六年级数学毕业总复习数与代数（一）

 班级 姓名
1、一个多位数的百万位和百位上都是9，十万们和十位上都是5，其他数位上都是0，这个数写作（　　　 　　），四舍五入到万位约是（　 　　）。

2、一个九位数，最高位是是奇数中最小的合数，百万位上是最小的质数，万位上是最大的一位数，千位上是同时能被2和3带队的一位数，百位上是最小的合数，其余各位上都是最小的自然数，这个数写作（　　 　　），读作（　　　 　　 　）。

3、三个连续奇数的和是645。这三个奇数中，最小的奇数是（　　 　）。

4、差是1的两个质数是（　　 ）和（　 　），它们的最小公倍数是（　 　）。

5、观察并完成序列：0、1、3、6、10、（　 　）、21、（　 　）。

6、在一条长50米的大路两旁，每隔5米栽一棵树（两端都要栽），一共可栽（　 　）棵树。

7、被减数减去减数，差是0.4，被减数、减数与差的和是2，减数是（　　 　）。

8、两个数的积是45.6，一个因数扩大100倍，另一个因数缩小到原来的[image: image1.wmf]10

1

,积是（ ）。

9、将一条57 长的绳子平均截成5段，每段占这条绳子的[image: image2.wmf](

)

(

)

，是（　　）米。

10、[image: image3.wmf]7

4

 的分数单位是（　　　），它含有（　　　）个这样的单位，它的倒数是（　　）。

11、[image: image4.wmf]7

3

 的分子加上12，要使分数的大小不变，分母应加上（　 　）。

12、三个分数的和是[image: image5.wmf]10

21

，它们的分母相同，分子的比是1∶2∶3，这三个分数分别是（　 ）、（　 ）、（ 　）。

13、小明有一摞书，分别平均分给5人、6人、7人后，都剩下3本，这摞书至少有（　 　）本。

六年级数学毕业总复习数与代数（二）

 班级 姓名
一、判断（对的打“√”，错的打“×”）

1、所有的小数都小于整数。（ ） 2、比[image: image6.wmf]9

7

小而比[image: image7.wmf]9

5

大的分数，只有[image: image8.wmf]9

6

一个数。（ ）

3、[image: image9.wmf]15

12

不能化成有限小数。（ ） 4、1米的[image: image10.wmf]9

7

与7米的[image: image11.wmf]9

1

同样长。（ ）

5、合格率和出勤率都不会超过 100％。（ ）
6、0表示没有，所以0不是一个数。（ ） 7、0.475保留两位小数约等于0.48。（ ）

8、比3小的整数只有两个。（ ） 9、4和0.25互为倒数。（ ）

10、去掉小数点后面的0，小数的大小不变。（ ）

11、5.095保留一位小数约是5.0。（ ）
12、600006000是由6个亿和6个千组成的． （ ）

13、一个小数的小数点先向右移动两位，再向左移动一位，这个小数就扩大了10倍．（ ）

14、一个数（0除外）除以一个真分数，所得的商大于被除数．（ ）

15、饲养场鸡比鸭多[image: image12.wmf]9

7

，则鸭比鸡少[image: image13.wmf]9

7

。（　　　）
二、填空

1、根据国家统计局统计，2004年我国总人口为129988万人，读作（ ）万人，四舍五入到亿位约是（ ）。
2、京福高速公路三明段已顺利通车，累计投资二十九亿四千二百万元，这个数写作（ ），改写成以“亿元”作单位的数是（ ）亿元。
3、我国香港特别行政区的总面积是十一亿零三百万平方米，写作（ ）平方米，改写成用“万平方米”作单位是（ ）。
4、你知道全国小学生的人数吗？这个数是由1个亿、2个千万、8个百万和9个十万5个千组成的，这个数写作（ ），这个数四舍五入到万位约是（ ）万。

六年级数学毕业总复习数与代数（三）

 班级 姓名
一、填空

1、[image: image14.wmf]5

3

米表示把（ ）平均分成（ ）份，取其中的（ ）份，也可以表示把（ ）平均分成（ ）份，取其中的（ ）份。
2、分数单位是[image: image15.wmf]9

1

的最大真分数是（ ），它至少再添上（ ）个这样的分数单位就成了假分数。
3、、把0.65万改写成以“一”为单位的数，写作（ ）。
4、一个三位小数，保留两位小数取近似值后是5.60，这个三位小数最小是（ ），最大是（ ）。
5、、是21的倍数，又是21的因数，这个数最小是（ ）。
6、在自然数中，最小的奇数是（ ），最小的质数是（ ），最小的合数是（ ）。
7、找规律填数。 （1）1、2、4、（ ）、16、（ ）、64

（2）有一列数，2、5、8、11、14、……问104在这列数中是第（ ）个数。
8、5是8的（ ）% ，8是5的（ ）% ，
5比8少（ ）% ，8比5多（ ）% 。
9、一件衣服以原价的八五折出售，可以把（ ）看作单位“1”，现价比原价降低（ ）%。
10．某批玉米种子的发芽率是96% ，也就是（ ）是（ ）的96%。
11、做800个零件，有760个是正品，这批零件的正品率是（ ）%
12、一批货物有1000吨，第一次运走20% ，第二次运25% ，剩下的货物占这批货物的（ ）%。
13、一件商品480元，商场的优惠活动是满300元减120 元，实际上这件商品打了（ ）折。
14、跑完240米的一段路，小明用40秒，小亮用50秒， 小明和小亮所用时间比是（ ），所走的速度比是（ ）。
PAGE

