 一台织布机一小时织布 21 米, 5 小时 4 台同样的织布机共织布多少米?
14. 汽车从南京开往上海, 每小时行 60 千米, 3 小时行了全程的一半。因车上一人生病, 剩下的路程要 2 小时行完。平均每小时要行多少千米?
15. 刘师傅 23 天共加工 4255 个零件, 王师傅平均每天比刘师傅多加工 18 个。王师傅每天加工零件多少个?
16. 李伯伯家的一头牛, 10 天吃草 50 千克。照这样计算, 有 155 千克草够这头牛吃多少天?
17. 湖滨公园有 18 条游船, 每天收入 1008 元。照这样计算, 现在有 26 条游船, 每天增加收入多少元?
18. 工厂要加工 360 个零件, 小王 5 天可做完, 用这样的速度, 做 8 天能加工多少个零件?
19. 明明看一本故事书, 每天看 20 页, 5 天看了这本书的一半。这本书一共有多少页?
20. 老师买来 6 枝钢笔, 钢笔的价钱是圆珠笔的 3 倍, 一枝圆珠笔的价钱是 2 元。老师买钢笔用了多少元?
21. 农机厂一车间分 3 个组加工 3420 个零件, 每组 12 个工人。平均每个工人加工多少个零件? (用两种方法解)
22. 工厂租用 10 辆汽车运 480 吨货, 每辆汽车都运了 12 次。平均每辆车每次运货多少吨?
23. 啄木鸟一天能吃 645 只害虫, 青蛙 8 天能吃 608 只害虫。啄木鸟每天比青蛙多吃害虫多少只?

24. 一堆煤 160 吨，4 辆卡车 3 次运 96 吨。照这样计算，4 辆卡车几次才能运完这堆煤？

25. 工程队铺一条路，计划每天铺 90 米，20 天可以铺完。实际只用了 18 天，平均每天铺多少米？

思考题：

1. 强强 8 岁时，他父亲 32 岁。当父亲的年龄是强强的 2 倍时，父亲多少岁？

1、田丰庄园采摘香蕉 82 千克，已经运走 420 千克，剩下的每 32 千克装一箱，可以装多少箱？

2、红领巾假日活动站，乒乓球组有 98 人，比篮球组的 3 倍还多 2 人，这两个小组共有多少人？

3、食堂运进土豆 82 千克，运进的茄子比土豆多 328 千克，运进的茄子是土豆的几倍？

4、某工程队修一条水渠，总长 1450 米，已经修了 640 米，剩下的每天修 90 米，还要几天才能修完？

5、超市运进豆油 248 箱，花生油 388 箱，豆油和花生油的总数是色拉油的 12 倍，运进色拉油多少箱？

6、把 207 本图书平均分给 23 个读书小组，每组有三人，每人分到几本？

7、废旧电池回收小组三天共收旧电池 730 个，前两天平均每天收 240 个，第三天收了多少个？

8、一份稿件有 24 页，每页 360 字，小李每分钟打 72 字，这份稿件全部打完约要用多少时间？

- 9、一个生产车间，要加工 4870 个零件，已经加工了 3160 个，剩下的要在 38 小时内完成，平均每小时加工多少个？
- 10、育才中学环保队要栽 1450 棵松树，已经栽完 580 棵，剩下的每行栽 30 棵，能栽几行？
- 11、夏令营野外行军训练，从甲地到乙地 214 千米，乙地到丙地 306 千米，每天走 40 千米，从甲地到丙地要走多少天？
- 12、24 头奶牛一日产奶 4656 千克，平均每头奶牛一日产奶多少千克
- 13、李师傅 1 小时能生产零件 52 个，如果要生产 364 个零件，需要几小时？
- 14、安顺运输队用 26 辆车运一批大米，第一堆 2400 袋，第二堆 3528 袋，平均每辆车运多少袋？
- 15、日化公司第一天生产肥皂 4040 块，第二天生产 5770 块，如果每 90 块装一箱，可以装多少箱？
- 16、马力从家到校有 270 米，他每分钟行 45 米，？
- 17、王芳从学校到书店用了 13 分钟，她每分钟走 55 米，？
- 18、张强从家到学校是 1092 米，他走了 21 分钟，？
- 19、一个油桶可装油 10 千克，要买 650 千克油，需要多少个油桶？
- 20、小候家到植物园有 1792 米，小候平均每分钟能行 28 米，小候家到植物园需要多少时间？
- 21、一座居民楼的高度是 15 米，电视塔比居民楼高 390 米，电视塔的高度是居民楼的几倍？
22. A 和 B 打的去动物园，和司机谈好车费是 36 元，车行至一半路程时，有一位 C 也要去动物园，便让其上车，到达目的地后，如果按路程付费，C 应

该付多少元啊？

1. 39 个同学在操场上跳绳，每 3 人一组，可以分成多少组？
2. 4 棵杨树苗 48 元，3 棵松树苗 63 元，哪种树苗每棵的价钱贵一些？
3. 三（1）班小朋友做玩具，一共做了 48 个，送给幼儿园 15 个，其余的平均分给一年级 3 个班，每班可以分得几个？
4. 张教师带 100 元去商场买 3 个小足球，找回了 7 元，你能知道每个小足球多少元吗？
5. 一本《故事大王》共 65 页，小明打算 4 天看完，小花打算 6 天看完，小明平均每天要看多少页？小花呢？
6. 张大伯家养了 18 只鸭，养鸡的只数是鸭的 2 倍，张大伯家养鸡和鸭一共多少只？
7. 停车场有大汽车 45 辆，小汽车比大汽车多 17 辆，大汽车和小汽车一共有多少辆？
8. 明明有 42 张邮票，芳芳比他少 15 张，他们俩人一共有邮票多少张？
9. 一件上衣 45 元，裤子比上衣便宜 12 元，买一套衣服要多少元？
10. 小白兔拔了 14 个萝卜，小灰兔拔的是它的 3 倍。小白兔比小灰兔少拔了多少棵？
11. 校园里有水杉树 24 棵，松树的棵数是水杉树的 3 倍。水杉树和松树一共有多少棵？水杉树比松树少多少棵？
12. 公园里有黑天鹅 28 只，白天鹅的只数比黑天鹅的 3 倍多 9 只。白天鹅有多少只？
13. 三年级去图书馆借书，上午借了 420 本，下午比上午多借 20 本。这一

天三年级共借书多少本？

14. 用 6 个边长 1 厘米的小正方形拼成一个大长方形，拼成的长方形的长和宽各是多少厘米？周长是多少厘米？

15. 一个长方形操场，长 55 米，宽 35 米，小华沿操场的边跑了 2 圈，跑了多少米？

16. 用一根线正好围成一个边长是 8 厘米的正方形。这根线长多少厘米？

17. 养鱼场去年放养鱼苗 896 尾，今年放养的鱼苗数是去年的 2 倍。今年放养多少尾？

18. 科学馆上午有 3 批学生来参观，每批 169 人，下午又有 213 名学生前来参观。这一天一共有多少学生来参观？

19. 一头牛一天要吃 32 千克草。2 头牛 4 天要吃多少千克草？

20. 有一块土地，用来种西红柿，用来种茄子，其余用种西瓜。西瓜占地几分之几？

21. 李大伯家养了 200 只鸡，第一天先卖 128 只，平均每只鸡可卖 9 元，李大伯这天能卖多少元？

剩下的鸡第二天卖，每 8 只装一笼，能装多少笼？

22. 48 个同学去采集昆虫标本，每 3 人分一组，可以分成多少组？

23. 同学们要种 93 棵树，已经种了 18 棵，剩下的树苗平均分给 5 个小组，每个小组还要种多少棵？

24. 上海市六月份降水量是 42 毫米，七月份比六月份少了 14 毫米。六、七两个月一共降水多少毫米？

25. 玩具厂每小时可以生产玩具 600 个，从上午十时到下午二时，大约可

以生产玩具多少个？

26. 一个正方形花圃，边长是 15 米。它的周长是多少米？

27. 在一块长 16 米，宽 8 米的长方形地的周围围上围栏，围栏一共长是多少米？

28. 少年宫学习绘画的小朋友共 108 人，学习书法的小朋友人数比学习绘画的 2 倍少 36 人。少年宫学习书法的有多少人？

29. 每根跳绳长 2 米。65 米长的一根绳子，最多能剪多少根跳绳？还剩几米？

30. 李教师买了 2 副羽毛球拍，付出 70 元，找回 6 元。每副羽毛球拍多少元？

31. 一本科普书，小明准备 6 天看完，平均每天要看多少页？

32. 同学们做了 80 朵纸花，每 5 朵扎一束，可以扎几束？每 4 朵扎一束，可以扎几束？

33. 一种练习本每本的单价是 4 角。王教师用 5 元钱，最多可以买多少本这样的练习本？

34. 小华去商店里买饮料，买了 5 瓶，付给营业员 100 元，找回 35 元。每瓶饮料多少钱？

35. 同学们到果园参加义务劳动，男同学有 40 人，女同学有 38 人。每 6 人分一组，一共可以分成多少个小组？

36. 三（2）班有男生 26 人，女生 22 人。全班同学平均分成 4 个小队。平均每个小队有多少名同学？如果每个同学发 2 本数学练习本，全班一共需要多少本数学练习本？

37. 学校舞蹈队里有 18 名男生，女生人数是男生的 2 倍。舞蹈队男、女生一共有多少人？
38. 去天文台参观的女生有 9 人，男生去的人数比女生的 3 倍还多 1 人。40 座的汽车够坐吗？
39. 一批货物，已经运走了 8 吨，剩下的是运走的 5 倍。这批货物一共有多少吨？
40. 小明买了 6 套体育画片，每套 4 元，又买了一本描红字帖 15 元。小明一共花了多少元？
41. 一场球赛从 14:45 开始，到 16:18 结束。这场球赛进行了多长时间？
42. 同学们去划船。男同学去了 27 人，女同学去了 29 人，每 4 人坐一条船。一共需要租多少条船？
43. 王大伯家养了 15 只鹅，养鸭的只数是鹅的 4 倍，养的鸡比鸭多 38 只。王大伯家养鸭多少只？养鸡多少只？
44. 一幅画，长 50 厘米，宽 30 厘米。用一根长 150 厘米的木条做它的边框，够不够？
45. 每袋盐重 500 克，6 袋盐一共有多少克？合多少千克？
46. 家禽养殖场饲养了 257 只鸭，还饲养了 158 笼鸡，每笼有 5 只。这个养殖场一共养了鸡和鸭多少只？
47. 工厂每天可生产 406 个玩具熊，照这样计算，5 天一共生产多少个玩具熊？
48. 一辆卡车每分钟行驶 850 米，轿车每分钟行驶的米数比卡车的 3 倍还多 50 米。轿车每分钟行驶多少米？

49. 一个建筑工地第一天运来 180 袋水泥，第二天运来的袋数比第一天的 2 倍少 19 袋。第二天运来多少袋水泥？
50. 每辆卡车一次可装 4 吨货物。用 8 辆这样的卡车运 5 次，一共可运货物多少吨？
51. 每人每天可装配自行车 14 辆，照这样计算，8 人工作 7 天，一共装配自行车多少辆？
52. 军军看一本书，已经看了 5 天，每天看 24 页，还剩下 10 页没有看。这本书一共有多少页？
53. 三年级二班有男生 25 人，女生 23 人。每 4 人分得一个足球。一共需要准备多少个足球？
54. 小红看一本故事书有 154 页。她爸爸看的一本科技书的页数比这本故事书的 4 倍还多 58 页。她爸爸看的科技书有多少页？
55. 一台拖拉机每小时可以运货 2 吨。照这样计算，6 台这样的拖拉机 5 小时可以运货多少吨？
56. 有 59 名同学去游船。每 5 人租一只小船，共要租多少只小船？
57. 饲养组养了 68 只小兔。如果每只笼子里养 6 只，要多少只笼子？
58. 一根长绳 25 米，每 2 米做一根跳绳，一共可以做多少根跳绳？
59. 一本故事书 86 页，小华每天看 6 页，第几天看完？
60. 一张课桌 60 元，比一张椅子贵 34 元，一套课桌椅多少元？
61. 一辆车上午 8 时从上海开出，每上时行 55 千米，晚上 6 时到达南京。你知道上海到南京有多远吗？
62. 王伯伯家养白兔 45 只，养的黑兔比白兔少 18 只，王伯伯家一共养兔

多少只？

63. 李大伯家去年养鸡 800 只，今年养鸡的只数是去年的 3 倍，今年多养了多少只？

64. 商店运来梨 455 千克，运来的苹果比梨的 3 倍少 160 千克，商店运来苹果多少千克？

65. 从甲城到乙城的铁路长 560 千米，一列火车以每小时 118 千米的速度从甲城开往乙城，3 小时后能到达吗？

66. 王师傅上午加工零件 48 个，下午加工零件 56 个，照这样计算，一个星期工作 5 天，共加工零件多少个？

67. 科技小组有男同学 58 名，女同学 44 名，文艺小组人数是科技小组的 2 倍。文艺小组共有多少人？

68. 小丽跑步去学校，平均每分钟跑 84 米。3 分钟后刚好到了全程的一半，她家到学校大约多少米？

69. 学校篮球场长 26 米，宽 14 米。沿篮球场的四周跑 5 圈，共跑了多少米？

70. 王师傅和李师傅共同加工一批零件，王师傅完成了其中的 $\frac{4}{9}$ ，李师傅完成了其中的 $\frac{5}{9}$ ，两人谁加工得多？多加工这批零件的几分之几？

一、（36 分）

1、王老师带了 8000 元钱，买一台电脑用去了 6387 元，买一台打印机用去 986 元，还剩多少元？

2、三、四年级同学一共收集树种 65 千克，三年级同学收集 6 袋，每袋 5 千克，四年级同学收集了多少千克？

- 3、电视机厂第一天上午生产电视机 274 台，下午生产 196 台，如果第二天生产 510 台，第一天比第二天少生产多少台？
- 4、家具厂上个月生产单人木床 1500 张，双人木床 1850 张，铁床 2500 张，铁床比木床少生产多少张？
- 5、手帕厂原计划八月份生产手帕 3280 打。采用新的生产流水线后，生产的手帕运走了 2960 打，还剩 875 打。比原来计划增产多少打？
- 6、植树队有 3 个小组，每个小组有 14 人，要植 1554 棵树，平均每人植多少棵？
- 7、学校给优秀运动员买奖品。买了 6 盒钢笔，每盒装 10 支，每支钢笔的价钱是 5 元。一共要用多少元？
- 8、某工厂 9 天加工 729 个机器零件，照这样计算，要加工 9639 个机器零件需要多少天？
- 9、同学们做广播操，每行站 20 人，正好站 6 行。如果每行 12 人能站几行？
- 10、工地运来 9 车水泥，平均每车装 30 袋，每袋水泥重 50 千克，这些水泥共重多少千克？
- 11、从甲地到乙地坐火车需 18 小时，坐飞机比坐火车少用 15 小时，飞机每小时行 735 千米，甲乙两地相距多少千米？
- 12、徒弟每小时加工零件 38 个，师傅比徒弟的 2 倍少 20 个，师傅每小时加工多少个？

二、（64 分）

- 1、电影院楼上有 156 个座位，楼下有 28 排，每排有 32 个座位。一共有多少个座位？
- 2、一架客机上午 10：30 从 A 城飞往 B 城，下午 2：30 到达 B 城，已知 AB 两城间的距离是 3960 千米，问这架客机平均每小时飞行多少千米？
- 3、一支铅笔比一块橡皮贵 7 分，一支园珠笔可买 11 支铅笔，已知一块橡皮 8 分，一支园珠笔多少钱？
- 4、一辆汽车油箱里储油 102 升，行使了 56 千米正好耗油 8 升。照这样计算，剩下的油还可以行使多少千米？
- 5、甲、乙两车分别同时从相距 380 千米的两地相对开出，3 小时相遇。已知甲车与乙车速度的比是 10：9。相遇时乙车行了多少千米？
- 6、把 1 根粗细均匀的木头锯成 7 段，每锯断木头一次需要 3 分钟，一共要多少分钟？
- 7、两辆汽车从甲、乙两地相对开出，A 车每小时行 50 千米，B 车每小时行 40 千米，两辆汽车在距甲、乙两地中点 20 千米处相遇。甲、乙两地相距多少千米？
- 8、北街小学四年级三班有学生 45 人，每人至少订《少年先锋报》和《小学生学习报》中的一种。已知订《少年先锋报》的有 34 人，订《小学生学习报》的有 23 人，两种报纸都订的有多少人？
- 9、王大妈从家里到县城参加“拥军积极分子”表彰大会，先用每分钟 50 米的速度走了 2 分钟，如果这样走下去，她开会就要迟到 8 分钟，后来她

改用 60 米的速度前进，结果提前 5 分钟到会场。请你算一算，王大妈家到会场的距离是多远？

一、填空题。（每空 0.5 分，共 17 分）

1、早晨当你面对太阳的时候，你的右面是（ ）面，左面是（ ）

2、今年的 1 月 2 月 3 月共（ ）天，2 月有（ ）天。

3、平年有（ ）天、闰年有（ ）天。

4、5 公顷=（ ）平方米 6 平方千米=（ ）公顷 700 平方分米=（ ）平方米 2 平方千米=（ ）平方米

长方形的面积=（ ） 正方形的面积=（ ）

二、解决问题（每题 4 分，共 33 分）

（1）、三年级（1）班共 46 名学生，每两人用一张课桌，一共需要多少张课桌？把这些课桌每四张一行，能摆多少行？还剩几张？

（2）春雨小学 389 名学生去参观自然博物馆，每辆车可以座 45 人，租 9 辆车够吗？（写出计算过程）

（3）、农民伯伯种树，新种橘子树有 26 行，每行有 35 课。请同学们算算，农民伯伯一共新种橘子树多少颗？

（4）、小象出生后，体重平均每年增加 200 千克。刚刚出生时它体重为 100 千克，那么 20 年后这头大象的重多少千克？

（5）、圆桌可以坐 3 人，方桌可以坐 4 人，现在有圆桌 7 张，方桌 6 张。一共可以坐多少客人？

（6）、一个教室的地面长 8 米，宽 6 米，用边长为 4 分米的正方形的方砖铺地面，至少用多少块方砖？

（7）、花园里有一个正方形的荷花池。它的周长是 64 米，面积是多少米呢？

（8）、一块长方形菜地的宽是 18 米，这块菜地平均分成 3 块，每块正好是一个正方形，这块菜地的面积是多少平方米？

1. 王老师带了 8000 元钱，买一台电脑用去了 6387 元，买一台打印机用去 986 元，还剩多少元？
2. 三、四年级同学一共收集树种 65 千克，三年级同学收集 6 袋，每袋 5 千克，四年级同学收集了多少千克？
3. 电视机厂第一天上午生产电视机 274 台，下午生产 196 台，如果第二天生产 510 台，第一天比第二天少生产多少台？
4. 家具厂上个月生产单人木床 1500 张，双人木床 1850 张，铁床 2500 张，铁床比木床少生产多少张？
5. 手帕厂原计划八月份生产手帕 3280 打。采用新的生产流水线后，生产的手帕运走了 2960 打，还剩 875 打。比原来计划增产多少打？
6. 童装厂九月份计划生产童装 2060 套，结果上半月生产 1208 套，下半月生产 1395 套，超过计划多少套？
7. 洗衣机厂九月份上半月生产洗衣机 845 台，下半月生产 968 台，八月份生产 1560 台。九月份比八月份多生产多少台？两个月共生产多少台？
8. 小明收集风景邮票 64 张，收集动物邮票是风景邮票的 3 倍，收集两种邮票共多少张？
9. 粮店运来 8 袋面粉，每袋 30 千克，4 天全部卖完。每天卖出面粉多少千克？
10. 动物园有一只野牛体重 618 千克，野牛体重是东北虎的 3 倍。这只东北虎体重有多少千克？
11. 机器厂生产一批零件，每天生产 40 个，刚好要用 5 天。如果要 4 天完成生产这一批零件，平均每天要生产多少个？

12. 前进小学图书室有科技书 985 本，平均分给 6 个班同学，每班可分多少本？还剩多少本？

1、1 只大盒能装 4 只小盒，每只小盒能装 8 颗雨花石。1 只大盒一共能装多少颗雨花石？一共有多少只盒子？

2、今年小玲 8 岁，爷爷 64 岁，爷爷的年龄是小玲的多少倍？爷爷比小玲大多少岁？

3、外婆养了只母鸡，7 天共生了个 56 个蛋，平均每天生多少个蛋？平均每只母鸡生多少蛋？

4、工人师傅要把一根圆钢管锯成 4 段，每锯断一次要用 9 分钟，全部锯完一共要用多少分钟？

5、一件衣服要钉 9 粒纽扣，5 件衣服要钉多少粒纽扣？36 粒纽扣可以钉多少件衣服？

6、一本《奇妙的数学世界》共 56 页，小华 7 天看完，小英 8 天看完，小华平均每天看多少页？小英平均每天看多少页？

7、把 23 只兔子平均关在 3 个兔笼子里，每笼关几只，还剩下几只？

8、小朋友去划船，每条船做 6 人，做满 5 条船，还剩下 3 只，去划船的小朋友有多少人？

1、儿童三轮车每辆的价钱是 210 元。幼儿园买了 4 辆，一共用了多少元？

2、光明小学开展“学雷锋”活动，低年级有 130 人参加，中年级参加的人数是低年级的 2 倍，中年级有多少人参加？低、中年级一共有多少人参加？

3、校园里共栽了 21 棵槐树。栽的松树是槐树的 4 倍，栽了多少棵松树？

4、有 4 束花，每束 12 朵。如果从每束里拿出 2 朵，剩下的一共有多少朵花？

5、买一台电风扇的价钱是 231 元，买 3 台电风扇要用多少元？

6、服装小组要做一批童装，已经做了 3 天，每天做 313 件，还差 104 件。原来要做多少件？

7、一只大象的体重等于 8 头牛的体重，1 头牛的体重等于 2 匹马的体重。1 匹马的体重是 300 千克，这只大象的体重是多少千克？

8、少年宫乐队有女同学 18 人，男同学 17 人。合唱队的人数是乐队的 3 倍，合唱队有多少人？

9、儿童剧场楼下有 405 个座位，楼上有 9 排，每排有 32 个座位。楼下比楼上多多少个座位？

10、一列火车挂了 10 节车厢。其中 9 节各有 118 个座位，另外一节有 60 个座位。这列火车一共有多少个座位？

11、商店卖出 63 个蓝气球，卖出的红气球的个数是蓝气球的 7 倍。卖出多少个红气球？哪种气球卖得多，多多少个？

12、学校组织参观自然博物馆。二年级去 39 人，三年级去的人数是二年级的 2 倍。三年级去了多少人？两个年级共去多少人？

13、菜站运来 4 车白菜，每车 495 千克。卖出 836 千克，还剩多少千克白菜？

14、校园里有 3 棵橘树。第一年产橘 306 个，第二年的产量是第一年的 2 倍。第二年产橘多少个？

15、330 个同学乘 4 辆汽车去郊游。前 3 辆车各坐 82 个同学，第四辆车要坐多少个同学？

16、停车场停着 45 辆小汽车，开走 18 辆后，剩下的正好排成 3 行。每行有多少辆小汽车？

17、一条蚕大约吐丝 1500 米，6 条蚕大约吐丝多少米？

18、第十一届亚运会，我国体育健儿获得金牌 183 枚，银牌 107 枚，铜牌 51 枚。获得的金牌数比银牌和铜牌总数多多少枚？

19、长颈鹿能活 25 年，大象的寿命是它的 3 倍。大象能活多少年？大象比长颈鹿能多活多少年？

20、一条草鱼能长到 35 千克。一条青鱼能长到草鱼的 2 倍。一条青鱼能长到多少千克？

21、一间教室大的一片草地每天产生的氧气够 3 个人用。三年级有 120 人，要有多少间教室大的草地产生的氧气才够用？

22、三年级的同学去果园里劳动。女同学有 39 人，男同学有 45 人。4 个同学分成一组，一共可以分成多少组？

23、同学们做了 38 件玩具，送给托儿所 14 件。剩下的平均分给 2 个幼儿班，每班分得多少件玩具？

24、45 个同学戴面具跳舞，平均分站 3 行。每行站多少个同学？

25、三年级有学生 48 人，每两人用一张长课桌，一共要用多少张长课桌？把这些课桌平均摆成 4 行，每行摆多少张？

26、食堂运来 500 千克煤，烧了 7 天还剩 325 千克。平均每天烧煤多少千克？

27、商店运来 8 筐苹果，每筐 32 千克，运来的梨是苹果的 4 倍。运来多少千克梨？运来的梨比苹果多多少千克？

28、王老师买 2 个篮球，用了 144 元。又买了 3 个足球，每个足球的价钱和篮球的价钱同样多。买足球用了多少钱？

29、同学们收了 140 千克花生，分装 6 筐，平均每筐装多少千克，还剩几千克？

30、同学们收了 140 千克花生，运走了 4 筐，每筐 23 千克。运走多少千克？还剩多少千克？

- 31、小丰家里养 7 只细毛羊，每只一年剪羊毛 14 千克，一共剪羊毛多少千克？
- 32、一个城市去年设人工鸟巢 216 个，今年设的人工鸟巢是去年的 2 倍，今年设人工鸟巢多少个？
- 33、玩具厂生产了 964 辆玩具车。每 8 辆装一箱，可以装多少箱，还剩多少辆？
- 34、5 千克鲜鱼可以制成 1 千克鱼干。750 千克鲜鱼可以制成多少千克鱼干？
- 35、文化用品厂要装订日记本 8400 本，装订了 5 天，还差 1700 本。平均每天装订了多少本？
- 36、商店运来 3 箱蜡笔，每箱 36 盒。运来的彩色铅笔是蜡笔的 4 倍。运来彩色铅笔多少盒？
- 37、王村的一块地引用优良稻种后，去年水稻产量正好是前年的 2 倍。前年水稻产量是 427 千克，去年水稻产量是多少千克？
- 38、大熊猫重 56 千克，小熊猫重 8 千克。大熊猫的体重是小熊猫的多少倍？
- 39、农副产品收购站收购核桃的重量是收购红枣的 2 倍。收购红枣 480 千克，收购核桃多少千克？
- 40、商店运来 8 筐苹果，每筐 30 千克，4 天全部卖完。平均每天卖出多少千克？

41、武汉长江大桥长 1670 米，南京长江大桥长 6772 米。哪座桥长？长出多少米？

42、运动场跑道一圈是 400 米。小明坚持每天跑 3 圈，他每天跑多少米？

43、从甲地到乙地，如果骑自行车每小时行 15 千米，4 小时到达。如果乘汽车只需 2 小时。汽车每小时行多少千米？

44、工人叔叔把 4 台机器装在载重 4 吨的卡车上，每台机器重 900 千克。这些机器的重量超过这辆卡车的载重量吗？

45、野兔每小时可以跑 42 千米，雨燕的速度是野兔的 4 倍。雨燕每小时可以飞多少千米？

46、一个粮店运来 5 吨大米，前 2 天卖出 1700 千克，剩下的 3 天卖完。前 2 天平均每天卖多少千克？后 3 天平均每天卖多少千克？

47、3 筐萝卜重 60 千克，4 筐西红柿重 100 千克。平均每筐萝卜和西红柿各重多少千克？平均每筐西红柿比萝卜重多少千克？

48、一个人步行每分钟走 83 米，骑马每分钟走的是步行的 2 倍，骑自行车每分钟走的是步行的 3 倍。骑自行车和骑马每分钟各走多少米？骑自行车比骑马每分钟快多少米？

49、同学们做黄花 25 朵，做紫花 18 朵，做的红花比黄花和紫花的总数少 3 朵。做了多少朵红花？

50、同学们跳绳。小华跳 75 下，小明跳 85 下。小青比小华和小明跳的总数少 30 下。小青跳了多少下？

51、畜牧场养山羊 120 只，养奶羊 410 只。养绵羊的只数是山羊和奶羊总只数的 4 倍。养绵羊多少只？

52、商店有黄气球 17 个，红气球比黄气球少 9 个，花气球的个数是红气球的 3 倍。花气球有多少个？

53、小青家养鸭 14 只，养鸡的只数是鸭的 5 倍，养的鹅比鸡少 45 只。小青家养鹅多少只？

54、一棵红果树高 5 米，一棵白杨树高度是红果树的 3 倍。一棵擎天树高 75 米。擎天树比白杨树高多少米？

55、学校栽了 4 行杨树，每行 15 棵。栽的柳树比杨树多 40 棵。栽了多少棵柳树？

56、学校栽了 4 行杨树，每行 15 棵，还栽了 100 棵柳树。栽的柳树比杨树多多少棵？

57、三只大象用鼻子运木材。第一只运 900 千克，第二只运的比第一只少 100 千克，第三只运的比第二只多 45 千克。第三只象运了多少千克？

58、工程队修铁路，第一天修了 35 米，第二天修的是第一天的 2 倍，第三天修的比第二天多 20 米。第三天修了多少米？

- 59、菜店运来 15 筐葱头，运来马铃薯的筐数是葱头的 3 倍。还运来 9 筐胡萝卜。运来的马铃薯是胡萝卜的几倍？
- 60、校园里有 21 棵桃树，24 棵杏树。梨树的棵数比桃树和杏树的总数多 10 棵。校园里有多少棵梨树？
- 61、同学们去采集标本。捉到蝴蝶 6 只，捉到的蚂蚱是蝴蝶的 3 倍，捉到的甲虫比蚂蚱少 7 只。捉到甲虫多少只？
- 62、玩具厂过去 3 天生产 2400 盒积木，现在每天生产 1500 盒。现在比过去每天多生产多少盒？
- 63、商店卖一种花布。星期六上午卖出 237 米，下午卖出 248 米。星期日卖出 754 米。星期日比星期六多卖出多少米？
- 64、饲养小组养 10 只黑兔，养的白兔比黑兔多 6 只。一共养多少只兔？
- 65、学校里有 12 盆月季，9 盆米兰。月季和米兰一共有多少盆？
- 66、学校里有 12 盆月季，米兰比月季少 3 盆。月季和米兰一共有多少盆？
- 67、公园里有 6 只小猴，大猴的只数是小猴的 4 倍。一共有多少只猴？
- 68、学校买彩色笔 45 盒，买的白粉笔比彩色粉笔多 15 盒。一共买多少盒粉笔？
- 69、二年级一班有 8 本连环画，故事书是连环画的 3 倍。故事书比连环画多几本？

70、小梅和小芳踢毽子。小梅踢 42 下。小芳比小梅少踢 8 下。小芳踢多少下？两人一共踢多少下？

71、今年小青 9 岁，爸爸的年龄是他的 4 倍。爸爸多少岁？爸爸比小青大多少岁？

72、方家庄粮食收购站，收购了 4 车小麦，共 200 吨。收购的玉米比小麦多 120 吨。收购小麦和玉米共多少吨？

73、一只燕子可以活 9 年，一只喜鹊的寿命是燕子的 3 倍。喜鹊的寿命比燕子长多少年？

74、一件衬衣 24 元，一套西服的价钱是衬衣的 8 倍。买一件衬衣和一套西服共需要多少钱？买一件衬衣比买一套西服少用多少钱？

75、木器厂做圆桌 240 张，方桌 180 张。做的两屉桌比圆桌和方桌的总数少 20 张。做了多少张两屉桌？

76、少年宫气象小组有 20 人，美术小组比气象小组多 6 人，生物小组的人数是美术小组的 2 倍。生物小组有多少人？

77、水果店运来 60 筐水果。里面有 45 筐是苹果，其余的是梨。苹果比梨多多少筐？

78、三年级有男生 23 人，女生 19 人，男生比女生多几人？

79、三年级有学生 42 人。男生是 23 人，其余的是女生。男生比女生多几人？

80、学校买来 65 本新书。里边有故事书 40 本，剩下的是连环画。连环画比故事书少多少本？

81、停车场有 32 辆汽车。里边有大汽车 24 辆，其余的是小汽车。大汽车的辆数是小汽车的几倍？

82、校园里有苹果树和梨树共 117 棵，其中梨树是 108 棵。梨树比苹果树多多少棵？梨树的棵数是苹果树的几倍？

83、光明小学三年级订《中国儿童》杂志 47 本，二年级比三年级少订了 4 本。两个年级一共订多少本？

84、小林家一天收鸭蛋 8 个，收鸡蛋的个数是鸭蛋的 7 倍。一共收多少个蛋？

85、光明小学二、三年级一共订《中国儿童》杂志 90 本。三年级订 47 本。二年级比三年级少订多少本？

86、农民伯伯修水渠，三天要修 135 米，第一天修了 43 米，后两天平均每天要修多少米？

87、一只骆驼运货 320 千克，另一只骆驼比它少运 25 千克。两只骆驼一共运货多少千克？

88、一个筐重 2 千克，往筐里放入 32 千克花生。装着花生的筐的总重量是空筐的多少倍？

89、制鞋厂 3 天生产凉鞋 4500 双。里边有 3600 双是塑料凉鞋，其余的是皮凉鞋。皮凉鞋比塑料凉鞋少多少双？

90、三年级同学修补图书。一班修补 34 本，二班修补 47 本，三班比一、二班修补的总数少 12 本。三班修补多少本？

91、百货公司卖出录音机 135 台，卖出的电视机比录音机少 28 台，卖出的收音机的台数是电视机的 2 倍。卖出收音机多少台？

92、长宁乡修两条路。第一条长 870 米，第二条比第一条长 120 米。两条路一共长多少米？

93、蝙蝠每分钟飞行 500 米，大雁飞行的速度是蝙蝠的 3 倍。大雁每分钟比蝙蝠多飞行多少米？

94、梨树庄的村民在荒山上造林。今年栽树 3560 棵，去年栽树 3 次，平均每次栽树 947 棵。两年共栽树多少棵？今年比去年多栽多少棵？

95、一头犀牛重 1800 千克，一只河马的体重比一头犀牛重 1400 千克，一只大象的体重比一只河马重 2800 千克。一只大象体重多少千克？合多少吨。

96、同学们收了 24 筐花生，收马铃薯的筐数是花生的 3 倍。收花生和马铃薯一共多少筐？

97、一辆面包车有 12 个座位，一辆大汽车是一辆面包车的 4 倍。这辆大汽车有多少个座位？

98、一个粮仓存小麦 85 吨，存大豆 60 吨。存的玉米比小麦和大豆的总数少 38 吨，存玉米多少吨？

99、学校游泳队有女同学 23 人，男同学比女同学多 18 人。游泳队共有同学多少人？

100 永红文具商店运来象棋 120 盒，运来的跳棋比象棋多 75 盒，运来的动物棋是跳棋的 3 倍。运来的动物棋多少盒？

奥数题：

例 1 某小学三年级有四个班，一、二班有 98 人，二、三班有 93 人，三、四班有 87 人，求一、四班有多少人？

练 1 有甲、乙丙、丁四个数，已知甲和乙的和是 23，乙和丙的和是 26，丙和丁的和是 29，求甲和丁的和是多少？

练 2 小明期末考试考了语文、数学、英语、科学四门功课，语文和数学的均分为 96，语文和科学的均分为 92，英语和科学的均分为 95，求数学、英语的均分是多少？

例 2 某小学三年级有三个班，一班和二班共有 87 人，二班和三班共有 89 人，一班和三班共有 92 人，问一、二、三班各有多少人？

练1 三人去买铅笔，甲、乙共买了8支，乙丙共买了13支，甲、丙共买了11支，求甲、乙、丙各买了几支？

练2 有三堆煤，甲、乙两堆共161吨，乙、丙两堆共130吨，甲、丙两堆共139吨，求甲、乙、丙各有多少吨？

3 筐里有苹果、橘子、梨三种水果，有21个不是苹果，有24不是橘子，苹果和橘子共有27个，问梨有多少个？

练1 一个学校买来足球、篮球、排球，已知15个不是排球，16个不是足球，足球和排球共买了11个，问足球、篮球、排球各买了几个？

综合练习

★级

1、甲、乙两班共有83人，乙、丙两班共有86人，丙、丁两班共有88人，求甲班和丁班共有多少人？

2、新华小学有学生若干人，已知中、高年级共有学生459人，中、低年级共有学生453人，高、低年级共有学生476人，问新华小学共有学生多少人？

★★级

1、小丽上学期三门功课的考试成绩为：语文、数学平均95分；数学、英语平均98分；语文、英语平均93分。小丽三门功课各得了多少分？

2、新华小学三（1）班和三（2）班平均每班 41 人，三（2）班和三（3）班平均每班 45 人，三（1）班和三（3）班平均每班 44 人，三个班各有学生多少人？

★★★级

1 学校图书馆买回三种书连环画、故事书和科技书，其中有 672 本不是科技书，有 610 本不是故事书，已知科技书和故事书共有 362 本，其余为连环画，学校买回连环画多少本？

2、小华参加语文、数学、英语三门考试，已知语文、数学两门的平均分数是 96 分，英语比数学少 5 分，比语文多 3 分，小华三门功课各考了多少分？

三年级数学应用题竞赛试卷

一、解决问题。（6×15=90 分）

1、一副手套 7 元，一双运动鞋 77 元，一双运动鞋的价钱是一副手套的几倍？

2、一本书共 180 页，笑笑已经看了 80 页，(1)还剩多少页没有看？
(2)剩下的页数，要在 4 天内看完，平均每天看多少页？

3、李老师买了 4 个足球，给售货员 130 元钱，找回 2 元，每个足球多少元？

4、一套《少儿百科全书》24 元。用 100 元钱买 4 套，够不够？

5、水果店第一天运来西瓜 150 千克，第二天运来的是第一天的 2 倍，两天一共运来多少千克？

- 6、学校买来 4 个书架，每个书架有 5 层，每层可以放 36 本书，这些书架一共可以放多少本书？
- 7、一个长方形的长是 15 厘米，宽 9 厘米。它的周长是多少厘米？
- 8、一个正方形的边长是 15 分米，它的周长是多少分米？
- 9、足球场是一个长方形，长 100 米，宽 75 米，淘气沿着足球场跑了 3 圈，跑了多少米？
- 10、三年级 3 个班在献爱心捐款活动中，一共捐了 876 元钱，平均每个班捐了多少元？
- 11、一件羊毛衫 251 元，一件皮衣的价钱是一件羊毛衫的 3 倍。一件皮衣多少钱？一件皮衣比一件羊毛衫贵多少钱？
- 12、学校召开家长会，请了 258 位家长，每 8 人围坐一桌，需要准备多少张桌子？
- 13、同学们做 89 朵花，每 7 朵扎成一束，最多可以扎成多少束？
- 14、水果店运来 8 筐苹果，每筐 42 千克，运来的梨的重量是苹果的 3 倍，运来梨有多少千克？
- 15、请填出每筒羽毛球多少元？

物品名称	单价	数量	总价
篮球	65 元	1 个	137 元
羽毛球		3 筒	

二、挑战自我。加油啊！（10 分）

- 1、天津到济南 360 千米，一列火车 13:30 从天津开出，16:30 分到济南，火车平均每小时行多少千米？

2、一个长方形长 80 厘米，宽 50 厘米，把它剪成一个最大的正方形和一个长方形。正方形和新的长方形的周长分别是多少厘米

三年级应用题专题训练

应用题 1

1. 商店有 4 筐苹果，每筐 55 千克，已经卖出 135 千克，还剩多少千克苹果？
2. 美术组有 24 人，体育组的人数是美术组的 4 倍，两个组共有多少人？
3. 每盒粉笔 1 元 3 角 4 分，每瓶墨水 6 角 2 分，学校买了 6 盒粉笔 5 瓶墨水，共花多少钱？

应用题 2

1. 有篮球 9 个，足球的个数是篮球的 8 倍，足球有多少个？
2. 有足球 72 个，篮球 9 个，足球的数量是篮球的多少倍？
3. 有足球 72 个，正好是篮球个数的 8 倍，篮球有多少个？
4. 学校买来 6 箱图书，每箱 50 本，平均分给 4 个年级，每个年级分多少本？

应用题 3

1. 在 3 千米长的公路一边，每隔 5 米种一棵树，一共要分多少段？
2. 小明从家到学校要走 200 米长的路，如果他来回走 2 趟共行多少米？

应用题 4

1. 商店有黄气球 19 个，红气球比黄气球少 7 个，花气球的个数是红气球的 2 倍，花气球有多少个？
2. 同学们做习题，小华做了 75 道，小明做了 85 道，小青比小华和小明的总数少 30 道，小青做了多少道？
3. 学校有 14 棵杨树，杨树的棵数是松树的 2 倍，柳树比松树多 4 棵，有多少棵柳树？
4. 三年级(1)班有 46 人，其中 21 人是女生，男生比女生多多少人？
5. 公园有 7 只大猴，小猴的只数比大猴多 9 只，公园一共养了多少只猴？
6. 甲有 140 元，甲的钱数是乙的 2 倍，甲乙共有多少元？

应用题 5

1. 计算图形周长.

2. 求图形周长

3. 计算图形的周长

4. 计算图形周长.

5. 求图形的周长.

6. 求图形周长

7. 一个正方形周长 160 米, 边长多少米?

8. 用两个同样的长方形, 拼成一个正方形, 长方形的长是 4 米, 宽是 2 米, 拼成的正方形周长多少米?

9. 一个长方形长 14 厘米, 长是宽的 2 倍, 这个长方形的宽是多少厘米? 周长是多少厘米?

新课标小学四年级第七册数学应用题综合练习题

1、一只山雀 5 天大约能吃 800 只害虫, 照这样计算, 一只山雀一个月大约

能吃多少只害虫？（一个月按 30 天计算。）

2、一辆长客车 3 小时行了 174 千米，照这样的速度，它 12 小时可以行多少千米？

3、张爷爷买 3 只小羊用了 75 元，他还想再买 5 只这样的小羊，需要准备多少钱？

4、5 箱蜜蜂一年可以酿 375 千克蜂蜜。小林家养了这样的蜜蜂 12 箱，一年大约可以酿多少千克蜂蜜？

5、育英小学的 180 名少先队员在“爱心日”帮助军属做好事。这些少先队员平均分成 5 队，每队分成 4 组活动，平均每组有多少名少先队员？

6、刘叔叔带 700 元买化肥，买了 16 袋化肥，剩 60 元。每袋化肥的价钱是多少？

7、春芽鸡场星期一收的鸡蛋，18 千克装一箱。装好 8 箱后还剩 16 千克。星期一收了多少千克鸡蛋？

8、王叔叔从县城开车去王庄送化肥。去的时候每小时行 40 千米，用了 3 小时，返回时只用了 2 小时。返回时平均每小时行多少千米？

9、一辆旅游车在平原和山区各行了 2 小时，最后到达山顶。已知旅游车在平原每小时行 50 千米，山区每小时行 30 千米。这段路程有多长？

10、学校要为图书馆增添两种新书，每种 3 套。已知《儿童百科全书》每套 125 元，《数学猜想》每套 18 元，共要化多少钱？

11、学校准备发练习本，发给 15 个班，每班 144 本，还要留 40 本作为备用。学校应买多少练习本？

12、一棵树苗 16 元，买 3 棵送 1 棵。一次买 3 棵，每棵便宜多少钱？

- 13、洗发水每瓶 15 元，商场开展促销活动，买 2 瓶送 1 瓶。一次买 2 瓶，每瓶便宜多少元？
- 14、一束鲜花 20 元，买 4 束送 1 束。李阿姨一次买 4 束，每束便宜多少钱？
- 1、一座水塔高 24 米，一座电视发射塔的高度是水塔的 5 倍，这座电视发射塔比水塔高多少米？
- 2、一辆汽车 3 小时行了 150 千米，照这样的速度，又行了 4 小时，又行了多少千米？
- 3、一份稿件有 5200 个字，小红每分钟打 118 个字，她 40 分钟能打完吗？
- 4、爷爷的药瓶上写着“80 片，每片 10 克”，而医生开的药方上写着“每天吃 3 次，每次吃 20 克，要吃 10 天，”你认为药够吃吗？
- 5、学校操场的跑道一圈长 400 米，王华走一步大约长 68 厘米，他绕跑道走了 786 步，能走完一圈吗？
- 6、一辆长途客车 4 小时行了 248 千米，照这样计算，它 12 小时可以行多少千米？
- 7、商店有 1000 台彩电，卖了 8 天后还剩 200 台，平均每天卖多少台？
- 8、牛奶厂有 80 头奶牛，每头每天挤奶 2 千克，一个月一共挤奶多少千克？
- 9、商店搞促销活动，每条毛巾 8 元，买三条送一条。妈妈一次买三条毛巾，每条便宜多少钱？
- 10、菜市场运来 6 袋绿豆，每袋重 50 千克，平均每千克绿豆可以出豆芽 10 千克，这些绿豆能生多少千克豆芽？
- 11、一列火车有 12 节硬座车厢和 4 节卧铺车厢，每节硬座车厢有 118 个座位，每节卧铺车厢有 68 个座位。这列火车大约能乘多少人？

- 12、妈妈买了 5 盒雪糕，每盒 12 枝，每枝雪糕 2 元，一共要付多少元？
- 13、一件上衣的价格是 180 元，是一副手套的 18 倍，买一件上衣和一副手套共花多少钱？
- 14、学校把 900 本图书分给六个年级，每个年级 3 个班，平均每班分得图书多少本？
- 15、一辆汽车从甲地到乙地行了 12 小时，每小时行 75 千米，这时离目的地还有 345 千米。甲地到乙地有多远？
- 16、一艘轮船从甲地到乙地，去时用了 6 小时，速度是 150 千米/时，回来时用了 5 小时，回来的速度是多少千米？
- 17、王叔叔 6 小时加工 120 个零件，照这样，他 8 小时加工多少个？
- 18、王老师骑车上班，去时速度是 200 米/分，12 分钟到达，回来时只用了 8 分钟。王老师家离学校有多远？回来时他的速度是多少？
- 19、学校买来 400 盒彩色粉笔，买来的白粉笔比彩色粉笔的 3 倍少 15 盒，白粉笔买了多少盒？
- 20、工厂有女工 500 人，是男工的 10 倍，男工比女工少多少人？