常用的数量关系式 
1、每份数×份数＝总数 总数÷每份数＝份数 总数÷份数＝每份数
 2、1倍数×倍数＝几倍数 几倍数÷1倍数＝倍数 几倍数÷倍数＝1倍数 
3、速度×时间＝路程 路程÷速度＝时间 路程÷时间＝速度 
4、单价×数量＝总价 总价÷单价＝数量 总价÷数量＝单价 
5、工作效率×工作时间＝工作总量 工作总量÷工作效率＝工作时间 工作总量÷工作时间＝工作效率 
6、加数＋加数＝和 和－一个加数＝另一个加数
 7、被减数－减数＝差 被减数－差＝减数 差＋减数＝被减数
 8、因数×因数＝积 积÷一个因数＝另一个因数 
9、被除数÷除数＝商 被除数÷商＝除数 商×除数＝被除数 小学数学图形计算公式 
1、正方形 （C：周长 S：面积 a：边长 ） 周长＝边长×4 C=4a 面积=边长×边长 S=a×a 2、正方体 （V:体积 a:棱长 ） 表面积=棱长×棱长×6 S表=a×a×6 体积=棱长×棱长×棱长 V=a×a×a 
3、长方形（ C：周长 S：面积 a：边长 ） 周长=(长+宽)×2 C=2(a+b) 面积=长×宽 S=ab 4、长方体 （V:体积 s:面积 a:长 b: 宽 h:高） (1)表面积(长×宽+长×高+宽×高)×2 S=2(ab+ah+bh) (2)体积=长×宽×高 V=abh 
5、三角形 （s：面积 a：底 h：高） 面积=底×高÷2 s=ah÷2 三角形高=面积 ×2÷底 三角形底=面积 ×2÷高 
6、平行四边形 （s：面积 a：底 h：高） 面积=底×高 s=ah 
7、梯形 （s：面积 a：上底 b：下底 h：高） 面积=(上底+下底)×高÷2 s=(a+b)× h÷2 
8、圆形 （S：面积 C：周长 л d=直径 r=半径） (1)周长=直径×л=2×л×半径 C=лd=2лr (2)面积=半径×半径×л
 9、圆柱体 （v:体积 h:高 s：底面积 r:底面半径 c:底面周长） (1)侧面积=底面周长×高=ch(2лr或лd) (2)表面积=侧面积+底面积×2 (3)体积=底面积×高 （4）体积＝侧面积÷2×半径 10、圆锥体 （v:体积 h:高 s：底面积 r:底面半径） 体积=底面积×高÷3
 11、总数÷总份数＝平均数 
12、和差问题的公式：(和＋差)÷2＝大数 (和－差)÷2＝小数
 13、和倍问题： 和÷(倍数－1)＝小数 小数×倍数＝大数 (或者 和－小数＝大数)
 14、差倍问题： 差÷(倍数－1)＝小数 小数×倍数＝大数 (或 小数＋差＝大数) 
15、相遇问题 相遇路程＝速度和×相遇时间； 相遇时间＝相遇路程÷速度和； 速度和＝相遇路程÷相遇时间 
16、浓度问题 溶质的重量＋溶剂的重量＝溶液的重量 溶质的重量÷溶液的重量×100%＝浓度 溶液的重量×浓度＝溶质的重量 溶质的重量÷浓度＝溶液的重量 
17、利润与折扣问题 利润＝售出价－成本； 利润率＝利润÷成本×100%＝(售出价÷成本－1)×100% 涨跌金额＝本金×涨跌百分比； 利息＝本金×利率×时间； 税后利息＝本金×利率×时间×(1－20%) 常用单位换算 长度单位换算 1千米=1000米 1米=10分米 1分米=10厘米 1米=100厘米 1厘米=10毫米 面积单位换算： 1平方千米=100公顷 1公顷=10000平方米 1平方米=100平方分米 1平方分米=100平方厘米 1平方厘米=100平方毫米 体(容)积单位换算： 1立方米=1000立方分米 1立方分米=1000立方厘米 1立方分米=1升 1立方厘米=1毫升 1立方米=1000升 重量单位换算： 1吨=1000 千克 1千克=1000克 1千克=1公斤 人民币单位换算： 1元=10角 1角=10分 1元=100分 时间单位换算： 1世纪=100年 1年=12月 大月(31天)有:1\3\5\7\8\10\12月 小月(30天)的有:4\6\9\11月 平年2月28天, 闰年2月29天 平年全年365天, 闰年全年366天 1日=24小时 1时=60分 1分=60秒 1时=3600秒 
