小学三年级奥数知识点

1．和差倍问题

和差问题 和倍问题 差倍问题

几个数的和与差 几个数的和与倍数 几个数的差与倍数

公式适用范围 已知两个数的和，差，倍数关系

公式 ①

(和－差)÷2=较小数

较小数＋差=较大数

和－较小数=较大数

公式②

(和＋差)÷2=较大数

较大数－差=较小数

和－较大数=较小数
和÷(倍数＋1)=小数

小数×倍数=大数

和－小数=大数
差÷(倍数-1)=小数

小数×倍数=大数

小数＋差=大数

关键问题 求出同一条件下的 和与差 和与倍数 差与倍数

2．年龄问题的三个基本特征：
①两个人的年龄差是不变的；

②两个人的年龄是同时增加或者同时减少的；

③两个人的年龄的倍数是发生变化的；

3．归一问题的基本特点：问题中有一个不变的量，一般是那个“单一量”，题目一般用“照这样的速度”……等词语来表示。

关键问题：根据题目中的条件确定并求出单一量；

4．植树问题

基本类型 基本公式
在直线或者不封闭的曲线上植树，两端都植树 棵数=段数＋1

在直线或者不封闭的曲线上植树，两端都不植树 棵距×段数=总长 棵数=段数－1

在直线或者不封闭的曲线上植树，只有一端植树 棵距×段数=总长 棵数=段数
封闭曲线上植树 棵距×段数=总长

关键问题 确定所属类型，从而确定棵数与段数的关系

5．鸡兔同笼问题

基本概念：鸡兔同笼问题又称为置换问题、假设问题，就是把假设错的那部分置换出来；

基本思路： ①假设，即假设某种现象存在（甲和乙一样或者乙和甲一样）：

②假设后，发生了和题目条件不同的差，找出这个差是多少；

③每个事物造成的差是固定的，从而找出出现这个差的原因；

④再根据这两个差作适当的调整，消去出现的差。

基本公式：

①把所有鸡假设成兔子：鸡数＝（兔脚数×总头数－总脚数）÷（兔脚数－鸡脚数）

②把所有兔子假设成鸡：兔数＝（总脚数一鸡脚数×总头数）÷（兔脚数一鸡脚数）

关键问题：找出总量的差与单位量的差。

6．盈亏问题

基本概念：一定量的对象，按照某种标准分组，产生一种结果：按照另一种标准分组，又产生一种结果，由于分组的标准不同，造成结果的差异，由它们的关系求对象分组的组数或对象的总量．

基本思路：先将两种分配方案进行比较，分析由于标准的差异造成结果的变化，根据这个关系求出参加分配的总份数，然后根据题意求出对象的总量．

基本题型 基本公式

一次有余数，另一次不足； 盈亏 总份数＝（余数＋不足数）÷两次每份数的差
当两次都有余数； 盈盈 总份数＝（较大余数一较小余数）÷两次每份数的差

当两次都不足； 亏亏 总份数＝（较大不足数一较小不足数）÷两次每份数的差

基本特点：对象总量和总的组数是不变的。

关键问题：确定对象总量和总的组数。

7．周期循环与数表规律

周期现象：事物在运动变化的过程中，某些特征有规律循环出现。

周期：我们把连续两次出现所经过的时间叫周期。

关键问题：确定循环周期。

闰 年：一年有366天； ①年份能被4整除；②如果年份能被100整除，则年份必须能被400整除；

平 年：一年有365天。 ①年份不能被4整除；②如果年份能被100整除，但不能被400整除；

8．平均数

基本公式 基本算法
平均数=总数量÷总份数 求出总数量以及总份数

总数量=平均数×总份数

总份数=总数量÷平均数

基准数法：根据给出的数之间的关系，确定一个基准数；一般选与所有数比较接近的数或者中间数为基准数；以基准数为标准，求所有给出数与基准数的差；再求出所有差的和；再求出这些差的平均数；最后求这个差的平均数和基准数的和，就是所求的平均数，具体关系用基本公式平均数=基准数＋每一个数与基准数差的和÷总份数。

9．数列求和

等差数列：在一列数中，任意相邻两个数的差是一定的，这样的一列数，就叫做等差数列。

基本概念：首项：等差数列的第一个数，一般用a1表示；

项数：等差数列的所有数的个数，一般用n表示；

公差：数列中任意相邻两个数的差，一般用d表示；

通项：表示数列中每一个数的公式，一般用an表示；

数列的和：这一数列全部数字的和，一般用Sn表示．

基本公式： 通项公式：an = a1+（n－1）d； 通项 =首项＋（项数一1) ×公差；

数列和公式：sn,= (a1+ an)×n÷2； 数列和=（首项＋末项）×项数÷2；

项数公式：n= (an+ a1)÷d＋1； 项数 =（末项-首项）÷公差＋1；

公差公式：d =（an－a1））÷（n－1）； 公差 =（末项－首项）÷（项数－1）；

关键问题：确定已知量和未知量，确定使用的公式；

10．定义新运算

基本概念：定义一种新的运算符号，这个新的运算符号包含有多种基本（混合）运算。

基本思路：严格按照新定义的运算规则，把已知的数代入，转化为加减乘除的运算，然后按照基本运算过程、规律进行运算。

关键问题：正确理解定义的运算符号的意义。

注意事项：①新的运算不一定符合运算规律，特别注意运算顺序。

②每个新定义的运算符号只能在本题中使用。

11．数的整除

一、基本概念和符号：

整除：如果一个整数a，除以一个自然数b，得到一个整数商c，而且没有余数，那么叫做a能被b整除或b能整除a，记作b|a。

二、整除判断方法：

1. 能被2、5整除： 末位上的数字能被2、5整除。

2. 能被4、25整除： 末两位的数字所组成的数能被4、25整除。

3. 能被8、125整除：末三位的数字所组成的数能被8、125整除。

4. 能被3、9整除： 各个数位上数字的和能被3、9整除。

5. 能被7整除：

①末三位上数字所组成的数与末三位以前的数字所组成数之差能被7整除。

②逐次去掉最后一位数字并减去末位数字的2倍后能被7整除。

6. 能被11整除：

①末三位上数字所组成的数与末三位以前的数字所组成的数之差能被11整除。

②奇数位上的数字和与偶数位数的数字和的差能被11整除。

③逐次去掉最后一位数字并减去末位数字后能被11整除。

7. 能被13整除：

①末三位上数字所组成的数与末三位以前的数字所组成的数之差能被13整除。

②逐次去掉最后一位数字并减去末位数字的9倍后能被13整除。

三、整除的性质：

1. 如果a、b能被c整除， 那么（a+b）与（a-b）也能被c整除。

2. 如果a能被b整除，c是整数， 那么a乘以c也能被b整除。

3. 如果a能被b整除，b又能被c整除，那么a也能被c整除。

4. 如果a能被b、c整除， 那么a也能被b和c的最小公倍数整除。

12.巧填算符
巧用“0”和“1”：相减则为0，相除则为1；
相同数字：
倍数关系：先加然后再除；
凑数法：”曹冲称大象”，先找跟大象最接近的石头。
逆推法
13.速算与巧算
①.×5，×25，×125 见到它们，我就非常想念 2，4，8；
②.×9，×99，×999 变型 ：×（10－1），×（100－1），×（1000－1）
③.×11：两头一拉中间相加；
④.×101，×10101，×1001001001：钉卡片大法；

乘法中的速算：

(1)乘法交换律a×b=b×a
(2)乘法结合律(a×b)×c=a×(b×c)
(3)乘法分配律(a+b)×c=a×c+b×c
(4)乘法性质①两个数的差与一个数相乘，可以用被减数和减数分别与这个数相乘，再把所得的积相减。(a-b)×c=a×c-b×c
 ②一个数与两个数的商相乘，可以用这个数先与商里的被除数相乘，再除以商里的除数；或用这个数先除以商里除数，再与商里的被除数相乘。a×(b÷c)=a×b÷c=a÷c×b
除法中的速算：

(1)两个数或几个数的积除以一个数，可以先用积里的任何一个因数除以这个数，所得的商再与其他因数相乘。(a×b×c)÷m= a÷m×b×c=a×(b÷m)×c=a×b×(c÷m)
(2)一个数除以两个数的积，可以用这个数依次除以积里面的各个因数a÷(b×c)=a÷b÷c
(3)一个数除以两个数的商，可以用这个数除以商里的被除数，再乘以商里的除数；或者用这个数乘以商里的除数，再除以商里的被除数a÷(b÷C)＝a÷b×c=a×c÷b
(4)两个或几个数的和除以一个数，可以把和里的各个数分别除以这个数，再把它们的商相加

 (a+b+c)÷m=a÷m+b÷m+c÷m
(5)两个数的差除以一个数，可以用被减数，减数分别处以这个数，再把所得的商进行相减

 （a-b）÷c=a÷c-b÷c
(6)商不变的性质：如果被除数和除数同时扩大或缩小相同的倍数，商不变

a÷b=c (a×m)÷(b×m)=c

 (a÷m)÷(b÷m)=c(m≠0)

乘除法混合运算的交换性质：在乘除法混合运算中，带着数字前面的运算符号交换乘数，除数的位置，结果不变 a×b÷c=a÷c×b=b÷c×a

14.角度的认识
基本概念：
1.直角：（90[image: image2.png]

，平角（180[image: image4.png]

，周角（360[image: image6.png]

），锐角，钝角
2.互余：两个角相加等于90[image: image8.png]

。

直角三角形中，两个锐角是互余的。
3.互补：两个角相加等于180[image: image10.png]

。

内角，外角相加等于180[image: image12.png]

，是互补的。

4.对顶角相等
基本公式：n边形： 内角和＝（n－2）×180[image: image14.png]

； 外角和＝360[image: image16.png]

 内角＋外角＝180[image: image18.png]

正多边形： 每条边都相等； 每个内角都相等； 每个外角都相等；
三角形的外角：三角形的外角等于与之不相邻的两个内角和。
解答题目时，最常使用的就是外角和！

小学三年级奥数题练习及答案解析

　1、南京长江大桥共分两层，上层是公路桥，下层是铁路桥。铁路桥和公路桥共长11270米，铁路桥比公路桥长2270米，问南京长江大桥的公路和铁路桥各长多少米？
　　分析：和差基本问题，和11270米，差2270米，大数=(和+差)/2，小数=(和-差)/2。
　　解：铁路桥长=(11270+2270)/2=6770米，公路桥长=(11270-2270)/2=4500米。

　　2、三个小组共有180人，一、二两个小组人数之和比第三小组多20人，第一小组比第二小组少2人，求第一小组的人数。
　　分析：先将一、二两个小组作为一个整体，这样就可以利用基本和差问题公式得出第一、二两个小组的人数和，然后对第一、二两个组再作一次和差基本问题计算，就可以得出第一小组的人数。
　　解：一、二两个小组人数之和=(180+20)/2=100人，第一小组的人数=(100-2)/2=49人。

　　3、甲、乙两筐苹果，甲筐比乙筐多19千克，从甲筐取出多少千克放入乙筐，就可以使乙筐中的苹果比甲筐的多3千克？
　　分析：从甲筐取出放入乙筐，总数不变。甲筐原来比乙筐多19千克，后来比乙筐少3千克，也即对19千克进行重分配，甲筐得到的比乙筐少3千克。于是，问题就变成最基本的和差问题：和19千克，差3千克。
　　解：(19+3)/2=11千克，从甲筐取出11千克放入乙筐，就可以使乙筐中的苹果比甲筐的多3千克。

三年级奥数题：和差倍数问题（二）

在一个减法算式里，被减数、减数与差的和等于120，而减数是差的3倍，那么差等于多少？
　　分析：被减数=减数+差，所以，被减数和减数与差的和就各自等于被减数、减数与差的和的一半，即：
　　被减数=减数+差=(被减数+减数+差)/2。因此，减数与差的和= 120/2=60。这样就是基本的和倍问题了。小数=和/(倍数+1)
　　解：减数与差的和=120/2=60，差=60/(3+1)=15。

　　2、已知两个数的商是4，而这两个数的差是39，那么这两个数中较小的一个是多少？
　　分析：两个数的商是4，即大数是小数的4倍，因此，这是一个基本的差倍问题。小数=差/(倍数-1)。
　　解：两个数中较小的一个=39/(4-1)=13。

　　3、姐姐做自然练习比妹妹做算术练习多用48分钟，比妹妹做英语练习多用42分钟，妹妹做算术、英语两门练习共用了44分钟，那么妹妹做英语练习用了多少分钟？
　　分析：姐姐做自然练习的时间是一定的，比妹妹做算术和英语的时间分别差了48分和42分，说明妹妹做英语比做算术多用了48-42=6分钟，仍然是一个和差问题。
　　解：妹妹做英语练习用时=(44+6)/2=25分钟。

三年级奥数题：和差倍数问题（三）

　　1、已知△，○，□是三个不同的数，并且△+△+△=○+○，○+○+○+○=□+□+□，△+○+○+□=60，那么△+○+□等于多少？
　　分析：由一、二可知，□是△的2倍，将它代换到三中，就是三个△加2个○等于60，而△+△+△=○+○，所以，△+△+△=○+○=60/2=30，△=10，○=15，□=20。
　　解：△+○+□=10+15+20=45。

　　2、用中国象棋的车、马、炮分别表示不同的自然数。如果，车÷马＝2，炮÷车＝4，炮-马＝56，那么“车+马+炮”等于多少？
　　分析：车÷马＝2，车是马的2倍；炮÷车＝4，炮是车的4倍，是马的8倍；炮-马＝56，炮比马大56。差倍问题。
　　解：马=56/(8-1)=8，炮=56+8=64，车=8*2=16，车+马+炮=8+64+16=88。

　　3、聪聪用10元钱买了3支圆珠笔和7本练习本，剩下的钱若买一支圆珠笔就少1角4分；若买一本练习本还多8角，问一支圆珠笔的售价是多少元？
　　分析：剩下的钱若买一支圆珠笔就少1角4分；若买一本练习本还多8角，说明圆珠笔比练习本贵1角4分+8角=9角4分，那么，3支圆珠笔就要比三本练习本贵94*3=282分=2元8角2分，这样，就相当于在10元中扣除2元8角2分加8角，正好可以买11本练习本，所以，每本练习本的价钱是(1000-282-80)/11=58分=5角8分。
　　解：圆珠笔-练习本=14+80=94分，每本练习本的价钱是(1000-94*3-80)/11=58分=5角8分，圆珠笔的售价=58+94=152分=1元5角2分。

三年级奥数题：和差倍数问题（四）

　　1、甲、乙两位学生原计划每天自学的时间相同，若甲每天增加自学时间半小时，乙每天减少自学时间半小时，则乙自学6天的时间仅相等于甲自学一天的时间。问：甲、乙原订每天自学的时间是多少分钟？
　　分析：甲每天增加自学时间半小时，乙每天减少自学时间半小时，甲比乙多自学一个小时，乙自学6天的时间仅相等于甲自学一天的时间，甲是乙的6倍，差倍问题。
　　解：乙每天减少半小时后的自学时间=1/(6-1)=1/5小时=12分钟，乙原计划每天自学时间=30+12=42分钟，甲原计划每天自学时间=12*6-30=42分钟。

　　2、一大块金帝牌巧克力可以分成若干大小一样的正方形小块。小明和小强各有一大块金帝巧克力，他们同时开始吃第一小块巧克力。小明每隔20分钟吃1小块，14时40分吃最后1小方块；小强每隔30分钟吃1小块，18时吃最后1小方块。那么他们开始吃第1小块的时间是几时几分？
　　分析：小明每隔20分钟吃1小块，小强每隔30分钟吃1小块，小强比小明多间隔10分钟，小明14时40分吃最后1小方块，小强18时吃最后1小方块，小强比小明晚3小时20分，说明在吃最后一块前面共有(3*60+20)/10=20个间隔，即已经吃了20块。那么，20*20=400分钟=6小时40分钟，14时40分-6小时40分=8时。
　　解：18时-14时40分=3小时20分=3*60+20=200分钟，已经吃的块数=200/(30-20)=20块，小明吃20块用时20*20=400分钟=6小时40分钟，开始吃第一块的时间为14时40分-6小时40分=8时。

三年级奥数题：速算与巧算

【试题】巧算与速算：41×49＝()
　　【详解】相乘的两个数都是两位数，且十位上的数字相同，个位上的数字之和正好是10，这就可以运用“头同尾合十”的巧算法进行简便计算。
　　“头同尾合十”的巧算方法是：用十位上的数字乘十位上的数字加1的积，再乘100，最后加上个位上2个数字的乘积。
　　41×49，先用(4＋1)×4＝20，将20作为积的前两位数字，再用1×9＝9，可以发现末位数字相乘的积是一位数，那就在9的前面补一个0，作为积的后两位数字。这样答案很简单的就求出了，即41×49=(4＋1)×4×100＋1×9=2009。

三年级奥数题：植树问题

【试题】一块三角形地，三边分别长156米，234米，186米，要在三边上植树，株距6米，三个角的顶点上各植上1棵数，共植树()棵。
　　【详解】此题植树线路是封闭的，这类题的特点是：因为头尾两端重合在一起，所以棵数等于分成的段数。题中要求三角形三个顶点上要各栽一棵树，因此我们要按照三条边来考虑。因为156÷6＝26(段)，186÷6＝31(段)，234÷6＝39(段)，所以每边恰好分成了整数段，这样，从周长来讲，应栽树的棵数与段数相等。即共植树：26+31+39=96(棵)。

三年级奥数应用题解题技巧（一）

【试题】一台拖拉机5小时耕地40公顷，照这样的速度，耕72公顷地需要几小时？
　　【详解】要求耕72公顷地需要几小时，我们就要先求出这台拖拉机每小时耕地多少公顷？
　　(1)每小时耕地多少公顷？
　　40÷5=8(公顷)
　　(2)需要多少小时？
　　72÷8=9(小时)
　　答：耕72公顷地需要9小时。

三年级奥数应用题解题技巧（二）

　　【试题】纺织厂运来一堆煤，如果每天烧煤1500千克，6天可以烧完。如果每天烧1000千克，可以多烧几天？
　　【详解】要想求可以多烧几天，就要先知道这堆煤每天烧1000千克可以烧多少天；而要求每天烧1000千克，可以烧多少天，还要知道这堆煤一共有多少千克。
　　(1)这堆煤一共有多少千克？
　　1500×6=9000(千克)
　　(2)可以烧多少天？
　　9000÷1000=9(天)
　　(3)可以多烧多少天？
　　9-6=3(天)。

三年级奥数应用题解题技巧（三）
　　【试题】把7本相同的书摞起来，高42毫米。如果把28本这样的书摞起来，高多少毫米？(用不同的方法解答)
　　【详解】
　　方法1：　 方法2：
　　(1)每本书多少毫米？　 (1)28本书是7本书的多少倍？
　　42÷7=6(毫米) 28÷7=4
　　(2)28本书高多少毫米？ 　(2)28本书高多少毫米？
　　6×28=168(毫米) 42×4=168(毫米)
　

三年级奥数应用题解题技巧（四）

　　【试题】两个车间装配电视机。第一车间每天装配35台，第二车间每天装配37台。照这样计算，这两个车间15天一共可以装配电视机多少台？
　　【详解】
　　方法1： 方法2：
　　(1)两个车间一天共装配多少台？ (1)第一车间15天装配多少台？
　　35＋37=72(台) 　 35×15=525(台)
　　(2)15天共可以装配多少台？ 　(2)第二车间15天装配多少台？
　　72×15=1080(台) 　 37×15=555(台)
　　 　　　(3)两个车间一共可以装配多少台？
 　　555＋525=1080(台)
　　答：15天两个车间一共可以装配1080台。

三年级奥数应用题解题技巧（五）
　　【试题】同学们到车站义务劳动，3个同学擦12块玻璃。(补充不同的条件求问题，编成两道不同的两步计算应用题)。
　　补充1：“照这样计算，9个同学可以擦多少块玻璃？”
　　【详解】
　　(1)每个同学可以擦几块玻璃？
　　12÷3=4(块)
　　(2)9个同学可以擦多少块？
　　4×9=36(块)
　　答：9个同学可以擦36块。

　　补充2：“照这样计算，要擦40块玻璃，需要几个同学？”
　　【详解】
　　(1)每个同学可以擦几块玻璃？
　　12÷3=4(块)
　　(2)擦40块需要几个同学？
　　40÷4=10(个)
　　答：擦40块玻璃需要10个同学。

三年级奥数应用题解题技巧（六）

　　【试题】小华每分拍球25次，小英每分比小华少拍5次。照这样计算，小英5分拍多少次？小华要拍同样多次要用几分？
　　【解析】
　　(1)小英每分拍多少次？
　　25-5=20(次)
　　(2)小英5分拍多少次？
　　20×5=100(次)
　　(3)小华要几分拍100次？
　　100÷25=4(分)
　　答：小英5分拍100次，小华要拍同样多次要用4分。

三年级奥数应用题解题技巧（七）
　　【试题】 刘老师搬一批书，每次搬15本，搬了12次，正好搬完这批书的一半。剩下的书每次搬20本，还要几次才能搬完？
　　【解析】
　　(1)12次搬了多少本？
　　15×12=180(本)
　　搬了的与没搬的正好相等
　　(2)要几次才能把剩下的搬完？
　　180÷20=9(次)
　　答：还要9次才能搬完。
