基础练习
1、判断下面每题中的两种量成什么比例关系？ 

1)、打字速度一定，打字的总数量和时间； 

2)、三角形的面积一定，底和高； 

3)、x=3y     x和y

4)、每块砖的面积一定，砖的块数和总面积； 

5)、速度一定，路程和时间。 

综合练习
1、 一辆汽车2小时行驶140千米，照这样的速度，从甲地到乙地共行驶5小时，甲乙两地之间的公路长多少千米？ 
2、一辆汽车2小时行驶140千米，照这样的速度，甲乙两地之间的公路长350千米，从甲地到乙地需要行驶多少小时？ 

3、小丽想知道一大捆铁丝的长度，从中截取了5m长的一段，测得其质量为400g。现称得这捆铁丝的质量为6kg。这捆铁丝长多少米？ 

4、小梁在旗杆旁立一根2米高的竹竿，量得竹竿影长为1.2米。在同时同地，测得旗杆的影长是 

6.6米。求旗杆实际长几米？ 

发展练习
1、先想一想：下面各题中存在着什么比例关系？再填上条件和问题，并用比例知识解答。 

①李明5天看了240页故事书，照这样计算，____         ___？ 

②王师傅4小时生产了200个零件， ________ ，________ ？ 

2、、一辆汽车从甲地出发去乙地，2小时行驶140千米，照这样的速度，这辆汽车又行驶3小时到达乙地，甲乙两地之间的相距多少千米？ 

