小学数学总复习归类讲解及训练

(-)

主要内容

求一个数比另一个数多(少)百分之几、纳税问题

学习目标

- 1、使学生在现实情境中,理解并掌握"求一个数比另一个数多(少)百分之几"的基本思考方法,并能正确解决相关的实际问题。
- 2、使学生在探索"求一个数比另一个数多(少)百分之几"方法的过程中,进一步加深对百分数的理解,体会百分数与日常生活的密切联系,增强自主探索和合作交流的意识,提高分析问题和解决问题的能力。
- 3、使学生初步认识纳税和税率,理解和掌握应纳税额的计算方法。
- 4、初步培养学生的纳税意识、继续感知数学就在身边、提高知识的应用能力。
- 5、培养和解决简单的实际问题的能力,体会生活中处处有数学。

考点分析

- 1、一个数比另一个数多(少)百分之几 = 一个数比另一个数多(少)的量÷另一个数。
- 2、应该缴纳的税款叫做应纳税额,应纳税额与各种收入的比率叫做税率,应纳税额 = 收入 × 税率

典型例题

例 1、(解决"求一个数比另一个数多百分之几"的实际问题)

向阳客车厂原计划生产客车5000辆,实际生产5500辆。实际比计划多生产百分之几?

分析与解: 要求"实际比计划多生产百分之几",就是求实际比计划多生产的辆数占计划产量的百分之几,把原计划产量看作单位"1"。两者之间的关系可用线段图表示。

解答: 方法 1:

方法 2:

答:实际比计划多生产10%。

例 2、(解决"求一个数比另一个数少百分之几"的实际问题)

向阳客车厂原计划生产客车5000辆,实际生产5500辆。计划比实际少生产百分之几?

分析与解:要求"计划比实际少生产百分之几",就是求计划比实际少生产的辆数占实际产量的百分 之几,把实际产量看作单位"1"。两者之间的关系可用线段图表示。

解答: 方法 1:

方法 2:

5500 - 5000 = 500 (辆) …… 计划比实际少生产 500 辆 …… 计划比实际少生产百分之几

 $500 \div 5500 \approx 9.1\%$

 $5500 \div 5500 \approx 90.9\%$ …… 计划产量相当于实际的 90.9%

 $100\% - 90.9\% \approx 9.1\%$ …… 计划比实际少生产百分之几

答: 计划比实际少生产 9.1%。

点评: 想一想,在分数乘法应用题中的最基本的数量关系式:"单位 1×6 分率 = 分率对应的 量",如果和百分数应用题结合起来,求一种量比另一种量多(少)百分之几,实际上就 是求分率。就用"多(少)的量 ÷ 单位1"。

例 3、(难点突破)

一筐苹果比一筐梨重 20%, 那么一筐梨就比一筐苹果轻 20%

分析与解:苹果比梨重 20%,表示苹果比梨重的部分占梨的 20%,把梨的质量看作单位"1";而梨 比苹果轻 20%则表示梨比苹果轻的部分占苹果的 20%,把苹果的质量看作单位"1",两 个单位"1"不同,切忌将两个问题混为一谈。一筐苹果比一筐梨重20%,是把梨看作单 位"1", 梨有100份, 苹果就是100+20=120份; 一筐梨比一筐苹果轻百分之几=一 管梨比一筐苹果轻的部分 ÷ 苹果 = (120 - 100) ÷ $120 \approx 16.7\%$

答: 一筐苹果比一筐梨重 20%, 那么一筐梨就比一筐苹果轻 16.7%

点评: 在求一个数比另一个数多(少)百分之几的百分数应用题中,关键还是要找准单位"1" 的量。从结论可以得出"一个数比另一个数多百分之几,另一个数就比一个数少百分之几。" 这句话是错的。为什么呢?把两个百分之几比较一下,就可以得出这两个百分之几对应的 量是一个数比另一个数多的量或另一个数比一个数少的量,而这两种说法是相同的,也就 表示的是同一个量;而单位"1"一个是梨,一个是苹果,所以这两个百分之几是不可能 相等的。

例 4、(考点透视)

一种电子产品,原价每台5000元,现在降低到3000元。降价百分之几?

分析与解:降低到 3000 元,即现价为 3000 元,说明降低了 2000 元。求降价百分之几,就是求降低 的价格占原价的百分之几。

5000 - 3000 = 2000 (元)

 $2000 \div 5000 = 40\%$

答: 降价 40%。

例 5、(考点透视)

一项工程,原计划10天完成,实际8天就完成了任务,实际每天比原计划多修百分之几?

分析与解: 根据 "原计划 10 天完成",可以得到:原计划每天完成这项工程的 $\frac{1}{10}$;根据 "实际 8 天完成",可以得到:实际每天完成这项工程的 $\frac{1}{8}$ 。用"实际比原计划每天多完成的量 ÷ 原

计划每天完成的量",就可以求出实际每天多修百分之几。
$$(\frac{1}{8} - \frac{1}{10}) \div \frac{1}{10} = 25\%$$

答:实际每天比原计划多修25%。

点评: 找准解决问题的数量关系式是解答好这一题的关键,题目中要求的是每天完成的任务量, 而不能用 10 和 8 去求,因为 10 和 8 是工作时间,在解答时容易发生错误。

例 6、(应纳税额的计算方法)

益民五金公司去年的营业总额为 400 万元。如果按营业额的 3%缴纳营业税,去年应缴纳营业税多少万元?

分析与解: 如果按营业额的 3%缴纳营业税,是把营业额看作单位 "1"。 缴纳营业税占营业额的 3%,即 400 万元的 3%。求一个数的百分之几是多少,也用乘法计算。计算时可将百分数化成分数或小数来计算。

$$400 \times 3\% = 400 \times \frac{3}{100} = 12 (万元)$$

或 $400 \times 3\% = 400 \times 0.03 = 12 (万元)$

答: 去年应缴纳营业税 12 万元。

点评: 在现实社会中,各种税率是不一样的。应纳税额的计算从根本上讲是求一个数的百分之 几是多少。

例 7、(和应纳税额有关的简单实际问题)

王叔叔买了一辆价值 16000 元的摩托车。按规定,买摩托车要缴纳 10%的车辆购置税。王叔叔 买这辆摩托车一共要花多少钱?

分析与解: 王叔叔买这辆摩托车所需的钱应包含购买价和 10%的车辆购置税两部分,而车辆购置税是占摩托车购买价的 10%,可先算出要缴纳的车辆购置税。也可以这样想:车辆购置税占购买价的 10%,把购买价看作单位"1",王叔叔买这辆摩托车所需的钱相当于购买价的(1 + 10%),即求 16000 元的 110%是多少,也用乘法计算。

方法 1: 16000 ×10% + 16000 = 1600 + 16000 = 17600 (元) 方法 2: 16000 × (1 + 10%) = 16000 ×1.1 = 17600 (元)

答: 王叔叔买这辆摩托车一共要花 17600 元钱。

例 8、扬州某风景区 2007 年"十一"黄金周接待游客 9 万人次,门票收入达 270 万元。按门票的 5%缴纳营业税计算,"十一"黄金周期间应缴纳营业税 0.45 万元。

分析与解:营业税是按门票的 5%缴纳,是占门票收入的 5%,而不是占游客人数的 5%

答:"十一"黄金周期间应缴纳营业税 13.5 万元。

模拟试题

一、填空。

- 1、篮球个数是足球的 125%, 篮球比足球多()%, 足球个数是篮球的()%, 足球个数比篮球少()%。
- 2、排球个数比篮球多18%,排球个数相当于篮球的()%。
- 3、足球个数比篮球少20%。排球个数比篮球多18%,()球个数最多,()球个数最少。
- 4、果园里种了 60 棵果树, 其中 36 棵是苹果树。苹果树占总棵数的 () %, 其余的果树占总 棵数的 () %。
- 5、女生人数占全班的百分之几 = () ÷ () 杨树的棵数比柏树多百分之几 = () ÷ () 实际节约了百分之几 = () ÷ () 比计划超产了百分之几 = () ÷ ()
- 6、20 的 40%是 (), 36 的 10%是 (), 50 千克的 60%是 () 千克,800 米的 25%是 () 米。
- 7、进口价 a 元的一批货物,税率和运费都是货物价值的 10%,这批货物的成本是()元。

二、解决实际问题

- 1、白兔有25只,灰兔有30只。灰兔比白兔多百分之几?
- 2、四美食盐厂上月计划生产食盐 450 吨,实际生产了 480 吨。实际比计划多生产了百分之几?
- 3、小明家八月份用电80千瓦时,小亮家比小明家节约10千瓦时,小亮家比小明家八月份节约

用电百分之几?

- 4、某化肥厂9月份实际生产化肥5000吨,比计划超产500吨。比计划超产百分之几?
- 5、蓝天帽业厂去年收入总额达 900 万元,按国家的税率规定,应缴纳 17%的增值税。一共要缴纳多少万元的增值税?
- 6、爸爸买了一辆价值 12 万元的家用轿车。按规定需缴纳 10%的车辆购置税。爸爸买这辆车共 需花多少钱?

 $(\underline{-})$

主要内容:

应用百分数解决实际问题: 利息、折扣问题

学习目标:

- 1、了解储蓄的含义。
- 2、理解本金、利率、利息的含义。
- 3、掌握利息的计算方法,会正确地计算存款利息。
- 4、进一步掌握折扣的有关知识及计算方法。
- 5、使学生进一步积累解决问题的经验,增强数学的应用意识。

考点分析

- 1、存入银行的钱叫做本金,取款时银行除还给本金外,另外付给的钱叫做利息,利息占本金的百分率叫做利率。
- 2、利息=本金×利率×时间。
- 3、几折就是十分之几,也就是百分之几十。
- 4、商品现价 = 商品原价 × 折数。

四、典型例题

例 1、(解决税前利息) 李明把 500 元钱按三年期整存整取存入银行,到期后应得利息多少元?

存期 (整存整取)	年利率
一年	3.87%
二年	4.50%
三年	5. 22%

分析与解:根据储蓄年利率表,三年定期年利率 5.22%。

税前应得利息 = 本金 × 利率 × 时间

 $500 \times 5.22\% \times 3 = 78.3$ (元)

答: 到期后应得利息 78.3 元。

例 2、(解决税后利息)

根据国家税法规定,个人在银行存款所得的利息要按5%的税率缴纳利息税。例1中纳税 后李明实得利息多少元?

分析与解:从应得利息中扣除利息税剩下的就是实得利息。

税后实得利息 = 本金 \times 利率 \times 时间 \times (1 - 5%)

 $500 \times 5.22\% \times 3 = 78.3$ (元)

 $78.3 \times 5\% = 3.915$ (元)

····· 应得利息 …… 利息税

····· 实得利息

 $78.3 - 3.915 = 74.385 \approx 74.39$ (元)

或者 $500 \times 5.22\% \times 3 \times (1-5\%) = 74.385(元) \approx 74.39(元)$

答: 纳税后李明实得利息 74.39 元。

例 3、方明将 1500 元存入银行,定期二年,年利率是 4.50%。两年后方明取款时要按 5%缴纳 利息税,到期后方明实得利息多少元?

错误解答: 1500 × 4.50% × (1 − 5%) = 64.125 (元) ≈ 64.13 (元)

分析原因: 税后实得利息 = 本金 \times 利率 \times 时间 \times (1 - 5%), 这里漏乘了时间。

正确解答: $1500 \times 2 \times 4.50\% \times (1-5\%) = 128.25$ (元)

答: 到期后方明实得利息 128.25 元。

点评: 求利率根据实际情况有时要扣掉利息税,根据国家规定利息税的税率是 5%,所以利息 分税前利息和税后利息,在做题时要注意区分。但也有一些是不需要缴利息税的,比如: 国家建设债券、教育储蓄等。

例 4、(求折扣) 一本书现价 6.4 元, 比原价便宜 1.6 元。这本书是打几折出售的? **分析与解**:打了几折是求实际售价是原价的百分之几,只要用实际售价除以原价。

6.4 + 1.6 = 8 (元)

 $6.4 \div 8 = 80\% = 八折$

答: 这本书是打八折出售的。

点评: 几折就是百分之几十, 几几折就是百分之几十几, 同一商品打的折数越低, 售价也就越 低。在折数的题目中,打几折就是按原价的百分之几十出售,它并不代表增加或减少的 数额。

例 5、(已知折扣求原价)

"国庆"商场促销,一套西服打八五折出售是1020元,这套西服原价多少元?

分析与解: 打八五折出售,即实际售价相当于原价的 85%。已知原价的 85%是 1020 元,要求 原价是多少,可以列方程解答。

原价 × 85% = 实际售价

解:设这套西服原价 x 元。

 $x \times 85\% = 1020$

 $x = 1020 \div 85\%$

x = 1200

检验: (1) 用现价除以原价看是否打了八五折。

 $1020 \div 1200 = 0.85 = 85\%$

(2) 看原价的 85%是不是 1020 元。

 $1200 \times 85\% = 1020 (元)$

经检验,答案符合题意。

答: 这套西服原价 1200 元。

例 6、一台液晶电视 6000 元, 若打七五折出售, 可降价 2000 元。

分析原因:6000 元为原价,打七五折出售,要先算出实际售价再相减,或者先算出降价部分占原价的25%。

正确解答: 6000 - 6000×75% = 1500 (元)

或 $6000 \times (1 - 75\%) = 1500 (元)$

答:可降价 1500 元。

例 7、(和应纳税额有关的简单实际问题)

一批电冰箱,原来每台售价 2000 元,现促销打九折出售,有一顾客购买时,要求再打九折,如果能够成交,售价是多少元?

分析与解: "促销打九折出售"就是按原价的百分之九十出售,用"原价×90%","再打九折" 是在促销价的基础上打九折,要用促销价乘90%。

 $2000 \times 90\% \times 90\%$

 $= 1800 \times 90\%$

= 1620 (元)

答:如果能够成交,售价是1620元。

点评: 题目的关键是"再打九折"表示的意思是在促销价的基础上再打九折,单位"1"的量是促销价,即原价打九折后的价钱,这是易错点,要多加注意。

例 8、(考点透视)

商店以40元的价钱卖出一件商品,亏了20%。这件商品原价多少元,亏了多少元?

分析与解:以 40 元的价钱卖出,说明实际售价是 40 元;亏了 20%,即亏了原价的 20%,因此实际售价相当于原价的(1 - 20%)。

解:设这件商品原价 x 元。

$$x \times (1 - 20\%) = 40$$

 $x \times 80\% = 40$

x = 50

 $50 \times 20\% = 10$ (元)

答:这件商品原价 50 元, 亏了 10 元。

例 9、(考点透视)

某商店同时卖出两件商品,每件各得 30 元,其中一件盈利 20%,另一件亏本 20%。这个商店卖出这两件商品总体上是盈利还是亏本?具体是多少?

分析与解: 盈利 20%,即售出价是成本价的(1+20%);亏本 20%,即售出价是成本价的(1-20%)。两件商品的售出价都是 30 元,可分别算出两件商品的成本价。

$$30 \div (1 + 20\%) = 25 (\vec{\pi})$$

 $30 \div (1 - 20\%) = 37.5 (元)$ 25 + 37.5 = 62.5 (元)62.5 - 60 = 2.5 (元)

答:这个商店卖出这两件商品总体上是亏本,亏本 2.5 元。

模拟试题

- 1、李叔叔于 2000 年 1 月 1 日在银行存了活期储蓄 1000 元,如果每月的利率是 0.165%,存款 三个月时,可得到利息多少元?本金和利息一共多少元?
- 2、叔叔今年存入银行 10 万元,定期二年,年利率 4.50% ,二年后到期,扣除利息税 5% ,得到的 利息能买一台 6000 元的电脑吗?
- 3、小华妈妈是一名光荣的中国共产党员,按党章规定,工资收入在 400-600 元的,每月党费应缴纳工资总额的 0.5%,在 600-800 元的应缴纳 1%,在 800-1000 元的,应缴纳 1.5%,在 1000 以上的应缴纳 2%,小华妈妈的工资为 2400 元,她这一年应缴纳党费多少元?
- 4、填空:

- 5、只列式不计算。
 - ①买一件 T 恤衫, 原价 80 元, 如果打八折出售是多少元?
 - ②有一种型号的手机,原价 1000 元,现价 900 元,打几折出售?

- ③老师在商店里花了56元钱买了一条牛仔裤,因为那儿的牛仔裤正在打七折销售。这条牛仔裤原价多少元?
- 6、算出折数。
 - (1)在日常生活中打"折"现象随处可见。这儿有一家快餐店也在搞促销,你能算出这些美食分别打几折吗?每人可任选一种计算一下。
 - ①食品原价 4 元, 现价 3 元。
 - ②食品原价5元,现价4元。
 - ③食品原价10元,现价7元。
- 7、常熟新开了一家永乐生活电器,"十•一"节日期间,那里的商品降价幅度很大。有一种款式的 MP3,原价 280 元,现在打三折出售。根据这个信息,你想计算什么?
 - ①现价多少元?
 - ②现价比原价便宜了多少元?
 - 改编: (1) 有一种款式的 MP3, 打三折出售是 84 元, 原价多少元?
 - (2) 有一种款式的 MP3, 打三折出售比原价便宜了 196 元, 原价多少元?
 - 8、一种矿泉水,零售每瓶卖 2 元,生产厂家为感谢广大顾客对产品的厚爱,特开展"买四赠一" 大酬宾活动,生产厂家的做法优惠了百分之几? (注意解题策略的多样性。)

- 9、一辆自行车 200 元,在原价基础上打八折,小明有贵宾卡,还可以再打九折,小明买这辆车 花了多少钱?
- 10、小红在书店买了两本打八折出售的书, 共花了12元, 小红买这两本书便宜了多少钱。

(三)

主要内容

列方程解稍复杂的百分数实际问题

学习目标

- 1、引导学生在已学会的一些基本的百分数实际问题的基础上,引出列方程解一些稍复杂的百分数实际问题的方法。
- 2、能根据题中的信息,熟练地找出基本的数量关系,培养学生的分析解题能力。
- 3、通过练习,沟通百分数和分数的联系,提高学生解决相关问题的能力。

考点分析

- 1、解答稍复杂的百分数应用题和稍复杂的分数应用题的解题思路、解题方法完全相同。
- 2、用字母或含有字母的式子表示题中两个未知的数量,找出数量间的相等关系。根据求一个数的百分之几是多少用乘法列方程求解,或者根据除法的意义,直接解答。
- 3、"已知比一个数多(少)百分之几的数是多少,求这个数"的实际问题,可以根据数量间的相等关系列方程求解,或者根据除法的意义,直接解答。
- 4、灵活运用本单元所学知识,、解决稍复杂的百分数实际问题,沟通分数、百分数应用题之间的联系。

典型例题

例 1、(列方程解答和倍问题)

一根绳子长 48 米,截成甲、乙两段,其中乙绳长度是甲绳的 60%。甲、乙两绳各长多少米? **分析与解:** 乙绳长度是甲绳的 60%,把甲绳长度看作单位"1"。

等量关系式: 甲绳长度 + 乙绳长度 = 总长度

解答:设甲绳长 x 米,则乙绳长 60% x 米。

$$x + 60\% x = 48$$

 $1.6 x = 48$
 $x = 30$

 $60\% x = 30 \times 60\% = 18$

答: 甲绳长 30 米,则乙绳长 18 米。

检验: 30 + 18 = 48 (米),符合甲、乙两绳共长 48 米。 $18 \div 30 = 60\%$,符合乙绳长度是甲绳的 60%。

例 2、(列方程解答差倍问题)

体育馆内排球的个数是篮球的 75%, 篮球比排球多 6 个。篮球和排球各有多少个? **分析与解:** 排球的个数是篮球的 75%, 是把篮球个数看作单位 "1"。

排球的个数是篮球的 75%

等量关系式: 篮球 - 排球 = 6个

解答:设篮球有x个,则排球有75%x个。

$$x - 75\% x = 6$$

 $0.25 x = 6$
 $x = 24$

 $75\% x = 24 \times 0.75 = 18$

答: 篮球有 24 个,排球有 18 个。

你会自己检验吗?

检验: 24 - 18 = 6 (个),符合篮球比排球多6个。 18 ÷ 24 = 75%,符合排球的个数是篮球的75%。

点评: 在列方程解答和倍、差倍问题的题目时,要注意找准单位"1"的量,通常情况下设单位"1"的量为x,再用另一个量和单位"1"之间的关系,用含有x的式子表示出另一个量,

最后根据它们的和或差列出方程。

例 3、六年级男生比女生少 40 人, 六年级女生人数相当于男生人数的 140%, 六年级男生有多少人?

错误解法:设:女生有x人,男生就有140%x人。

$$140\% x - x = 40$$

$$0.4 x = 40$$

$$x = 100$$

$$140\% x = 100 \times 1.4 = 140$$

分析与解:根据"六年级女生人数相当于男生人数的 140%",可以把男生人数看作单位"1"的量,设男生人数为 x 人,女生人数就是 140% x 人,再根据"六年级男生比女生少40 人",可以得出数量关系式:"女生人数 - 男生人数 = 40",根据此数量关系式列出方程。

正确解答: 设男生有x人,女生就有140%x人。

$$140\% x - x = 40$$

 $0.4 x = 40$
 $x = 100$

答: 男生有 100 人。

点评:解错此题的原因是单位"1"的量找错了,要记住找单位"1"的量时候,首先要去找分率 (百分率),因为没有分率就没有单位"1"的量,就不能看到"比",而"比"后面的那个 量就是单位"1"的量。

例 4、(列方程解决"已知比一个数少百分之几的数是多少,求这个数"的百分数实际问题)

白兔有36只,比灰兔少20%。灰兔有多少只?

分析与解: 白兔比灰兔少 20%, 把灰兔看作单位"1"。

等量关系式: 灰兔的只数 - 白兔比灰兔少的只数 = 白兔的只数

解答: 设灰兔有 x 只。

$$x - 20\% x = 36$$

 $0.8 x = 36$
 $x = 45$

答: 灰兔有 45 只。

检验: 45 - 45 × 20% = 36 或 (45 - 36) ÷ 45 = 20%,符合题意。

例 5、(列方程解决"已知比一个数多百分之几的数是多少,求这个数"的百分数实际问题)

白兔有48只,比灰兔多20%。灰兔有多少只?

分析与解: 白兔比灰兔多 20%, 把灰兔看作单位"1"。

等量关系式: 灰兔的只数 + 白兔比灰兔多的只数 = 白兔的只数

解答:设灰兔有 x 只。

$$x + 20\% x = 48$$

 $1.2 x = 48$
 $x = 40$

答: 灰兔有 40 只。

检验: 40 + 40 × 20% = 48 或 (48 - 40) ÷ 40 = 20%, 符合题意。

点评: 和前面例题一样,都是去求单位"1"的量。在解题时同样要注意找准单位"1"的量,看问题求什么,确定用什么方法计算。

例 6、(难点突破)

某商品如果按现价 18 元出售,则亏了 25%,原来成本是多少元?如果想盈利 25%,应按多少元出售该商品?

分析与解: 不管是亏 25%, 还是盈利 25%, 单位"1"都是这件商品的成本。所以要先求这件商品的成本。18 元亏 25%, 说明 18 元比成本少 25%, 即是成本的(1 - 25%)。盈利 25%, 说明盈利的是原来成本的 25%, 实际售价是原来成本的(1 + 25%)。

解答: 设原来成本是 x 元。

$$x - 25\% x = 18$$
 $0.75 x = 18$
 $x = 24$
 $(1 + 25\%) = 30 (元)$

答: 原来成本是24元,应按30元出售该商品。

点评: 通常情况下,商品的盈利和亏损都是以成本作单位"1"的。解答这道题目的关键是确定 好单位"1",这也是解百分数应用题时最重要的。

例 7、(考点透视)

水果批发部要运进一批水果,第一次运进总量的 22%, 第二次运进 1.5 吨, 两次共运进这批水果的 62%, 这批水果一共有多少吨?

分析与解: 根据题意可以画出下面的线段图:

从图中可以看出:两次一共运的吨数 - 第一次运的吨数 = 1.5 吨,单位"1"的量是这批水果的总吨数,设这批水果一共有 x 吨,那么两次一共运了 62% x 吨,第一次运进了 22% x 吨。解:设这批水果一共有 x 吨。

$$62\% x - 22\% x = 1.5$$

 $40\% x = 1.5$
 $x = 3.75$

答: 这批水果一共有 3.75 吨。

点评: 在解答稍复杂的百分数应用题时,要学会画线段图,它的好处是:使题目的条件变得简洁,找数量关系式时更加容易、方便。画图的时候,要先找准单位"1"的量,用一根线段表示出单位"1"的量之后,再去表示其他的量。

模拟试题

一、基本训练:

- 1、找出下列各题中的单位"1"。
- ①男生人数占女生人数60%。
- ②男生人数比女生人数多 20%。
- ③女生人数比男生人数少25%。
- ④加工一批零件,已完成了80%。
- ⑤今年的猪肉单价比去年上涨了80%。
- 2、根据所给信息,说出数量间的相等关系
- ①一条路,已修了全长的60%
- ②一种彩电,现价比原价降低 10%
- ③松树的棵数比柏树多3
- 3、看图列式。

4、列式计算:

- (1) 一个数的 75%比 30 的 25%多 1.5, 求这个数。
- (2) 一个数的 25%比它的 75%少 30, 求这个数。

二、解决问题:

1.	<u>4</u> 4	比练	>
T >	71.1	レロンスト	٠

- (1) 某工厂六月份用煤60吨,六月份比五月份少用煤25%,五月份用煤多少吨?
- (2) 某工厂六月份用煤60吨, 五月份比六月份多用煤25%, 五月份用煤多少吨?
- 2、一张课桌比一把椅子贵 10 元,如果椅子的单价是课桌单价的 60%,课桌和椅子的单价各是 多少元?
- 3、果园里的梨树和苹果树共有360棵,其中的苹果树的棵树是梨树的棵树的20%。苹果树和梨树各有多少棵?
- 4、一套桌椅的价格是 78 元,其中椅子的价格是桌子的 30%。桌子和椅子的价格各是多少元?
- 5、一条绳子,第一次剪去全长的25%,第二次剪去全长的35%,两次共剪去6米,这条绳子共长多少米?
- 6、一条绳子,第一次剪去全长的 25%,第二次剪去全长的 35%,第二次比第一次多剪了 1 米, 这条绳子长多少米?
- 7、根据问题列式。

平山茶场去年原计划种茶 20 公顷,实际种茶 25 公顷,?)
①实际种茶的公顷数是原计划的百分之几?	
②计划种茶的公顷数是实际的百分之几?	
③实际种茶的公顷数比原计划多百分之几?	
④计划种茶的公顷数比实际少百分之几?	
8、根据算式填条件	
果园里有苹果树 200 棵,, 梨树有多少棵?	
①200÷20%	
②200×20%	
③200÷ (1+20%)	
④200÷ (1-20%)	
⑤200× (1-20%)	
⑥200×(1+20%)	

(四)

主要内容

圆柱和圆锥的认识、圆柱的表面积

学习目标

- 1、使学生在观察、操作、交流等活动中感知和发现圆柱、圆锥的特征,知道圆柱和圆锥的底面、侧面和高。
- 2、使学生理解圆柱侧面积和圆柱表面积的含义,掌握圆柱侧面积和表面积的计算方法。
- 3、使学生在活动中进一步积累认识立体图形的学习经验,增强空间观念,发展数学思考。
- 4、使学生进一步体验立体图形与生活的关系,感受立体图形的学习价值,提高学习数学的兴趣和学好数学的信心。

考点分析

1、圆柱上、下两个面叫做圆柱的底面,它们是完全相同的两个圆。形成圆柱的面还有一个曲面,叫做圆柱的侧面。

圆柱两个底面之间的距离叫做圆柱的高。

- 2、圆锥的底面是个圆,圆锥的侧面是一个曲面。从圆锥的顶点到底面圆心的距离是圆锥的高。
- 3、把圆柱的侧面展开得到一个长方形,这个长方形的长等于圆柱底面的周长,宽等于圆柱的高。
- 4、圆柱的侧面积 = 底面周长 × 高
- 5、圆柱的表面积 = 侧面积 + 底面积 × 2

典型例题

例 1、(圆柱和圆锥的特征)圆柱和圆锥分别有什么特点?

分析与解:长方体和正方体的六个面都是平面图形(长方形或正方形),而圆柱和圆锥除了底面是平面图形(圆)外,都有一个曲面。圆柱和圆锥的特征见下表。

	圆柱	圆 锥
底面	两个底面完全相同,都是圆形。	一个底面,是圆形。
侧面	曲面,沿高剪开,展开后是 长方形。	曲面,沿顶点到底面圆周上的一条线 段剪开,展开后是扇形。
高	两个底面之间的距离,有无 数条。	顶点到底面圆心的距离,只有一条。

例 2、求下面立体图形的底面周长和底面积。

半径3厘米

直径 10 米

分析与解:根据圆的面积和周长计算公式计算圆柱和圆锥的底面周长和底面积。

圆柱: 底面周长 3.14 × 3 × 2 = 18.84 (厘米)

底面积 $3.14 \times 3^2 = 28.26$ (平方厘米)

圆锥: 底面周长 3.14 × 10 = 31.4 (米)

底面积 $3.14 \times (10 \div 2)^2 = 78.5 (平方米)$

点评:圆柱和圆锥的底面都是圆,在计算它们的周长和面积时只要按照圆的周长和面积计算 公式进行计算。

例 3、判断:圆柱和圆锥都有无数条高。

错误解法: 正确

分析与解:圆柱有无数条高,圆锥只有一条高。

正确解答: 错误

点评: 圆柱两个底面之间的距离叫做圆柱的高。两个底面之间有无数个对应的点,圆柱有无数 条高。从圆锥的顶点到底面圆心的距离是圆锥的高。顶点和底面圆心都是唯一的点,所 以圆锥只有一条高。

例 4、(圆柱的侧面积) 体育一个圆柱,底面直径是 5 厘米,高是 12 厘米。求它的侧面积。 **分析与解:**

沿着圆柱侧面的一条高剪开,将侧面展开,就得到一个长方形。这个长方形的长等于圆柱底面的周长,宽等于圆柱的高。因此,用圆柱的底面周长乘圆柱的高就得到这个长方形的面积,即圆柱的侧面积。

解答: 3.14 × 5 × 12 = 188.4 (平方厘米)

答: 它的侧面积是 188.4 平方厘米。

点评: 圆柱的侧面是个曲面,不能直接求出它的面积。推导出侧面积的计算公式也用到了转化的思想。把这个曲面沿高剪开,然后平展开来,就能得到一个长方形,这个长方形的面积就是这个圆柱的侧面积。

例 5、(圆柱的表面积)

做一个圆柱形油桶,底面直径是 0.6 米,高是 1 米,至少需要多少平方米铁皮? (得数保留整数) **分析与解:** 求铁皮的面积,就是求圆柱形油桶的表面积,即两个底面积和一个侧面积的和。

解答: 底面积: $3.14 \times (0.6 \div 2)^2 = 0.2820$ (平方米) 侧面积: $3.14 \times 0.6 \times 1 = 1.884$ (平方米)

表面积: 0.2826 × 2 + 1.884 = 2.4492 (平方米) ≈ 3 (平方米)

答: 至少需要铁皮3平方米。

点评: 这里不能用四舍五入法取近似值。因为在实际生活中使用的材料要比计算得到的结果多一些。因此这儿保留整数,十分位上虽然是 4,但也要向个位进 1。

例 6、(辨析) 一个无盖的圆柱铁皮水桶,底面直径是 30 厘米,高是 50 厘米。做这样一个水桶, 至少需用铁皮 6123 平方厘米。

分析与解:题目中是做一个无盖的圆柱铁皮水桶,只有一个底面。在计算铁皮面积时只要用圆柱的侧面积加上一个底面的面积。

解答: 底面积: $3.14 \times (30 \div 2)^2 = 706.5$ (平方厘米)

侧面积: 3.14 × 30 × 50 = 4710 (平方厘米)

表面积: 706.5 + 4710 = 5416.5 (平方厘米)

答: 做这样一个水桶,至少需用铁皮 5416.5 平方厘米。

例 7、(考点透视) 一个圆柱的侧面积展开是一个边长 15.7 厘米的正方形。这个圆柱的表面积 是多少平方厘米?

分析与解:圆柱的侧面积展开是一个正方形,即圆柱的高和底面周长都是 15.7 厘米。根据圆柱的底面周长可以算出底面积。

解答: 底面半径: 15.7 ÷ 3.14 ÷ 2 = 2.5 (厘米)

底面积: $3.14 \times 2.5^2 = 19.625$ (平方厘米)

侧面积: 15.7 × 15.7 = 246.49 (平方厘米)

表面积: 19.625 × 2 + 246.49 = 285.74 (平方厘米)

答: 这个圆柱的表面积是 285.74 平方厘米。

例 8、(考点透视) 一个圆柱形的游泳池,底面直径是 10 米,高是 4 米。在它的四周和底部涂水泥,每千克水泥可涂 5 平方米,共需多少千克水泥?

分析与解:要求水泥的质量,先要求水泥的面积。在圆柱形的游泳池的四周和底部涂水泥,涂水泥的面积是一个底面积加上侧面积。

解答:

侧面积: $3.14 \times 10 \times 4 = 125.6$ (平方米)

底面积: $3.14 \times (10 \div 2)^2 = 78.5 (平方米)$

涂水泥的面积: 125.6 + 78.5 = 204.1 (平方米)

水泥的质量: $204.1 \div 5 = 40.82$ (千克)

答: 共需 40.82 千克水泥。

例 9、(考点透视) 把一个底面半径是 2 分米,长是 9 分米的圆柱形木头锯成长短不同的三小段圆柱形木头,表面积增加了多少平方分米?

分析与解: 锯圆柱形木头,表面积增加的部分是若干个相同的底面积。锯成三段,要锯两次,每锯一次增加两个面,锯了两次增加了四个面。

 $3.14 \times 2^2 \times 4 = 50.24$ (平方分米)

答:表面积增加了50.24平方分米。

点评: 这是一道在实际生活中应用的题目,对于这一类题目,它的规律就是每切一次就增加两个面。但切的方式不同,增加的面也不同。如果是沿着底面直径把圆柱切成相同的两个部分,增加的面就是以底面直径和高为两邻边的长方形。

模拟试题

1、看图选填。(在方框内填序号)

2. 选一选。(把合适答案的字母填在括号里)

下面()图形旋转会形成圆柱。

3、在下图中,以直线为轴旋转,可以得出圆锥的是()。

- 4、求下列圆柱体的侧面积
 - (1) 底面半径是3厘米, 高是4厘米。
 - (2) 底面直径是4厘米, 高是5厘米。
 - (3) 底面周长是 12.56 厘米, 高是 4 厘米。
- 5、求下列圆柱体的表面积
 - (1) 底面半径是4厘米, 高是6厘米。
 - (2) 底面直径是6厘米, 高是12厘米。

- (3) 底面周长是25.12厘米,高是8厘米。
- 6、用铁皮制作一个圆柱形烟囱,要求底面直径是 3 分米, 高是 15 分米, 制作这个烟囱至少需要铁皮多少平方分米? (接头处不计, 得数保留整平方分米)
- 7、请你制作一个无盖圆柱形水桶,有以下几种型号的铁皮可供搭配选择。

- (2) 你选择的材料制成的水桶表面积是多少平方分米?
- 8、一个圆柱形蓄水池,底面周长是 25.12 米,高是 4 米,将这个蓄水池四周及底部抹上水泥。如果每平方米要用水泥 20 千克,一共要用多少千克水泥?

参考答案: (一)

一、填空。

- 1、篮球个数是足球的 125%, 篮球比足球多 (25)%, 足球个数是篮球的 (80)%, 足球个数比篮球少 (20)%。
- 2、排球个数比篮球多 18%, 排球个数相当于篮球的(118)%。
- 3、足球个数比篮球少20%。排球个数比篮球多18%,(排)球个数最多,(足)球个数最少。
- 4、果园里种了 60 棵果树, 其中 36 棵是苹果树。苹果树占总棵数的(60)%, 其余的果树占总棵数的(40)%。
- 5、女生人数占全班的百分之几 = (女生人数) ÷ (全班人数) 杨树的棵数比柏树多百分之几 = (杨树比柏树多的棵数) ÷ (柏树棵数) 实际节约了百分之几 = (节约的数量) ÷ (计划数量) 比计划超产了百分之几 = (超产产量) ÷ (计划产量)
- 6、20 的 40%是(8), 36 的 10%是(3.6), 50 千克的 60%是(30) 千克, 800 米的 25%是(200) 米。
- 7、进口价 a 元的一批货物, 税率和运费都是货物价值的 10%, 这批货物的成本是(1.2 a)元。
- 二、解决实际问题
- 1、白兔有 25 只,灰兔有 30 只。灰兔比白兔多百分之几? $(30-25) \div 25 = 20 \%$
- 2、四美食盐厂上月计划生产食盐 450 吨,实际生产了 480 吨。实际比计划多生产了百分之几? $(480-450)\div450\approx6.7\%$
- 3、小明家八月份用电 80 千瓦时,小亮家比小明家节约 10 千瓦时,小亮家比小明家八月份节约用电百分之几?

 $10 \div 80 = 12.5 \%$

- 4、某化肥厂 9 月份实际生产化肥 5000 吨,比计划超产 500 吨。比计划超产百分之几? $500\div(5000-500)\approx 11.1\%$
- 5、蓝天帽业厂去年收入总额达 900 万元, 按国家的税率规定, 应缴纳 17%的增值税。一共要缴纳 多少万元的增值税?

900 × 17% = 153 (万元)

6、爸爸买了一辆价值 12 万元的家用轿车。按规定需缴纳 10%的车辆购置税。爸爸买这辆车共需花 多少钱?

方法 1: $12 \times 10\% + 12 = 1.2 + 12 = 13.2$ (万元) 方法 2: $12 \times (1 + 10\%) = 12 \times 1.1 = 13.2$ (万元)

参考答案 (二):

1、李叔叔于 2000 年 1 月 1 日在银行存了活期储蓄 1000 元,如果每月的利率是 0.165%,存款三个月时,可得到利息多少元?本金和利息一共多少元?

税后利息: $1000 \times 0.165\% \times 3 \times (1-5\%) = 4.7025$ (元) ≈ 4.70 (元) 本金和利息: 1000 + 4.70 = 1004.70 (元)

2、叔叔今年存入银行 10 万元,定期二年,年利率 4.50%,二年后到期,扣除利息税 5%,得到的利息能买一台 6000 元的电脑吗?

税后利息: $100000 \times 4.50\% \times 2 \times (1-5\%) = 8550$ (元)

8550 > 6000

答:得到的利息能买一台6000元的电脑。

3、小华妈妈是一名光荣的中国共产党员,按党章规定,工资收入在 400-600 元的,每月党费应缴纳工资总额的 0.5%,在 600-800 元的应缴纳 1%,在 800-1000 元的,应缴纳 1.5%,在 1000 以上的应缴纳 2%,小华妈妈的工资为 2400 元,她这一年应缴纳党费多少元?

 $2400 \times 2\% \times 12 = 576 \ (\vec{\pi})$

4、填空:

- 5、只列式不计算。
 - ①买一件 T 恤衫, 原价 80 元, 如果打八折出售是多少元? $80 \times 80\%$
 - ②有一种型号的手机,原价 1000 元,现价 900 元,打几折出售? 900 ÷ 1000
 - ③老师在商店里花了 56 元钱买了一条牛仔裤,因为那儿的牛仔裤正在打七折销售。这条牛仔裤原价多少元? 56 ÷ 70%
- 6、算出折数。
 - (1)在日常生活中打"折"现象随处可见。这儿有一家快餐店也在搞促销,你能算出这些美食分别打几折吗?每人可任选一种计算一下。
 - ①食品原价 4 元,现价 3 元。3 ÷ 4=0.75=75%=1 七五折
 - ②食品原价 5 元,现价 4 元。4 ÷ 5 = 0.8 = 80% = 八折
 - ③食品原价 10 元,现价 7 元。 $7 \div 10 = 0.7 = 70\% = 七折$
- 7、常熟新开了一家永乐生活电器,"十•一"节日期间,那里的商品降价幅度很大。有一种款式的MP3,原价 280 元,现在打三折出售。根据这个信息,你想计算什么?
 - ①现价多少元? 三折 = 30% 280 × 30% = 84 (元)
 - ②现价比原价便宜了多少元? 280 84 = 196 (元)

改编: (1) 有一种款式的 MP3,打三折出售是 84 元,原价多少元? $84 \div 30\% = 280$ (元)

- (2) 有一种款式的 MP3,打三折出售比原价便宜了 196 元,原价多少元? $196 \div (1-30\%) = 280(元)$
- 8、一种矿泉水,零售每瓶卖 2 元,生产厂家为感谢广大顾客对产品的厚爱,特开展"买四赠一"大酬宾活动,生产厂家的做法优惠了百分之几? (注意解题策略的多样性。)

 $4 \div (4+1) = 0.8 = 80\%$ 1 - 80% = 20%

9、一辆自行车 200 元,在原价基础上打八折,小明有贵宾卡,还可以再打九折,小明买这辆车花了 多少钱?

 $200 \times 80\% \times 90\% = 144 (\pi)$

10、小红在书店买了两本打八折出售的书, 共花了12元, 小红买这两本书便宜了多少钱。

$$12 \div 2 \div 80\% = 7.5 (元)$$
 7.5 × 2 - $12 = 3 (元)$ 或 $12 \div 80\%$ - $12 = 3 (元)$

参考答案 (三):

一、基本训练:

- 1、找出下列各题中的单位"1"。
- ①男生人数占女生人数 60%。 把女生人数看作单位"1"
- ②男生人数比女生人数多 20%。 把女生人数看作单位"1"
- ③女生人数比男生人数少25%。 把男生人数看作单位"1"
- ④加工一批零件,已完成了80%。 把一批零件看作单位"1"
- ⑤今年的猪肉单价比去年上涨了80%。把去年的猪肉单价看作单位"1"
- 2、根据所给信息,说出数量间的相等关系
- ①一条路,已修了全长的 60% 全长 × 60% = 已修
- ②一种彩电,现价比原价降低 10% 原价 × 10% = 降价

原价 × (1-10%) = 现价

③松树的棵数比柏树多 $\frac{1}{3}$ 柏树 $\times \frac{1}{3}$ = 松树比柏树多的棵数

柏树 × $(1+\frac{1}{3})$ = 松树

3、看图列式。

- 4、列式计算:
- (1) 一个数的 75%比 30 的 25%多 1.5, 求这个数。75% x 30 × 25% = 1.5

$$x = 12$$

(2) 一个数的 25%比它的 75%少 30,求这个数。 75% x - 25% x = 30

$$x = 60$$

二、解决问题:

- 1、对比练习
- (1) 某工厂六月份用煤60吨,六月份比五月份少用煤25%,五月份用煤多少吨?

解:设五月份用煤 x 吨。

$$x - 25\% x = 60$$

$$x = 80$$

(2) 某工厂六月份用煤60吨,五月份比六月份多用煤25%,五月份用煤多少吨?

$$60 + 60 \times 25\% = 75$$
 (吨)

2、一张课桌比一把椅子贵 10 元,如果椅子的单价是课桌单价的 60%,课桌和椅子的单价各是多少元?

解:设课桌的单价是 x 元,椅子的单价是 60% x 元。

$$x - 60\% x = 10$$

$$x = 25$$

 $25 \times 60\% = 15$ (元) 或 25 - 10 = 15 (元)

答:课桌的单价是25元,椅子的单价是15元。

3、果园里的梨树和苹果树共有360棵,其中的苹果树的棵树是梨树的棵树的20%。苹果树和梨树各有多少棵?

解:设梨树的棵树是 x 棵,苹果树的棵树是 20% x 棵。

$$x + 20\% x = 360$$

$$x = 300$$

 $300 \times 20\% = 60$ (棵) 或 360 - 300 = 60 (棵)

答: 梨树的棵树是300棵,苹果树的棵树是60棵。

4、一套桌椅的价格是78元,其中椅子的价格是桌子的30%。桌子和椅子的价格各是多少元?

解:设课桌的单价是 x 元,椅子的单价是 30% x 元。

$$x + 30\% x = 78$$

$$x = 60$$

 $60 \times 30\% = 18$ (元) 或 78 - 60 = 18 (元)

答:课桌的单价是60元,椅子的单价是18元。

5、一条绳子,第一次剪去全长的25%,第二次剪去全长的35%,两次共剪去6米,这条绳子共长多少米?

解:设这条绳子共长 x 米。

$$25\% x + 35\% x = 6$$

$$x = 10$$

答: 这条绳子共长10米。

6、一条绳子,第一次剪去全长的 25%,第二次剪去全长的 35%,第二次比第一次多剪了 1 米, 这条绳子长多少米?

解:设这条绳子共长 x 米。

$$35\% x - 25\% x = 1$$

 $x = 10$

答: 这条绳子共长10米。

7、根据问题列式。

平山茶场去年原计划种茶 20 公顷,实际种茶 25 公顷, ?

①实际种茶的公顷数是原计划的百分之几? 25 ÷ 20 = 125%

②计划种茶的公顷数是实际的百分之几? 20 ÷ 25 = 80%

③实际种茶的公顷数比原计划多百分之几? $(25-20) \div 20 = 25\%$

④计划种茶的公顷数比实际少百分之几? $(25-20) \div 25 = 20\%$

8、根据算式填条件

果园里有苹果树 200 棵, _____, 梨树有多少棵?

①200÷20% 苹果树是梨树的 20%

②200×20% 梨树是苹果树的 20%

③200÷(1+20%) 苹果树比梨树多 20%

④200÷ (1-20%) 苹果树比梨树少 20%

⑤200×(1-20%) 梨树比苹果树少20%

⑥200×(1+20%) 梨树比苹果树多 20%

参考答案 (四):

1. 看图选填。(在方框内填序号)

2. 选一选。(把合适答案的字母填在括号里)

上图上面从左到右依次是:底面、侧面积

中间从左到右依次是: 高、高

下面从左到右依次是:底面、底面周长、底面周长

下面(A)图形旋转会形成圆柱。

3、在下图中,以直线为轴旋转,可以得出圆锥的是(④)。

- 4、求下列圆柱体的侧面积
 - (1) 底面半径是 3 厘米, 高是 4 厘米。 3.14×3×2×4 = 75.36 (厘米)
 - (2) 底面直径是 4 厘米, 高是 5 厘米。 3.14×4×5 = 62.8 (厘米)
 - (3) 底面周长是 12.56 厘米, 高是 4 厘米。12.56×4 = 50.24 (厘米)
- 5、求下列圆柱体的表面积
 - (1) 底面半径是4厘米, 高是6厘米。

底面积: 3.14 × 4 2 = 50.24 (平方厘米)

侧面积: $3.14 \times 4 \times 2 \times 6 = 150.72$ (平方厘米)

表面积: 50.24 × 2 + 150.72 = 251.2 (平方厘米)

(2) 底面直径是6厘米, 高是12厘米。

底面积: $3.14 \times (6 \div 2)^2 = 28.26$ (平方厘米)

侧面积: 3.14 × 6 × 12 = 226.08 (平方厘米)

表面积: 28.26 × 2 + 226.08 = 282.6 (平方厘米)

(3) 底面周长是25.12厘米,高是8厘米。

底面积: 25.12 ÷ 3.14 ÷ 2 = 4 (厘米)

 $3.14 \times 4^2 = 50.24$ (平方厘米)

侧面积: 25.12 × 8 = 200.96 (平方厘米)

表面积: 50.24 × 2 + 200.96 = 301.44 (平方厘米)

6、用铁皮制作一个圆柱形烟囱,要求底面直径是 3 分米, 高是 15 分米, 制作这个烟囱至少需要铁皮多少平方分米? (接头处不计,得数保留整平方分米)

侧面积: 3.14 × 3 × 15 = 141.3 (平方分米) ≈ 142 (平方分米)

7、请你制作一个无盖圆柱形水桶,有以下几种型号的铁皮可供搭配选择。

(2) 你选择的材料制成的水桶表面积是多少平方分米?

解法一:选择①和④

底面积: $3.14 \times (3 \div 2)^2 = 7.065 (平方分米)$

侧面积: 9.42 × 2 = 18.84 (平方分米)

表面积: 7.065 × 2 + 18.84 = 32.97 (平方分米)

解法二:选择②和③

底面积: $3.14 \times (4 \div 2)^2 = 12.56$ (平方分米)

侧面积: 12.56 × 5 = 62.8 (平方分米)

表面积: 12.56 × 2 + 62.8 = 87.92 (平方分米)

8、一个圆柱形蓄水池,底面周长是 25.12 米,高是 4 米,将这个蓄水池四周及底部抹上水泥。如果每平方米要用水泥 20 千克,一共要用多少千克水泥?

底面积: $25.12 \div 3.14 \div 2 = 4 (米)$

 $3.14 \times 4^2 = 50.24$ (平方米)

侧面积: 25.12 × 4 = 100.48 (平方米)

表面积: 50.24 + 100.48 = 150.72 (平方米)

水泥质量: 150.72 × 20 = 3014.4 千克