小学数学公式大全

一、小学数学几何形体周长 面积 体积计算公式

长方形的周长=(长+宽) ×2 C=(a+b)×2

正方形的周长=边长×4 C=4a

长方形的面积=长×宽 S=ab

正方形的面积=边长×边长 S=a.a= a

三角形的面积=底×高÷2 S=ah÷2

平行四边形的面积=底×高 S=ah

梯形的面积=(上底+下底)×高÷2S=(a+b) $h\div2$

直径=半径×2 d=2r 半径=直径÷2 r= d÷2

圆的周长=圆周率×直径=圆周率×半径×2 c=πd =2πr

圆的面积=圆周率×半径×半径

三角形的面积=底 \times 高 \div 2。 公式 S= a \times h \div 2

正方形的面积=边长×边长 公式 S= a×a

长方形的面积=长×宽 公式 S= a×b

平行四边形的面积=底×高 公式 S= a×h

梯形的面积=(上底+下底)×高÷2公式 S=(a+b)h÷2

内角和: 三角形的内角和=180度。

长方体的体积=长×宽×高 公式: V=abh

长方体(或正方体)的体积=底面积×高 公式: V=abh

正方体的体积=棱长×棱长×棱长 公式: V=aaa

圆的周长=直径× π 公式: L= π d=2 π r

圆的面积=半径×半径× π 公式: $S=\pi r2$

圆柱的表(侧)面积: 圆柱的表(侧)面积等于底面的周长乘高。公式: $S=ch=\pi dh$ = $2\pi rh$

圆柱的表面积:圆柱的表面积等于底面的周长乘高再加上两头的圆的面积。 公

式: S=ch+2s=ch+2πr2

圆柱的体积:圆柱的体积等于底面积乘高。公式:V=Sh

圆锥的体积=1/3 底面×积高。公式: V=1/3Sh

分数的加、减法则:同分母的分数相加减,只把分子相加减,分母不变。异分母的分数相加减,先通分,然后再加减。

分数的乘法则:用分子的积做分子,用分母的积做分母。

分数的除法则:除以一个数等于乘以这个数的倒数。

二、单位换算

- (1) 1 公里=1 千米 1 千米=1000 米 1 米=10 分米 1 分米=10 厘米 1 厘米 =10 毫米
- (2) 1 平方米=100 平方分米 1 平方分米=100 平方厘米 1 平方厘米=100 平方毫米
- (3)1 立方米=1000 立方分米 1 立方分米=1000 立方厘米 1 立方厘米=1000 立方毫米
- (4) 1吨=1000 千克 1 千克= 1000 克= 1 公斤 = 2 市斤
- (5) 1 公顷=10000 平方米 1 亩=666.666 平方米
- (6) 1 升=1 立方分米=1000 毫升 1 毫升=1 立方厘米
- (7) 1 元=10 角 1 角=10 分 1 元=100 分
- (8) 1 世纪=100 年 1 年=12 月 大月(31 天)有:1\3\5\7\8\10\12 月 小月(30 天)的有:4\6\9\11 月

平年 2 月 28 天, 闰年 2 月 29 天 平年全年 365 天, 闰年全年 366 天 1 日=24 小时 1 时=60 分

1分=60秒 1时=3600秒

三、数量关系计算公式方面

- 1、每份数×份数=总数 总数÷每份数=份数总数÷份数=每份数
- 2、1 倍数×倍数=几倍数 几倍数÷1 倍数=倍数几倍数÷倍数=1 倍数
- 3、速度×时间=路程 路程÷速度=时间 路程÷时间=速度
- 4、单价×数量=总价 总价÷单价=数量 总价÷数量=单价
- 5、工作效率×工作时间=工作总量 工作总量÷工作效率=工作时间工作总量÷工作时间=工作效率
- 6、加数+加数=和 和一一个加数=另一个加数
- 7、被减数一减数=差被减数-差=减数差+减数=被减数

- 8、因数×因数=积 积÷一个因数=另一个因数
- 9、被除数÷除数=商 被除数÷商=除数 商×除数=被除数

四、算术方面

- 1. 加法交换律: 两数相加交换加数的位置, 和不变。
- **2.** 加法结合律: 三个数相加, 先把前两个数相加, 或先把后两个数相加, 再同第
- 三个数相加,和不变。
- 3. 乘法交换律: 两数相乘,交换因数的位置,积不变。
- **4. 乘法结合律:** 三个数相乘,先把前两个数相乘,或先把后两个数相乘,再和 第三个数相乘,它们的积不变。
- **5. 乘法分配律:** 两个数的和同一个数相乘,可以把两个加数分别同这个数相乘,再把两个积相加,结果不变。如:(2+4)×5=2×5+4×5。
- **6.** 除法的性质:在除法里,被除数和除数同时扩大(或缩小)相同的倍数,商不变。**0** 除以任何不是**0** 的数都得**0**。
- **7.** 等式: 等号左边的数值与等号右边的数值相等的式子叫做等式。等式的基本性质: 等式两边同时乘以(或除以)一个相同的数,等式仍然成立。
- 8. 方程式: 含有未知数的等式叫方程式。
- 9. 一元一次方程式: 含有一个未知数,并且未知数的次 数是一次的等式叫做一元一次方程式。

学会一元一次方程式的例法及计算。即例出代有x的算式并计算。

- 10. 分数: 把单位"1"平均分成若干份,表示这样的一份或几分的数,叫做分数。
- **11.** 分数的加减法则:同分母的分数相加减,只把分子相加减,分母不变。异分母的分数相加减,先通分,然后再加减。
- **12**. 分数大小的比较: 同分母的分数相比较,分子大的大,分子小的小。异分母的分数相比较,先通分然后再比较;若分子相同,分母大的反而小。
- 13. 分数乘整数,用分数的分子和整数相乘的积作分子,分母不变。
- 14. 分数乘分数,用分子相乘的积作分子,分母相乘的积作为分母。
- 15. 分数除以整数(0除外),等于分数乘以这个整数的倒数。
- 16. 真分数: 分子比分母小的分数叫做真分数。

- **17.** 假分数:分子比分母大或者分子和分母相等的分数叫做假分数。假分数大于或等于 1。
- 18. 带分数: 把假分数写成整数和真分数的形式,叫做带分数。
- **19**. 分数的基本性质:分数的分子和分母同时乘以或除以同一个数 (**0** 除外),分数的大小不变。
- 20. 一个数除以分数,等于这个数乘以分数的倒数。
- 21. 甲数除以乙数 (0除外),等于甲数乘以乙数的倒数。

五、特殊问题

和差问题的公式

(和+差)÷2=大数

(和一差)÷2=小数

和倍问题

和÷(倍数-1)=小数

小数×倍数=大数

(或者 和一小数=大数)

差倍问题

差÷(倍数-1)=小数

小数×倍数=大数

(或 小数+差=大数)

植树问题

- 1 非封闭线路上的植树问题主要可分为以下三种情形:
- (1) 如果在非封闭线路的两端都要植树,那么:

株数=段数+1=全长÷株距-1

全长=株距×(株数-1)

株距=全长÷(株数-1)

(2) 如果在非封闭线路的一端要植树,另一端不要植树,那么:

株数=段数=全长÷株距

全长=株距×株数

株距=全长÷株数

(3) 如果在非封闭线路的两端都不要植树,那么:

株数=段数-1=全长÷株距-1

全长=株距×(株数+1)

株距=全长÷(株数+1)

2 封闭线路上的植树问题的数量关系如下

株数=段数=全长÷株距

全长=株距×株数

株距=全长÷株数

盈亏问题

(盈十亏)÷两次分配量之差=参加分配的份数 (大盈一小盈)÷两次分配量之差=参加分配的份数 (大亏一小亏)÷两次分配量之差=参加分配的份数

相遇问题

相遇路程=速度和×相遇时间 相遇时间=相遇路程÷速度和 速度和=相遇路程÷相遇时间

追及问题

追及距离=速度差×追及时间 追及时间=追及距离÷速度差 速度差=追及距离÷追及时间

流水问题

(1) 一般公式:

顺流速度=静水速度+水流速度 逆流速度=静水速度-水流速度 静水速度=(顺流速度+逆流速度)÷2 水流速度=(顺流速度-逆流速度)÷2

(2) 两船相向航行的公式:

甲船顺水速度+乙船逆水速度=甲船静水速度+乙船静水速度

(3) 两船同向航行的公式:

后(前)船静水速度-前(后)船静水速度=两船距离缩小(拉大)速度

浓度问题

溶质的重量+溶剂的重量=溶液的重量

溶质的重量÷溶液的重量×100%=浓度

溶液的重量×浓度=溶质的重量

溶质的重量÷浓度=溶液的重量

利润与折扣问题

利润=售出价-成本

利润率=利润÷成本×100%=(售出价÷成本-1)×100%

涨跌金额=本金×涨跌百分比

折扣=实际售价÷原售价×100%(折扣<1)

利息=本金×利率×时间

税后利息=本金×利率×时间×(1-5%)

工程问题

- (1) 一般公式:
- 工作效率×工作时间=工作总量
- 工作总量÷工作时间=工作效率
- 工作总量÷工作效率=工作时间
- (2) 用假设工作总量为"1"的方法解工程问题的公式:
- 1÷工作时间=单位时间内完成工作总量的几分之几
- 1÷单位时间能完成的几分之几=工作时间