中词库 / www.zciku.com
[bookmark: _Toc1]二年级数学上册期中测试⑤卷及答案
来源：网络 作者：星海浩瀚 更新时间：2024-11-29
二年级数学上册期中测试⑤卷（无答案）班级：姓名：满分：100分考试时间：90分钟题序第一题第二题第三题第四题第五题第六题第七题第八题总分得分一、算一算。(8分)34+8=49+5=42+31=6×6=3×5=4×6=24+60-7=2×6-...
二年级数学上册期中测试⑤卷（无答案）
班级：
姓名：
满分：100分
考试时间：90分钟
题序
第一题
第二题
第三题
第四题
第五题
第六题
第七题
第八题
总分
得分
一、算一算。(8分)
34+8=
49+5=
42+31=
6×6=
3×5=
4×6=
24+60-7=
2×6-6=
二、填一填。(10分)
1.3+3+3+3+3+3=3×()
5+5=()×2
2.测量物体的长度时,如果物体的左端对准尺子的刻度3,物体的右端对着刻度9,这个物体长()厘米。
3.一只手有5根手指,两只手有()根手指,两双手有()根手指。
4.26厘米+37厘米=()厘米　　1米-45厘米=()厘米
5.两个乘数都是5,积是();两个加数都是4,和是()。
6.把6+6+6+6+6-10改写成乘减算式是()。
三、把口诀补充完整。(8分)
新
二三()四()二十四　　　三()十八
三五()
()二得四
五五()
()四得八
四()二
十四、在括号里填上合适的长度单位。(6分)
五、列竖式计算。(24分)
39+28=　　　　83-56=　　　　　90-42=　　　　　74-18=
70-24-16=
28+36+19=
71-34+26=
64+17-25=
六、画一画。(6分)
1.画一条比8厘米短5厘米的线段。
2.分别以下面的点为顶点画直角。
·
·
七、看图列式计算。(10分)
1.2.=()=()
=()=()
口诀:
口诀:
3.×=()
×=()
八、解决问题。(28分)
1.领帽子。(6分)
2.(16分)
6元
8元
18元　　原价75元
24元
(1)玩具小汽车在特价期间,优惠了多少元？
(2)王老师买了6个文具盒和一个玩具熊，一共多少钱？
(3)乐乐买了一个书包和一个足球,付给售货员50元,应找回多少钱?
3.二(1)班有男生19人,女生24人。一共有35个苹果,如果每人分
一个苹果,有多少人分不到苹果?(6分)
本DOCX文档由 www.zciku.com/中词库网 生成，海量范文文档任你选，，为你的工作锦上添花,祝你一臂之力！
