五年级数学上册
《期末重点概念公式归纳》学习必备
第一单元：小数乘法

1.小数乘整数的意义与整数乘法的意义相同，就是求几个相同加数的和的简便运算。如：1.2×5表示5个1.2是多少。
2.一个数乘纯小数的意义就是求这个数的十分之几、百分几、千分之几……是多少。如：1.2×0.5表示求1.2的十分之五是多少。
3.小数乘法的计算方法：计算小数乘法，先按整数乘法算出积，再看因数中一共有几位小数，就从积的右边起数出几位，点上小数点。乘得的积的小数位数不够，要在前面用0补足，再点上小数点。
4.一个数（0除外）乘1，积等于原来的数。
一个数（0除外）乘大于1的数，积比原来的数大。
一个数（0除外）乘小于1的数，积比原来的数小。
5.整数乘法的交换律、结合律和分配律，对于小数乘法也适用。
乘法交换律：a×b=b×a
乘法结合律：a×b×c=a×(b×c)
乘法分配律：a×b+a×c=a×(b+c)
第二单元：小数除法
1.小数除法的意义与整数除法的意义相同,是已知两个因数的积与其中一个因数,求另一个因数的运算。如：2.4÷1.6表示已知两个因数的积是2.4与其中一个因数是1.6,求另一个因数是多少。
2.小数除以整数，按整数除法的方法去除，商的小数点要和被除数的小数点对齐。如果除到末尾仍有余数，要添0再继续除。
3.被除数比除数大的,商大于1。被除数比除数小的,商小于1。
4.计算除数是小数的除法，先移动除数的小数点，使它变成整数，除数的小数点向右移动几位，被除数的小数点也向右移动几位，数位不够的要添0补足。再按照除数是整数的小数除法进行计算。
5.一个数（0除外）除以1，商等于原来的数。
一个数（0除外）除以大于1的数，商比原来的数小。
一个数（0除外）除以小于1的数，商比原来的数大。
6.A除以B=A÷B；A除B=B÷A；A去除B=B÷A；A被B除=A÷B。
7.一个数的小数部分，从某一位起，一个数字或者几个数字依次不断重复出现，这样的小数叫做循环小数。
8.小数部分的位数是有限的小数，叫做有限小数。小数部分是无限的小数叫做无限小数。循环小数就是无限小数中的一种。
9.小数包括有限小数和无限小数。有限小数也叫循环小数，无限小数也叫无限不循环小数。
10.一个循环小数的小数部分，依次不断重复出现的数字，叫做这个循环小数的循环节。
11.写循环小数时，可以只写第一个循环节，并在这个循环节的首位和末位上面各记一个循环点。循环点最多只点两个。
12.取近似数有三种方法：1、 四舍五入法 ；2、去尾法；3、进一法。在解决实际问题时，要根据实际情况取商的近似值。
第四单元：简易方程
1.在含有字母的式子里乘号可以记做“·”，也可以省略不写。
①数字与字母相乘，省略乘号，要将数字写在字母的前面。
②字母与字母相乘，直接省略乘号。
③括号与数字相乘，要将数字写在括号的前面，再省略乘号。
2.长方形的周长=（长+宽）×2 C长=2（a+b）
 长方形的面积=长×宽 S长=ab
 正方形的周长=边长×4 C正=4a
 方形的面积=边长×边长 S正=a²
3.等式两边同时加上、减去、乘或除以同一个数（0除外），所得结果仍然是等式。
方程左右两边同时加上（或减去）相同的数，方程左右两边依然相等。
方程左右两边同时乘以（或除以“0”除外）相同的数，方程左右两边依然相等。
4.使方程左右两边相等的未知数的值叫做方程的解。
求方程的解的过程，叫做解方程。
解方程的根据是天平平和的道理，还可以根据方程各部分之间的关系。
5.解方程时常用的关系式：
一个加数＝和－另一个加数
被减数＝差＋减数 减数＝被减数－差
一个因数＝积÷另一个因数
被除数＝商×除数 除数＝被除数÷商
注意：解完方程，要养成检验的好习惯。
6.三个或五个连续的自然数（或连续的奇数，连续的偶数）的和，等于中间的一个数的3倍或5倍。
7.列方程解应用题的思路：
A、审题并弄懂题目的已知条件和所求问题。
B、理清题目的数量关系
C、设未知数，一般是把所求的数用X表示。
D、根据数量关系列出方程
E、解方程
F、检验
G、作答。
第五单元：多边形的面积
1.长方形：周长=（长+宽）×2【C长=2（a+b）】
面积=长×宽【S长=a b】
正方形：周长=边长×4【C正=4a】
面积=边长×边长【S正=a】
2.平行四边形有无数条高。三角形有三条高。梯形有无数条高。
3.平行四边形面积公式的推导过程：
把平行四边形沿一条高剪下，通过移拼，可以拼成一个长方形。拼成长方形的长与平形四边形的底相等，长方形的宽与平形四边形的高相等，拼成长方形的面积与平形四边形面积相等，因为长方形面积长乘以宽，所以平行四边形底乘以高。如果用 S表示平形四边形的面积，用a、h分别表示平形四边形的底和高，面积公式可以写成：S=ah
平行四边形的面积=底×高 S平=ah
平行四边形的底=面积÷高 a平=S÷h
平行四边形的高=面积÷底 h平=S÷a
4.三角形面积公式的推导过程：
把两个完全一样的三角形可以拼成一个平行四边形，拼成平行四边形的底与三角形的底相等，平行四边形的高与三角形的高相等，每个三角形的面积是拼成平形四边形面积的一半，因为平形四边形的面积等于底乘以高，所以三角形面积等于底乘以高除以2。如果用S表示三角形的面积，用a和h分别表示三角形的底和高，面积公式可以写成：S=ah÷2。
三角形的面积=底×高÷2 S三=ah÷2
三角形的底=面积×2÷高 a三=S×2÷h
三角形的高=面积×2÷底 h三=S×2÷a
5.梯形面积公式的推导过程：
把两个完全一样的梯形可以拼成一个平形四边形，拼成平形四边形的底等于梯形的上底加下底的和，平行四边形的高与梯形的高相等，每个梯形的面积是拼成平形四边形面积的一半，因为平形四边形面积等于底乘以高，所以梯形等于(上底+下底)×高÷2. 如果用 S表示梯形的面积，用a、b和h分别表示梯形的上底和高，面积公式可以写成S=(a+b)h÷2
梯形的面积=(上底+下底)×高÷2 S梯=（a+b）h÷2
梯形的高=面积×2÷（上底+下底） h梯=S×2÷（a+b）
上底+下底=面积×2÷高=S×2÷h
梯形的上底=面积×2÷高－下底 a梯 =S×2÷h－b
梯形的下底=面积×2÷高－上底 b梯 =S×2÷h－a
