训练A卷
　　1．直接写出得数。
　　8240÷5＝
　　21300÷25＝
　　72000÷125＝
　　36024×125=

　　3724×11=

　　387×101=

　　5432×15=

　　37×48×625=

　　564-（387-136）=

　　（72＋63）÷9=

　　2.用简便方法计算下列各题。
　　
　　3．一个数扩大 5倍后，再减去6得39。那么这个数减去6后，再扩大 5倍，结果是多少？
　　4．两个数的和是572，其中一个加数个位上的数是0，去掉0，就与第二个加数相同。这两个加数各是多少？
　　5．小强在计算“25-△×3”时，按从左向右依次计算，算出的结果与正确答案相差多少？
　　6．小林在计算有余数的除法时，把被除数171错写成117，结果商比原来小3，但余数恰好相同。这道题的除数是多少？余数应该是几？
　　7．有一群鸡和兔，腿的总数比头的总数的2倍多18只，兔有几只？
　　8．如果被乘数增加15，乘数不变，积就增加18O；如果被乘数不变，乘数增加4，那么积 就增加120。原来两个数相乘的积是多少？
　　9．编一本695页的故事书的页码，一共要用多少个数字？其中数字“5”用去了几个？
　　10．编一本辞典一共用去了6889个数字，这本辞典共有几页？
训练B卷
　　1．1.076×3.4+10.76×0.66=

　　2．99999×77778+33333×66666=

　　3．7456789—7456788＋7456787—7456786+7456785—7456784=

　　[image: image1.jpg]

　　[image: image2.jpg]

　　求：a＋b；a-b；a×b；a÷b；3×a＋2×b的值。
　　6．设a*b=b×b—4×a求 23*74

　　7．设a*b=a＋2b—1，求 42*(5*8)

　　8．设 a*b=(b＋1)÷2＋3×a

　　求(28*19)*(46*37)

　　9．已知a△b=3a—2b，且x△(4△1)=7，求x

　　10．如果 1！= 1

　　2！＝2×1＝2

　　3！=3×2×1＝6

　　(1)计算 6！(2)x！=5040，求 x

　　11．有一个四位数，已知其十位数字加1，等于其个位数字；个位数字加1等于其百位数字。把这个四位数颠倒次序排列所成的数与原数之和等于10769，求这个四位数。
　　12．两数之和是12524，其中一个末两位是零，如果划去两个零，就得到另一个数。这两个数分别是多少？
　　13．求下列各数的尾数。
　　(1)109+176＋175×1277

　　(2)437×348
　　(3)1881×584
　　(4)25×64×33×61

　　14．两数相除商是8，余数是16，被除数、除数、商和余数的和是463。被除数是多少？
训练C卷
　1．91.5＋88.8＋90.2＋270.4＋89.6＋186.7＋91.8=

　2．123+234＋345-456+567＋678＋789-890=

　3．1995-1＋2—3+4—5＋……+1948-1949=

　4．93＋87＋88＋79＋100＋62＋75＋95＋85＋69＋72＋98＋89＋77＋54＋
　　 75＋92＋85+83＋76+65＋60＋79＋86+100＋49+97＋97＋80+78=

　5．0.0625+0.125＋0.1875+0.25+0.3125+0.375＋0.4375+0.5+0.5625＋0.625
　　 ＋0.6875＋0.75＋0.8125＋0.875＋0.9375=

　[image: image3.jpg]L b ok ik
AT W L
TS

11 11
6. (TGP

　　
　7．2＋｛3＋[4＋(5×6)×7]×8｝×9=

　[image: image4.jpg]8. 23.42+46.84X0.5378 % 41+0 5378X 46.84 X 0.75-8X 46.84

×0.125×0.5378=

　9．0.3125×457.83×32=

　10．69316.931÷69.31＝
　11．0.1×0.2×0.3×……×0.9=

　[image: image5.jpg]L R R U N

LENE e

1 1
13 (- (- %0

　[image: image6.jpg]1 A E 4 h E 4 5
SUTIR AL UL L L L S
27278716 32 64 128 256

　[image: image7.jpg]WE e Dy !
1+2 1+2+3 1+2+3+4 T+2+3+4+.+100
1.1 1
L b=
331 62 124 243 496

　[image: image8.jpg]17. 17.5+17. 5x1%f

135%271+136 _

8. exoo13s

　[image: image9.jpg]0,19 2 11,

1B T2 513
1994 x1995-1

1994 + 19931995

1
.

5

22
63

　　
　21． 4×5×6×7×……×355×356的末尾有()个零。
　22．要使325×765×895×()的积的末尾有5个连续的0，括号内填入的自然数最小是()。
　23．124124×366366×5210002的尾数是()。
　24．证明：19911991＋3的和不能是两个连续的自然数的积。
　25．证明：31980＋41981能被5整除。
DAAN

A卷
　　1．1648；852；576；4503000；40964；39087；81480；1110000；313；15

　　2．（1）124（提示：原式=372÷（162÷54）（2）144（提示：
　　原式=132÷11×288÷24）（3）14（4）64064（提示：原
　　式=2×7×4×11×8×13；7×11×13=1001）（5）270

　　（6）23331（7）18（8）222196（提示：原式=222200-4）
　　3．解法一：（39＋6）÷5=9；（9-6）×5=15

　　解法二：39-6×（5-1）=15

　　4． 520与52

　　5．先减再乘得：（25-△）×3=25×3-△×3，与25-△×3相差：
　　25×（3-1）=50

　　6．除数是18；余数是9

　　7．18÷（4-2）=9（只）（提示：全部是鸡，则腿数正好是头数的2倍；以兔换鸡，每换进一只兔子，腿数就比头的总数的2倍要多2只。）

　　8．（120÷4） ×（180÷15）＝360

　　9．1×9+2×90＋3×（695-100＋1）＝1977（个）（提示：页　　码是几位数，就要用几个数字。）其中“5”的个数：（10＋10）×7＋100=240（个）（提示：每100页中，个位上要用10个“5”，十位上也要用10个“5”。此外，500～599，百位上还有100个“5”。）
　　10．（6889-1×9-2×90-3×900）÷4＋999=1999（页）
B卷
　　1．10、76

　　2．9999900000（提示：原式=99999×77778＋（33333×3）×22222）
　　3．原式=1＋1＋1=3

　　[image: image10.jpg](R FR=99 -eer 9 X (99 - 941) +100

　　[image: image11.jpg]0.0

0033;0.00------0017 ; 0.00-----002 ;3.125 ;0.00------ 0091
189870 189870 G0 189870

　　6．5384

　　7．81

　　8．原式=94*157=361

　　9．解：x△10=7 3x-20=7 x=9

　　10．（1）720（2）x=7

　　[image: image12.jpg]1,

　　∴a＋b=9 b＋c=16 d=c＋1 b=d＋1=c＋2 可得c=7， b=9

　　d＝8 a=1，此四位数为1978

　　12．124和12400（提示：两数之和是12524，其中一个末两位是零，
　　所以另一个数末两位为24，则其中这个数的千位和百位就是24）
　　13．（1）0（2）4（3）6（4）0

　　14．解：被除数与除数之和为：463－16－8＝439

　　∴除数是：（439-16）÷（8＋1）=47，被除数就是47×8＋
　　16=392

C卷
　　1．909

　　2．1390

　　3．1020

　　4．2425（提示：取80为基准数后移多补少可算得累计差为25）
　　5．7.5

　　[image: image13.jpg]RUNL

　　7．15437

　　[image: image14.jpg]8. B =2342+4684X 05378 (%%%xmzs) =2342

　　9．4578.3

　　10．1000.1

　　11．0.00036288

　　[image: image15.jpg]Loz G, FURSEENE, 18

5

x5 2T

43 = (a+b)x(a—b)f&/‘ﬂu*x£ﬂ§:\)
25

=i 158 -1_1X3 2X4 3X5
= x x

3 19 2X2 3X3 4x4
CHMX16 1 168 o .

- X - (BT PFESHATAE

" 100X 100

& g
Tk mgxm) BAATLENTER.)

256
s-oxqslels
24
1 ¥4
E A
99 I ” : 1 1
oo OB RERARK, BR -1 syt iRy
& 2
1 2 2 2 2 &
LN T - xks
2 2X3 3X4 100><101 2 2><3

　　[image: image16.jpg]

　　
　　17．148.75

　　[image: image17.jpg]135X271+136
B = 1)

　　[image: image18.jpg]

　　[image: image19.jpg]1994X(1994+ -1 1994% +1994-1

2. 1 (R JEK:1994+(199471)x(1994+1)’1994+1994’—1

)

　
　　21．87（提示：想一想4至356中有几个5，几个25，几个125。）
　　22．160

　　23．4

　　24．证明：∵19911991的尾数是1，∴19911991+3的尾数是4，但两个
　　连续自然数的积的尾数只可能是0、2或6，不可能是4，则19911991
　　＋3的和不能是两个连续自然数的积。
　　25．证明：∵31980+41981的尾数是5，∴31980＋41981的和能被5整除。
