小学数学概念及公式大全(完整版)

第一部分: 概念

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。 O 除以任何不是 O 的数都得 O。

简便乘法:被乘数、乘数末尾有 O 的乘法,可以先把 O 前面的相乘,零不参加运算,有几个零都落下,添在积的末尾。

7、么叫等式? 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、什么叫方程式? 答: 含有未知数的等式叫方程式。
- 9、 什么叫一元一次方程式? 答: 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χ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。

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。

22、什么叫比:两个数相除就叫做两个数的比。如:2÷5或3:6或1/3

比的前项和后项同时乘以或除以一个相同的数 (0 除外) , 比值不变。

- 23、什么叫比例:表示两个比相等的式子叫做比例。如 3:6 = 9:18
- 24、比例的基本性质:在比例里,两外项之积等于两内项之积。
- 25、解比例: 求比例中的未知项,叫做解比例。如 $3:\chi = 9:18$
- 26、正比例:两种相关联的量,一种量变化,另一种量也随着化,如果这两种量中相对应的的比值(也就是商 k)一定,这两种量就叫做成正比例的量,它们的关系就叫做正比例关系。如: y/x=k(k —定)或 kx=y
- 27、反比例:两种相关联的量,一种量变化,另一种量也随着变化,如果这两种量中相对应的两个数的积一定,这两种量就叫做成反比例的量,它们的关系就叫做反比例关
- 系。 如: x×y = k(k 一定)或k/x = y

- 28、百分数:表示一个数是另一个数的百分之几的数,叫做百分数。百分数也叫做百分率或百分比。
- 29、把小数化成百分数,只要把小数点向右移动两位,同时在后面添上百分号。其实,把小数化成百分数,只要把这个小数乘以 100%就行了。
- 30、把百分数化成小数,只要把百分号去掉,同时把小数点向左移动两位。
- 31、把分数化成百分数,通常先把分数化成小数(除不尽时,通常保留三位小数),再把小数化成百分数。其实,把分数化成百分数,要先把分数化成小数后,再乘以100%就行了。
- 32、把百分数化成分数, 先把百分数改写成分数, 能约分的要约成最简分数。
- 33、要学会把小数化成分数和把分数化成小数的化发。
- 34、最大公约数:几个数都能被同一个数一次性整除,这个数就叫做这几个数的最大公约
- 数。(或几个数公有的约数,叫做这几个数的公约数。其中最大的一个,叫做最大公约数。)
- 35、互质数: 公约数只有 1 的两个数,叫做互质数。
- 36、最小公倍数:几个数公有的倍数,叫做这几个数的公倍数,其中最小的一个叫做这几个数的最小公倍数。
- 37、通分: 把异分母分数的分别化成和原来分数相等的同分母的分数,叫做通分。(通分用最小公倍数)
- 38、约分: 把一个分数化成同它相等,但分子、分母都比较小的分数,叫做约分。(约分用最大公约数)

- 39、最简分数:分子、分母是互质数的分数,叫做最简分数。
- 40、分数计算到最后,得数必须化成最简分数。
- 41、个位上是0、2、4、6、8的数,都能被2整除,即能用2进行
- 42、约分。个位上是0或者5的数,都能被5整除,即能用5进行约分。在约分时应注意利用。
- 43、偶数和奇数:能被2整除的数叫做偶数。不能被2整除的数叫做奇数。
- 44、质数 (素数):一个数,如果只有1和它本身两个约数,这样的数叫做质数 (或素数)。
- 45、合数:一个数,如果除了1和它本身还有别的约数,这样的数叫做合数。1不是质数,也不是合数。
- 46、利息 = 本金×利率×时间(时间一般以年或月为单位,应与利率的单位相对应)
- 47、利率: 利息与本金的比值叫做利率。一年的利息与本金的比值叫做年利率。一月的利息与本金的比值叫做月利率。
- 48、自然数:用来表示物体个数的整数,叫做自然数。0 也是自然数。
- 49、循环小数:一个小数,从小数部分的某一位起,一个数字或几个数字依次不断的重复出现,这样的小数叫做循环小数。如 3. 141414
- 50、不循环小数:一个小数,从小数部分起,没有一个数字或几个数字依次不断的重复出现,这样的小数叫做不循环小数。如圆周率: 3. 141592654

- 51、无限不循环小数:一个小数,从小数部分起到无限位数,没有一个数字或几个数字依次不断的重复出现,这样的小数叫做无限不循环小数。如 3. 141592654......
- 52、什么叫代数?代数就是用字母代替数。
- 53、什么叫代数式?用字母表示的式子叫做代数式。如: 3x =ab+c

第二部分 关系表达式

- 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 一个加数 = 另一个加数
- 7、 被减数 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

总数÷总份数 = 平均数

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+亏)÷两次分配量之差=参加分配的份数

(大盈 - 小盈)÷两次分配量之差=参加分配的份数

(大亏 - 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

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

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 - 20%)

单位间进率

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
- 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
- 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
- 1吨=1000千克 1千克=1000克=1公斤=1市斤
- 1公顷=10000平方米。 1亩=666.666平方米。
- 1升=1立方分米=1000毫升 1毫升=1立方厘米

面积单位换算

- 1平方千米=100公顷
- 1公顷=10000平方米
- 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
- 体(容)积单位换算
- 1 立方米=1000 立方分米
- 1立方分米=1000立方厘米

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

小学数学几何形体周长 面积 体积计算公式

- 1、长方形的周长= (长+宽) ×2 C=(a+b)×2
- 2、正方形的周长=边长×4 C=4a
- 3、长方形的面积=长×宽 S=ab
- 4、正方形的面积=边长×边长 S=a.a= a
- 5、三角形的面积=底×高÷2 S=ah÷2
- 6、平行四边形的面积=底×高 S=ah
- 7、梯形的面积=(上底+下底)×高÷2 S=(a+b) h÷2
- 8、直径=半径×2 d=2r 半径=直径÷2 r= d÷2
- 9、圆的周长=圆周率×直径=圆周率×半径×2 $c=\pi d = 2\pi r$
- 10、圆的面积=圆周率×半径×半径

- 11、长方体的表面积 = (长×宽+长×高+宽×高) ×2 公式: S= (a×b+a×c+b×c) × 2
- 12、长方体的体积 = 长×宽×高 公式: V = abh
- 13、正方体的表面积=棱长×棱长×6 公式: S=6a2
- 14、长方体(或正方体)的体积 = 底面积×高 公式: V = abh
- 15、正方体的体积 = 棱长×棱长×棱长 公式: V = a3
- 16、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=πdh = 2πrh
- 17、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
- 18、圆柱的体积:圆柱的体积等于底面积乘高。公式: V=Sh
- 19、圆锥的体积 = 1/3 底面×积高。公式: V=1/3Sh

你想要的资料都在这里

