三年级数学上册期中试卷（苏教版）
班级： 姓名： 满分：100分 考试时间：60分钟

	题序
	第一题
	第二题
	第三题
	第四题
	第五题
	第六题
	总分

	得分
	
	
	
	
	
	
	

一、填空题。(10分) 绿色中小
1.口算300×7时,想:(　　)个百和7相乘得(　　)个百,就是(　　)。
2.长方形的周长就是(　　)条边长的总和。
3.800×5的积的末尾共有(　　)个0。
4.给一个边长20分米的正方形桌布四周缝上花边,花边的总长是(　　)分米。长方形相邻两条边的和是50厘米,它的周长是(　　)厘米。
5.218×8的积是(　　)位数,314×3的积是(　　)位数。
6.把两个边长都是3厘米的正方形拼成一个长方形,它的周长是(　　)厘米。
二、在(　)里填上“千克”或“克”。(8分)
[image: image1.jpg]

15(　　) 1(　　)　 10(　　) 18(　　)
三、在[image: image14.jpg]

里填上“>”“<”或“=”。(12分)
 46×2[image: image2.jpg]

33×3　 512×4[image: image3.jpg]

413×5 207×3[image: image4.jpg]

3×207 　

5300千克[image: image5.jpg]

5300克 8千克[image: image6.jpg]

9000克　　 1千克[image: image7.jpg]

530克
四、计算题。(27分) 绿中小学

 1.直接写出得数。(9分)
32×3=　　 0×711=　 　110×8= 7×100=

16×6=
 9×80= 5×22=
 500×9=
 121×4=

2.列竖式计算。(18分)
59×6=　　 345×7=　　 612×5=

768÷6=　　 903÷3=　　 723÷8=

五、按要求做题。(14分)
1.下列3个图形中,小正方形的边长是1厘米,哪个图形的周长最大?(6分)
[image: image11.jpg]B o @ &

2.计算下面各个图形的周长。 (8分)
[image: image12.jpg]

六、解决问题。(29分)

1.学校图书室有125本工具书,故事书的数量是工具书的6倍。学校图书室有故事书多少本? (5分)
一列火车从甲站到乙站每小时行203千米,行了4小时后离乙站还有440千米。从甲站到乙站有多远?(5分)

3.一块长方形菜地的宽是20米,比长少5米,这块菜地的周长是多少米? (5分)
4.用两个长8厘米、宽4厘米的长方形,拼成一个长方形和一个正方形,它们的周长分别是多少厘米?(5分)
5.王大妈沿着一面墙围一个长25米、宽10米的长方形菜地,最少需要准备多长的篱笆?
(5分)
6.(4分)
[image: image13.jpg]HL01

MK L

128K

 [image: image8.jpg]

=2千克　　　　[image: image9.jpg]

=(　　)克
[image: image10.jpg]

=(　　)克
期中检测卷答案
一、1.3　21　2100　 2.4　 3.3　 4.80　100　5.四　三　 6.18

二、克　克　克　千克
三、<　<　=　>　<　>

四、1.96　0　880　700　96　720　110　4500　484

 2.354　2415　3060　128　301　90……3

 五、1.第三个图形的周长最大
2.38厘米　 40分米
六、1.125×6=750(本)　 2.203×4=812(千米)
812+440=1252(千米)
3.20+5=25(米)　25+20=45(米)
45×2=90(米)

4.长方形:8+8+4=20(厘米)

20×2=40(厘米)
正方形:8×4=32(厘米)　
5. 10+10+25=45(米)
6.500　250

