三年级数学下册期中测试卷

班级 姓名
一、我会填（30分 ）
1、一个数除以6，商是18，有余数，当余数最大时这个数是（ ）。

[image: image1.png]

2、（1）大象馆的北面是（ ）,东面是（ ）。

 蛇馆在狮子馆的（ ）面，狮子馆的东南面

是（ ）馆。

（2）小明从大门进入，向（ ）边走到金鱼馆，

再向（ ）边走到猴馆，最后向（ ）边走

就可以看到熊猫了。绿色圃中小学教育网www.Lspjy.com 绿色圃中学资源网cz.Lspjy.com
3、□28÷7，要使商是三位数，□中最小填（ ），要使商是两位数，□中最大填（ ）。

4、376÷4的商是（ ）位数，商的最高位是（ ）位。

5、晚上，当我面对北极星时，我的后面是（ ）面，左边是（ ）面，右边是（ ）面。

6、在除法算式542÷□里，当□里填（ ）时，商是三位数；当□里填（ ）时，商是两位数。

7、58×45的积末尾一共有（ ）个0。706÷7的商末尾有（ ）个0。
8、 两位数乘两位数，积可能是（ ）位数，也可能是（ ）位数；三位数除以一位数，

商可能是（ ）位数，也可能是（ ）位数。

9、 在3□9×3≈1200，□里最大填（ ）。两位数乘两位数，积最多是（ ）位数，

最少是（ ）位数。 与46相邻的两个数的积是（ ）。
10、下表是三（2）班环保小组同学三月份收集的废旧矿泉水瓶的数量。

	姓名
	李虹
	张华
	王晓悦
	毛芳芳
	邓强
	乐小佳

	数量（个）
	27
	45
	39
	35
	30
	40

（1）（ ）收集的废旧矿泉水瓶数量最多。

（2）收集的数量最多的同学比数量最少的同学多（ ）个。

（3）环保小组平均每人收集了（ ）个。

二、我当小法官（对的打“√”，错的打“×”。每题1分，共5分 ）

1、一条河平均水深140厘米，一匹小马身高是160厘米，它肯定能通过。（ ）

2、如果被除数的末尾有0，商的末尾不一定有0。…………………… （ ）

3、计算36×25时，先把36和5相乘，再把36和2相乘，最后把两次乘得

的结果相加。 ………………………………………………………………（ ）

4、西北风就是从西往北吹的风。…………………………………………（ ）

5、27个42相加的和是69。………………………………………………（ ）

三、我会选（把正确答案的序号填入括号里。每题1分，共5分）

 1、77÷3=25……2正确验算方法是（ ）。

 A、25×2+3 B、3×2+25 C、3×25+2
2、积大约是4200的算式是（ ）。

 A、58×71 B、58×62 C、69×69

3、要使□89÷5的商是两位数，□里可以填（ ）。

 A、6～～9 B、0～～4 C、1～～4

4、三年级同学捐书，三（1）班捐了42本，三（2）班捐了58本，三（3）班捐了47本，平均每班捐本。绿色圃中小学教育网www.Lspjy.com 绿色圃中学资源网cz.Lspjy.com
 A、47 B、48 C、49

5、花店里运来127朵玫瑰，下面第（ ）种扎法剩下的枝数最少。

 A、每4枝扎一束 B、每5枝扎一束 C、每6枝扎一束

四、计算

1、口算（10分）

120÷6= 30×10= 3000÷5= 300÷3= 360÷6÷3＝

12×30= 75÷5= 960÷3= 29×3= 90×50=

2000÷4= 550÷5= 52×200= 53×20= 700×60=

134÷7≈ 92×78≈ 42×39≈ 570÷8≈ 491÷4≈

2、列竖式计算，带﹡的需要验算。（14分）

356÷7= 630÷6= ﹡408÷5=

59×64= ﹡552÷8= 76×38=

3、列式计算（12分）

（1）376是7的几倍？

（2）43个52连加的和是多少？

（3）76与104的和的一半是多少？

（4）甲数是145，是乙数的5倍，甲乙两数的和是多少？

五、解决问题（26）

1、学校组织五、六年级学生去野炊， 4辆中巴车分别运送两次把五、六年级的240人送到河边，平均每辆车每次乘坐多少人？（3分）

2、学校图书馆新购进一批图书，刚好放满8个书架，每个书架有4层，平均每层可以放56本书，这批图书一共有多少本？（3分）

3、丁丁家到学校相距550米，今天他上学走了8分钟，他每分钟大约走多少米？（3分）

4、李小路用电脑打一份稿件，平均每分钟打48个字。一份稿件有1500个字，他半小时能打完这份稿件吗？（3分）

5、有76个座位的森林音乐厅将举行音乐会，每张票售价是15元。（7分）

（1）已售出42张票，收款多少元？

（2）把剩余的票按每张12元全部售出，可以收款多少元？

6、三年级六个班的同学参加语文知识竞赛。每班派出2组人参加，每组有14人。一共有多少人参加比赛？（4分）

[image: image2.png]

[image: image3.png]

[image: image4.png]o

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

