比、比例、比例尺练习专项

1、 一种盐水，盐的质量是水的25% ，现有5克盐，要配制这种盐水，需要加多少克水？

2、 一种盐水，盐与水的质量比是1:4 ，现有5克盐，要配制这种盐水，需要加入多少克水？

3、 从济南到郑州的公路长440千米，一辆中巴车2小时行了160千米，照这样计算，从济南到郑州需要多少小时？先说说路程和时间成什么比例，再用比例解。

4、 文化路小学六年级征订《数学报》，一班订了25份，二班订了20份，一班比二班多花了100元。每份《数学报》多少元？

5、 图书室有一个书架一共两层，上层数量与下层数量的比是5:6，从上层拿20本放到下层后，上、下两层的数量比是3:4。上、下两层书架一共有多少本书？

6、 甲乙两辆汽车从两个城市相对开出，2小时后在距中点16千米处相遇，这时甲车与乙车所行的路程比是3:4，甲、乙两车的速度各是多少？

7、 甲乙两车同时从两地相向而行，两小时相遇，已知两地相距180千米，甲乙的速度比是3:2，甲乙两车的速度各是多少？

8、 上海到杭州的距离是144千米，在比例尺1:2000000的地图上，上海到杭州是多少厘米？

9、 天草服装厂3天加工女装1800套，照这样计算，要生产5400套，需要多少天？（用比例解）

10、 “百大三联”有一批电脑，卖出总数的80%，又运来140台，这时电脑总数与原来总数的比是2:3，百大三联原来电脑多少台？

11、 一辆汽车一次加油支付60元，行驶了300千米。现在要去800千米的某地接运一批货物回来，需要多少汽油费？

12、 客车和货车同时从甲、乙两城中点处向相反方向开出，3小时后客车到达甲城，货车离乙城还有60千米，客车与货车的速度比是3:2，求甲、乙两城的距离。

13、 火车用26秒的时间通过一个厂256米的隧道（即从车头进入车尾离开出口），这列火车又用16秒的时间通过了96米的隧道，求列车的长度。（用比例解答）

14、 建一幢楼房，所占地是一个厂60米、宽45米的长方形，画在比例尺是1:1000的地图上，图上长方形的面积是多少平方厘米？

15、 某一时刻测得一烟囱在阳光下影长为16.2米，同时测得一根长4米的竹竿的影长为1.8米，求烟囱的高度（用比例）

16、 铺设一条管道，如果每天铺30米，15天铺完；如果每天铺45米，多少天铺完？（用比例）

17、 在比例尺是1:600的图纸上，一个圆形花坛的周长是9.42厘米。求这个花坛的实际面积是多少平方米？

18、 一个长方形的水池，平面图的比例尺是1:500，这个水池图上的面积与实际面积比是多少？

19、 我国是一个淡水资源短缺的国家，人均淡水资源量是2300立方米，与世界人均淡水资源量的比1:4.世界人均淡水资源量是多少？

20、 小莹、小丽和小玉三人的平均体重是45千克，他们三人的体重之比是2：1 ：2，他们的体重各是多少千克？

21、 用一根144米长的铁丝焊接成一个长方体，使长、宽、高的比为5:3:1，求长方体的体积。

22、 把长20厘米的圆柱按3:2截成了一长一短的两个圆柱后，表面积总和增加了30平方厘米，截成的较长一个小圆柱的体积是多少立方厘米？

23、 一块直角三角形的胶合板，两条直角边工厂420厘米，两条直角边长度比是4:3，用
[image: image1.wmf]20

1

的比例尺画在图上，这块胶合板的图上面积是多少平方厘米？

24、 一根钢管，把它锯成7段用18分钟，照这样计算，锯成16段需要用多少分钟？（用比例）

25、 小亮参加的数学兴趣小组，准备用84厘米长的铁丝围城一个直角三角形，这个三角形三条边长度之比为3:4:5，这个三角形的面积是多少？

26、 六年级（3）班男女生人数比是5:4，现在又转来2名女生后，男女生人数的比是7:6，这班原有女生多少人？

27、 修一条公路，前4天修好了1200米，照这样，再修16天可以修完，这条公路长多少米？（用比例）

28、 甲、乙两车同时从A、B两地相对开出，2小时相遇，相遇后两车继续前行，当甲车到达B地时，乙车离A地还有60千米，已知两车的速度比是3:2，求甲、乙两车的速度。

29、 甲、乙两车间原有人数的比3:2，从甲车间调48人到乙车间后，甲车间与乙车间的人数比是2:3，甲、乙两车间原来各有多少人？

30、 （1）张明看一本故事书，第一天看了全书的
[image: image2.wmf]8

1

，第二天看了24页，两天看的页数与全部页数的比是1:5，这本书一共有多少页？

（2） 六年级同学参加科技小组的有17人，比参加文艺小组的2倍少7人，参加文艺小组的有多少人？

31、 小亮家用边长2分米的方砖铺地，需要216块，如果改用边长3分米的方砖，需要多少块？

32、 用一种方砖铺地，第一天用50块铺了250平方米，照这样计算，第2天要铺350平方米，需要多少块方砖？

33、 一艘轮船以每小时40千米的速度从甲港驶往乙港，行了全程的20%后，又行了
[image: image3.wmf]2

3

小时，这时，未行的路程与已行的路程的比是3:1，甲、乙两港相距多少千米？

34、 书架上层和下层放的图书本数比是7:6，嚣张整理后，将上层的18本书放到了下层，这时上层、下层的图书本数的比是2：3，原来上层和下层书架上分别放图书多少本？

35、 新进一批秋装，已卖的和未卖的之比是1:3，再卖掉300件后，已卖的和未卖的之比是1:2，这批秋装共进多少件？

36、 一个长方体的棱长总和为48分米，长、宽、高的比为3：2：1，这个长方体的体积是多少立方分米？

37、 有两袋大米，甲袋重96千克，从甲袋中取出
[image: image4.wmf]3

1

，乙袋中取出20% 后，两袋余下的大米的比是4：3，乙袋原有大米多少千克？

38、 在比例尺是1：4000000的地图上，A、B两地的距离是5厘米，两辆汽车同时从A、B两地相向开出，一辆汽车每小时行35千米，另一辆汽车每小时行45千米，几小时可以相遇？

39、 在一幅比例尺是1:5000000的地图上，量得甲、乙两地的距离为4厘米，一辆货车以每小时40千米的速度从甲地开往乙地，需要多少小时？

40、 A、B两地相距360千米，甲乙两辆汽车同时从两地相向出发，3小时后相遇，相遇时，甲乙两车所行驶的路程比是7:5，甲乙两车每小时各行驶多少千米？

41、 一本书，每天读20页，10天读完，如果想提前2天读完，每天应读几页？（列比例）

42、 一堵砖墙，砖的层数是95层，如果量得20层砖高度为
[image: image5.wmf]4

5

米，那么这堵墙高多少米？

43、 张明、李立两人原有钱数比是7:5，如果张明给李立650元，那么他们的钱数比为3:4，张明原有多少钱？

44、 东昌中学要建图书馆，三个年级一共上交了2880本书，已知七八年级上交的本数的比是8:7，又知道九年级比八年级多交了240本，三个年级各交了多少本书？

45、 五.一班的张老师给张转来的同学买了45套校服，用了496元，如果再买同样的3套校服，还需要多少元？（用比例解）

46、 一辆汽车从甲地到乙地，3小时行了120千米，如果甲乙两地相距560千米，照这样计算，到达乙地还需几小时？（用比例解）

47、 一间书房，如果用边长3分米的方砖铺，需要96块，如果改用边长为4分米的方砖，需要多少块？（用比例解）

48、 小华家离学校大约3600米，放学后他从学校走回家，同时他的妈妈从家骑电动车来接小华，12分钟后两人相遇，已知小华和妈妈的速度比是1:4，小华每分钟行多少米？

49、 用边长15厘米的方砖铺地，需要2000块；如果改用边长25厘米的方砖铺地，那么需要多少块？（用比例）

50、 在实验小学举行的“读书展示活动”中，六年级有80人分别获一、二、三等奖，其中三等奖的人数占六年级获奖人数的
[image: image6.wmf]8

5

，获一、二等奖的人数比是1:4。六年级有多少人获一等奖？

51、 一根木料，锯成3段需要12分钟，照这样计算，如果把这根木料锯成6段，需要几分钟？（用比例）

52、 小红和小明两人共做了38道数学题，小红的
[image: image7.wmf]4

3

和小明的
[image: image8.wmf]6

5

一样多，两人各做了多少道题？

53、 某市为了方便残疾人轮椅通行，通过了一项关于建筑物斜坡高度的规定：每0.1米高的斜坡，至少需要1.2米的水平长度。现在某建筑物前只有18米长的空地，那么此处斜坡最高可以设计成多少米？（用比例）

54、 妈妈买了2千克葡萄，3千克桃子和一个西瓜，小明用自制的弹簧秤称了称，称葡萄时，弹簧长9厘米，称桃子时弹簧长11厘米，你能算出不称物体时弹簧的长度吗？如果称西瓜时弹簧长16厘米，你能求出妈妈买的西瓜是多少千克吗？

55、 装订一本书，如果每页排500个字，可以排180页，如果改为每页排600个字，可以少排多少页？（用比例解）

56、 要给一间客厅铺地板砖，如果选用边长6分米的方砖，需要买160块，如果改用边长8分米的方砖，需要多少块？（用比例解）

57、 小月的身高是1.5米，她的影长是2.4米，如果同时、同一地点测得一棵树影长是12米，那么树的高度是多少米？（用比例）

58、把350本图书按照人数比分给四五六三个年级，已知四年级和五年级的人数比是2：3，五年级和六年级的人数比是4:5，三个年级各分得多少本图书？

59、 修一条路，已修和未修的千米数比是3：5.如果再修12千米，则已修的和未修的千米数比为9：11.这条路共长多少千米？

60、 某校合唱队女生人数与男生人数的比是5：3，女生比男生多30人，合唱队一共有学生多少人？

61、 阳光小学有一个直径是6米的圆形花坛。为了美化校园，把这个花坛进行了扩建，扩建后花坛的直径与原来直径的比是4：3，扩建后花坛的面积增加了多少平方米？

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567897.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

