六年级数学总复习---图形与几何小测
一、填空。
1.经过两点能画出（ ）条直线， 过一点可以画（ ）条射线，过两点可以画（ ）条线段。

2.一个圆柱和它等底等高的圆锥的体积和是144 cm3。圆柱的体积是（ ）cm3，圆锥的体积是（ ）cm3。

3.一个圆环，外圆半径是6厘米，内圆半径是4厘米，圆环面积是（ ）平方厘米。

4.看图数一数，填一填。（每个方格面积按1cm2计算。）

A图（ ）cm2 B图（ ）cm2 C图（ ）cm2 D图大约是（ ）cm2

[image: image1.wmf]1

5.

[image: image7.png]

如左图所示，把一个高为10厘米的圆柱切成若干等份，拼成一个近似的长方体。如果这个长方体

的底面积是50平方厘米，那么圆柱的体积是（ ）立方厘米。

6.一个梯形的面积是8 cm2 ，如果它的上底、下底和高各扩大到原来的2倍，它的面积是（ ）cm2 。

7.两个圆的半径分别是3厘米和5厘米，它们周长的比是（ ），面积的比是（ ）。

8.三角形的内角和是180°，四边形的内角和是（ ），八边形的内角和是（ ）。

9.一个圆锥与一个圆柱等底等体积，已知圆柱的高是2厘米，圆锥的高是（ ）。

二、判断（对的打“√”，错的打“×”）
1.一个三角形中，只要两个内角的度数和小于另一个内角，这个三角形一定是钝角三角形。（ ）

2.一条直线上的两点把这条直线分成两条射线和一条线段，所以射线比直线短。（ ）

3.圆的半径决定圆的大小，圆心决定圆的位置。 （ ）

4.长方形、正方形、圆、等腰梯形都是轴对称图形。 （ ）

5.圆有无数条对称轴，而半圆只有一条对称轴。 （ ）

三、选择题。
1.下面的图形，（ ）是正方体的展开图。

[image: image8.png]P A A A

[image: image9.png]

[image: image10.png]

[image: image11.png]

 A. B. C. D.

2.下面各组线段中，能围成三角形的是（ ）。

A.1cm 1cm 2cm B.1cm 2.5cm 3cm

C.0.9cm 1dm 2dm D.4m 7m 2m

3.一个正方体的棱长是a，它的表面积是（ ）。

A.12a B.a2 C.6a2 D.a3
4.一个正方形的边长和圆的半径相等，已知正方形的面积是20平方米，则圆的面积是（ ）平方米。

A.15.7 B.62.8 C.12.56

5.学校传达室的门坏了，下图分别是木工师傅修门的4中方案，（ ）种修理方案可以使这扇门最牢固。

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]"/

A. B. C. D.

四、操作题。

（1）用数对表示图中A、B、C的位置：A（ ， ）、B（ ， ）、C（ ， ）。

（2）画出把三角形ABC绕B点逆时针旋转90°后的图形。

（3）以虚线为对称轴画出三角形ABC的对称图形A
[image: image16.png]£ T

B
[image: image2.wmf]1

C
[image: image3.wmf]1

。

（4）画出把三角形A
[image: image4.wmf]1

B
[image: image5.wmf]1

C
[image: image6.wmf]1

向下平移4格后的图形。

2.有一块长10米，宽5米的长方形空地。如何在空地上设计一个草坪，使草坪的面积占空地的 eq \f(1,2) 。画一画。

五、看图计算。

1.求下图阴影部分的周长。(单位：分米)

2.已知下图中圆的半径是3cm，求阴影部分三角形的面积。

六、解决问题。

1.一根铁丝可以围成一个半径是3厘米的半圆，这根铁丝有多长？它所围成的圆的面积有多大？

2. 有一块平行四边形的钢板，底是2.5分米，高是1.6分米，如果每平方米钢板重24千克，这块钢板重多少千克？

健康制药厂要做一个圆柱形水箱，底面周长是25.12米，深2米，

要在它的四周抹上亮漆，如果每平方米用漆10千克，共需油漆多少千克？

4.下面是学校操场的平面图，比例尺是 eq \f(1,2000) ,先量出图上的长和宽（保留整厘米数）并标在图上，再计算出操场的实际面积是多少平方米？

5.用一根48分米的铁丝做一个长方体框架，使它的长、宽、高的比是5:4:3。在这个长方体的框架外面糊一层纸，至少需要多少平方分米的纸？它的体积是多少立方分米？

6.一个圆锥形沙堆的底面周长是6.28米，沙堆高0.9米，这堆沙的体积是多少立方米？把这堆沙铺在一条长为20米、宽为1米的路上，能铺多厚？
10m

5m

PAGE

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567895.unknown

_1234567892.unknown

_1234567890.unknown

