人教版六年级下册数学各单元知识点

第一单元：负数

1、负数：负数是数学术语，指小于0的实数，如-3。

任何正数前加上负号都等于负数。在数轴线上，负数都在0的左侧，所有的负数都比自然数小。负数用负号“-”标记，如-2，-5.33，-45，-0.6，-
[image: image1.wmf]2

5

等。

2、正数：大于0的数叫正数（不包括0）。

若一个数大于零（>0），则称它是一个正数。正数的前面可以加上正号“+”来表示。正数有无数个，其中分正整数，正分数和正无理数。

3、正数的几何意义：数轴上0右边的数叫做正数。

4、0既不是整数，也不是负数。

0是正、负数的界限。正数都大于0，负数都小于0，正数大于一切负数。

5、数轴：规定了原点，正方向和单位长度的直线叫数轴。
所有的数都可以用数轴上的点来表示。也可以用数轴来比较两个数的大小。在数轴上表示的两个数，正方向的数大于负方向的数。

[image: image2.png]

6、数轴的三要素：原点、单位长度、正方向。
第二单元：圆柱和圆锥
1．圆柱的特征：
（1）底面的特征：圆柱的底面是完全相等的两个圆。

（2）侧面的特征：圆柱的侧面是一个曲面，其展开图是一个长方形。

（3）高的特征：圆柱有无数条高。

2．圆柱的高：两个底面之间的距离叫做高。

3．圆柱的侧面展开图：当沿高展开时展开图是长方形；当底面周长和高相等时，

沿高展开图是正方形；当不沿高展开时展开图是平行四边形。

4．圆柱的侧面积：圆柱的侧面积=底面的周长×高，用字母表示为：S侧=Ch。

5．圆往的表面积：圆柱的表面积=侧面积+2×底面积，即S表= S侧+2 S底。

6．圆柱的体积：圆柱所占空间的大小，叫做这个圆柱体的体积，V=Sh。

7．圆锥：以直角三角形的一条直角边所在直线为旋转轴，其余两边旋转形成的面所围成的旋转体叫做圆锥。该直角边叫圆锥的轴。

8．圆锥的高：从圆锥的顶点到底面圆心的距离是圆锥的高。

9．圆锥的特征：
（1）底面的特征：圆锥的底面一个圆。

（2）侧面的特征：圆锥的侧面是一个曲面，展开图是扇形。

（3）高的特征：圆锥只有一条高。

10．圆锥的母线：即圆锥的侧面展开形成的扇形的半径，底面圆周上点到顶点的距离。圆锥有无数条母线。

11．圆锥的侧面：将圆锥的侧面沿母线展开，是一个扇形，这个扇形的弧长等于圆锥底面的周长，而扇形的半径等于圆锥的母线的长。

12．圆锥的侧面积=底面的周长（展开图弧长）×母线÷2；

13．圆锥的体积：一个圆锥所占空间的大小，叫做这个圆锥的体积。

一个圆锥的体积等于与它等底等高的圆柱的体积的1/3。

根据圆柱体积公式V=Sh（V=πr2h），得出圆锥体积公式：V=1/3Sh

14．圆柱与圆锥的关系：
（1）与圆柱等底等高的圆锥体积是圆柱体积的三分之一。

（2）体积和高相等的圆锥与圆柱之间，圆锥的底面积是圆柱的三倍。

（3）体积和底面积相等的圆锥与圆柱之间，圆锥的高是圆柱的三倍。

15．生活中的圆锥：生活中经常出现的圆锥有：沙堆、漏斗、帽子。

第三单元：比例

1、比的意义：
（1）两个数相除又叫做两个数的比
（2）“：”是比号，读作“比”。比号前面的数叫做比的前项，比号后面的数叫做比的后项。比的前项除以后项所得的商，叫做比值。
（3）同除法比较，比的前项相当于被除数，后项相当于除数，比值相当于商。
（4）比值通常用分数表示，也可以用小数表示，有时也可能是整数。
（5）比的后项不能是零。
（6）根据分数与除法的关系，可知比的前项相当于分子，后项相当于分母，比值相当于分数值。

2、比的基本性质：比的前项和后项同时乘上或者除以相同的数（0除外），比值不变，这叫做比的基本性质。

3、求比值和化简比：求比值的方法：用比的前项除以后项，它的结果是一个数值可以是整数，也可以是小数或分数。
根据比的基本性质可以把比化成最简单的整数比。它的结果必须是一个最简比，即前、后项是互质的数。

4、比例尺：图上距离∶实际距离=比例尺
要求会求比例尺：图上距离÷实际距离=比例尺；
已知图上距离和比例尺求实际距离：图上距离÷比例尺=实际距离；
已知实际距离和比例尺求图上距离：实际距离×比例尺=图上距离。
线段比例尺：在图上附有一条注有数目的线段，用来表示和地面上相对应的实际距离。
5、比例尺的分类：
（1）数值比例尺和线段比例尺

（2）缩小比例尺和放大比例尺

6、应用比例尺画图：
（1）写出图的名称、

（2）确定比例尺；

（3）根据比例尺求出图上距离；

（4）画图（画出单位长度）

（5）标出实际距离，写清地点名称

（6）标出比例尺

7、图形的放大与缩小：形状相同，大小不同。（相似图形）

8、按比例分配：
在农业生产和日常生活中，常常需要把一个数量按照一定的比来进行分配。这种分配的方法通常叫做按比例分配。
方法：首先求出各部分占总量的几分之几，然后求出总数的几分之几是多少。

9、比例的意义：表示两个比相等的式子叫做比例。
组成比例的四个数，叫做比例的项。两端的两项叫做外项，中间的两项叫做内项。

10、比例的性质：在比例里，两个外项的积等于两个内项的积，这叫做比例的基本性质。

11、比和比例的区别
（1）比表示两个量相除的关系，它有两项（即前、后项）；

比例表示两个比相等的式子，它有四项（即两个内项和两个外项）。

（2）比有基本性质，它是化简比的依据；

比例也有基本性质，它是解比例的依据。
12、解比例：根据比例的基本性质，如果已知比例中的任何三项，就可以求出这个数比例中的另外一个未知项。求比例中的未知项，叫做解比例。

13、成正比例的量：两种相关联的量，一种量变化，另一种量也随着变化，如果这两种量中相对应的两个数的比值（也就是商）一定，这两种量就叫做成正比例的量，他们的关系叫做正比例关系。用字母表示 eq \f (y,x) =k（一定）

14、成反比例的量：两种相关联的量，一种量变化，另一种量也随着变化，如果这两种量中相对应的两个数的积一定，这两种量就叫做成反比例的量，他们的关系叫做反比例关系。用字母表示x×y=k（一定）
15、判断两种量成正比例还是成反比例的方法：
关键是看这两个相关联的量中相对的两个数的商一定还是积一定，

如果商一定，就成正比例；如果积一定，就成反比例。

16、用比例解决问题：
第一步：根据问题中的不变量找出两种相关联的量，

第二步：正确判断这两种相关联的量成什么比例关系，

第三步：根据正、反比例关系式列出相应的方程并求解。

第四单元：统计
1、统计表：把统计数据填写在一定格式的表格内，用来反映情况、说明问题，这样的表格就叫做统计表。

2、统计组成部分：一般分为表格外和表格内两部分。表格外部分包括标的名称，单位说明和制表日期；表格内部包括表头、横标目、纵标目和数据四个方面。

3、统计种类：
单式统计表：只含有一个项目的统计表。
复式统计表：含有两个或两个以上统计项目的统计表。
百分数统计表：不仅表明各统计项目的具体数量，而且表明比较量相当于标准量的百分比的统计表。

4、统计表制作步骤：
（1）搜集数据
（2）整理数据：要根据制表的目的和统计的内容，对数据进行分类。
（3）设计草表：要根据统计的目的和内容设计分栏格内容、分栏格画法，规定横栏、竖栏各需几格，每格长度。
（4）正式制表：把核对过的数据填入表中，并根据制表要求，用简单、明确的语言写上统计表的名称和制表日期。

5、统计图：用点线面积等来表示相关的量之间的数量关系的图形叫做统计图。

6、条形统计图：
（1）用一个单位长度表示一定的数量，根据数量的多少画成长短不同的直条，然后把这些直线按一定的顺序排列起来。
（2）优点：很容易看出各种数量的多少。
注意：画条形统计图时，直条的宽窄必须相同。
（3）取一个单位长度表示数量的多少要根据具体情况而确定
（4）复式条形统计图中表示不同项目的直条，要用不同的线条或颜色区别开，并在制图日期下面注明图例。
（5）制作条形统计图的一般步骤：
a）根据图纸的大小，画出两条互相垂直的射线。
b）在水平射线上，适当分配条形的位置，确定直线的宽度和间隔。
c）在与水平射线垂直的深线上根据数据大小的具体情况，确定单位长度表示多少。
d）按照数据的大小画出长短不同的直条，并注明数量。

7、折线统计图：
（1）用一个单位长度表示一定的数量，根据数量的多少描出各点，然后把各点用线段顺次连接起来。
（2）优点：不但可以表示数量的多少，而且能够清楚地表示出数量增减变化的情况。
注意：折线统计图的横轴表示不同的年份、月份等时间时，不同时间之间的距离要根据年份或月份的间隔来确定。
（3）制作折线统计图的一般步骤：
a）根据图纸的大小，画出两条互相垂直的射线。
b）在水平射线上，适当分配折线的位置，确定直线的宽度和间隔。
c）在与水平射线垂直的深线上根据数据大小的具体情况，确定单位长度表示多少。
d）按照数据的大小描出各点，再用线段顺次连接起来，并注明数量。

8、扇形统计图：
（1）用整个圆的面积表示总数，用扇形面积表示各部分所占总数的百分数。
（2）优点：很清楚地表示出各部分同总数之间的关系。
（3）制扇形统计图的一般步骤：
 a）先算出各部分数量占总量的百分之几。
 b）再算出表示各部分数量的扇形的圆心角度数。
 c）取适当的半径画一个圆，并按照上面算出的圆心角的度数，在圆里画出各个扇形。
 d）在每个扇形中标明所表示的各部分数量名称和所占的百分数，并用不同颜色或条纹把 各个扇形区别开。
第五单元 数学广角
1、抽屉原理（一）： 把多于n个的物体放到n个抽屉里，则至少有一个抽屉里的东西不少于两件。例如：

把八个苹果任意地放进七个抽屉里，不论怎样放，至少有一个抽屉放有两个或两个以上的苹果。这种现象叫着抽屉原理。抽屉原理也被称为鸽巢原理。

2、抽屉原理（二）： 把多于mn(m乘以n)个的物体放到n个抽屉里，则至少有一个抽屉里有不少于m + 1的物体。

3、应用抽屉原理解题的步骤:
第一步：分析题意：正确地判断什么是“东西”，什么是“抽屉”，也就是什么作“东西”，什么可作“抽屉”。

第二步：制造抽屉：这个是关键的一步，这一步就是如何设计抽屉。根据题目条件和结论，结合有关的数学知识，抓住最基本的数量关系，设计和确定解决问题所需的抽屉及其个数，为使用抽屉铺平道路。
例如：从2、4、6、…、30这15个偶数中，任取9个数，证明其中一定有两个数之和是34。

分析与解答 我们用题目中的15个偶数制造8个抽屉：

此抽屉特点：凡是抽屉中有两个数的，都具有一个共同的特点：这两个数的和是34。现从题目中的15个偶数中任取9个数，由抽屉原理（因为抽屉只有8个），必有两个数可以在同一个抽屉中（符合上述特点）。由制造的抽屉的特点，这两个数的和是34。

第三步：运用抽屉原理：观察题意设条件，结合第二步，恰当应用各个原则或综合运用几个原则，以求问题之解决。
4、抽屉原理的计算公式：物体数÷抽屉数=商……余数

 至少数=商+1

摸2个同色球计算方法。

（1）要保证摸出两个同色的球，摸出的球的数量至少要比颜色数多1。

 物体数＝颜色数×（至少数－1）＋1

（2）极端思想：

用最不利的摸法先摸出两个不同颜色的球，再无论摸出一个什么颜色的球，都能保证一定有两个球是同色的。

（3）公式：

①两种颜色：2＋1＝3（个）

②三种颜色：3＋1＝4（个）

③四种颜色：4＋1＝5（个）

 ……

6、节约用水。
第六单元 整理和复习
1、数与代数：
比较系统地掌握有关整数、小数、分数和百分数、负数、比和比例、方程的基础知识；

能比较熟练地进行整数、小数、分数的四则运算；

能进行整数、小数加、减、乘、除的估算；

会使用学过的简便算法，合理、灵活地进行计算；

会解学过的方程；

养成检查和验算的习惯。
巩固常用计量单位的表象，掌握所学单位间的进率，能够进行简单的改写。

2、空间与图形：
掌握所学几何形体的特征；

能够比较熟练地计算一些几何形体的周长、面积和体积，并能应用；

巩固所学的简单的画图、测量等技能；

巩固轴对称图形的认识，会画一个图形的对称轴，巩固图形的平移、旋转的认识；

能用数对或根据方向和距离确定物体的位置，掌握有关比例尺的知识，并能应用。
3、统计与可能性：
掌握所学的统计初步知识；

能够看和绘制简单的统计图表；

能够根据数据做出简单的判断与预测；

会求一些简单事件的可能性；

能够解决一些计算平均数的实际问题。
4、综合应用：
进一步感受数学知识间的相互联系，体会数学的作用；

掌握所学的常见数量关系和解决问题的思考方法，能够比较灵活地运用所学知识解决生活中一些简单的实际问题。

7

_1234567890.unknown

