[image: image1.png]AT]

BEE BLRBIER

[image: image2.png]AT]

BEE BLRBIER

 更好的教育、更多的选择！

第二周 简便运算（一）

专题简析：

根据算式的结构和数的特征，灵活运用运算法则、定律、性质和某些公式，可以把一些较复杂的四则混合运算化繁为简，化难为易。

例题1。

计算4.75-9.63+（8.25-1.37）

 原式＝4.75+8.25－9.63－1.37

 ＝13－（9.63+1.37）

 ＝13－11

 ＝2

练习1

计算下面各题。

1． 6.73-2 +（3.27－1 ） 2. 7－（3.8+1 ）－1
3. 14.15－（7－6）－2.125 4. 13－（4+3）－0.75

例题2。

计算333387×79+790×66661
 原式＝333387.5×79+790×66661.25

 ＝（33338.75+66661.25）×790

 ＝100000×790

 ＝79000000

练习2

计算下面各题：

1. 3.5×1+125％+1÷ 2. 975×0.25+9×76－9.75

3. 9×425+4.25÷ 4. 0.9999×0.7+0.1111×2.7

例题3。

计算：36×1.09+1.2×67.3

原式＝1.2×30×1.09+1.2×67.3

 ＝1.2×（32.7+67.3）

 ＝1.2×100

 ＝120

疯狂操练 3

计算：

1. 45×2.08+1.5×37.6 2. 52×11.1+2.6×778

3. 48×1.08+1.2×56.8 4. 72×2.09－1.8×73.6

例题4。

计算：3×25+37.9×6
 原式＝3×25+（25.4+12.5）×6.4

 ＝3×25+25.4×6.4+12.5×6.4

 ＝（3.6+6.4）×25.4+12.5×8×0.8

 ＝254+80

 ＝334

练习4

计算下面各题：

6.8×16.8+19.3×3.2

139×+137×
4.4×57.8+45.3×5.6
例题5。

计算81.5×15.8+81.5×51.8+67.6×18.5

 原式＝81.5×（15.8+51.8）+67.6×18.5

 ＝81.5×67.6+67.6×18.5

 ＝（81.5+18.5）×67.6

 ＝100×67.6

 ＝6760

练习5

53.5×35.3+53.5×43.2+78.5×46.5

235×12.1+235×42.2－135×54.3
3.75×735－×5730+16.2×62.5
答案：

练一： 1、＝6 2、＝1 3、＝11 4、＝5

练二： 1、＝7.5 2、＝975 3、＝4250 4、＝0.9999

练三： 1、＝150 2、＝2600 3、＝120 4、＝18

练四： 1、＝176 2、＝138 3、＝508

练五： 1、＝7850 2、=5430 3、=1620

[image: image2.png]www.taoedu.cn

