五年级奥数题练习一


1、晶晶每天早上步行上学，如果每分钟走60米，则要迟到5分钟，如果每分钟走75米，则可提前2分钟到校.求晶晶到校的路程？ 

2、甲、乙、丙三人行路，甲每分钟走60米，乙每分钟走67.5米，丙每分钟走75米，甲乙从东镇去西镇，丙从西镇去东镇，三人同时出发，丙与乙相遇后，又经过2分钟与甲相遇，求东西两镇间的路程有多少米？

3、A、B两辆汽车同时从甲、乙两站相对开出，两车第一次在距甲站32公里处相遇，相遇后两车继续行驶，各自到达乙、甲两站后，立即沿原路返回，第二次在距甲站64公里处相遇，甲、乙两站间相距多少公里？　　

4、周长为400米的圆形跑道上，有相距100米的A、B两点，甲、乙两人分别从A、B两点同时相背而跑，两人相遇后，乙即转身与甲同向而跑，当甲跑到A时，乙恰好跑到B.如果以后甲、乙跑的速度和方向都不变，那么追上乙时，甲共跑了多少米（从出发时算起）？　　

5、老王从甲城骑自行车到乙城去办事，每小时骑15千米，回来时改骑摩托车，每小时骑33千米，骑摩托车比骑自行车少用1.8小时，求甲、乙两城间的距离。　　

6、速度为快、中、慢的三辆汽车同时从同一地点出发，沿同一公路追赶前面一个骑车人，这三辆车分别用6分钟、10分钟、12分钟追上骑车人，现在知道快车每小时24公里，中速车每小时20公里，那么慢车每小时行多少公里？　　

7、在环形跑道上，两人都按顺时针方向跑时，每12分钟相遇一次，如果两人速度不变，其中一人改成按逆时针方向跑，每隔4分钟相遇一次,问两人各跑一圈需要几分钟？

五年级奥数题练习二


1、小华在8点到9点之间开始解一道题，当时时针、分针正好成一直线，解完题时两针正好第一次重合.问：小明解这道题用了多长时间？　　

2、甲、乙、丙三人行路，甲每分钟走60米，乙每分钟走50米，丙每分钟走40米.甲从A地，乙和丙从B地同时出发相向而行，甲和乙相遇后，过了15分钟又与丙相遇，求A、B两地间的距离。　　

3、甲、乙、丙是一条路上的三个车站，乙站到甲、丙两站的距离相等，小强和小明同时分别从甲、丙两站出发相向而行，小强经过乙站100米时与小明相遇，然后两人又继续前进，小强走到丙站立即返回，经过乙站300米时又追上小明，问：甲、乙两站的距离是多少米？　　

4、甲、乙、丙三人进行200米赛跑，当甲到终点时，乙离终点还有20米，丙离终点还有25米，如果甲、乙、丙赛跑的速度都不变，那么当乙到达终点时，丙离终点还有多少米？　　

5、甲、乙二人分别从A、B两地同时出发，如果两人同向而行，甲26分钟赶上乙；如果两人相向而行，6分钟可相遇，又已知乙每分钟行50米，求A、B两地的距离。　　

6、一条公路上，有一个骑车人和一个步行人，骑车人速度是步行人速度的3倍，每隔6分钟有一辆公共汽车超过步行人，每隔10分钟有一辆公共汽车超过骑车人，如果公共汽车始发站发车的时间间隔保持不变，那么间隔几分钟发一辆公共汽车？　　

7、甲、乙二人沿铁路相向而行，速度相同，一列火车从甲身边开过用了8秒钟，离甲后5分钟又遇乙，从乙身边开过，只用了7秒钟，问从乙与火车相遇开始再过几分钟甲乙二人相遇？

五年级奥数题练习三


1、五个同学有同样多的存款，若每人拿出16元捐给“希望工程”后，五位同学剩下的钱正好等于原来3人的存款数。原来每人存款多少？　　

2、把一堆货物平均分给6个小组运，当每个小组都运了68箱时，正好运走了这堆货物的一半。这堆货物一共有多少箱？　　

3、老师把一批树苗平均分给四个小队栽，当每队栽了6棵时，发现剩下的树苗正好是原来每队分得的棵数。这批树苗一共有多少棵？　　

4、汽车从甲地开往乙地，原计划每小时行40千米，实际每小时多行了10千米，这样比原计划提前2小时到达了乙地。甲、乙两地相距多少千米？　　

5、小明骑车上学，原计划每分钟行200米，正好准时到达学校，有一天因下雨，他每分钟只能行120米，结果迟到了5分钟。他家离学校有多远？　　

6、加工一批零件，原计划每天加工80个，正好按期完成任务。由于改进了生产技术，实际每天加工100个，这样，不仅提前4天完成加工任务，而且还多加工了100个。他们实际加工零件多少个？　　

7、甲、乙二人加工一批帽子，甲每天比乙多加工10个。途中乙因事休息了5天，20天后，甲加工的帽子正好是乙加工的2倍，这时两人各加工帽子多少个？　　

8、甲、乙两车同时从A、B两地相对开出，甲车每小时比乙车多行20千米。途中乙因修车用了2小时，6小时后甲车到达两地中点，而乙车才行了甲车所行路程的一半。A、B两地相距多少千米？　　

9、甲、乙两人承包一项工程，共得工资1120元。已知甲工作了10天，乙工作了12天，且甲5天的工资和乙4天的工资同样多。求甲、乙每天各分得工资多少元？　　

10、用汽车运一堆煤，原计划8小时运完。实际每小时比原计划多运1.5吨，这样运了6小时就比原计划多运了3吨。原计划8小时运多少吨煤？ 

五年级奥数题练习四


1、生产一批零件，甲单独生产要用6小时，乙单独生产要用8小时。如果甲每小时比乙多生产10个零件，这批零件一共有多少个？　　

2、一班的小朋友在操场上做游戏，每组6人。玩了一会儿，他们觉得每组人数太少便重新分组，正好每组9人，这样比原来减少了2组。参加游戏的小朋友一共有多少人？　　

3、甲、乙二人同时从A地到B地，甲经过10小时到达了B地，比乙多用了4小时。已知二人的速度差是每小时5千米，求甲、乙二人每小时各行多少千米？　　

4、甲和乙拿出同样多的钱买相同的铅笔若干支，分铅笔时，甲拿了13支，乙拿了7支，因此，甲又给了乙6角钱。每支铅笔多少钱？　　

5、春游时小明和小军拿出同样多的钱买了6个面包，中午发现小红没有带食品，结果三人平均分了这些面包，而小红分别给了小明和小军各2.2元钱。每个面包多少元？　　

6、“六一”儿童节时同学们做纸花，小华买来了7张红纸，小英买来了和红纸同样价格的5张黄纸。老师把这些纸平均分给了小华、小英和另外两名同学，结果另外两名同学共付给老师9元钱。老师把9元钱怎样分给小华和小英？　　

7、五名选手在一次数学竞赛中共得404分，每人得分互不相同，并且都是整数。如果最高分是90分，那么得分最少的选手至少得多少分？　　

8、用1元钱买4分、8分、1角的邮票共15张，那么最多可以买1角的邮票多少张？　　

9、某班有60人，其中42人会游泳，46人会骑车，50人会溜冰，55人会打乒乓球。可以肯定至少有多少人四项都会？ 

10、五（1）班全体同学每人带2个不同的水果去慰问解放军叔叔，全班共带了三种水果，其中苹果40个，梨32个，桔子26个。那么，带梨和桔子的有多少个同学？

五年级奥数题练习五


1、工厂里有2个锅炉，原来每月烧煤5.6吨。进行技术改造后，1号锅炉每月节约1吨煤，2号锅炉每月烧煤量减少了一半，现在每月共烧煤3.5吨。原来两个锅炉每月各烧煤多少吨？　　

2、甲、乙两人生产同样的零件，原计划每天共生产80个。由于更换了机器，甲每天多做40个，乙每天生产的是原来的4倍，这样二人一天共生产零件300个。甲、乙原计划每天各生产多少个零件？　　

3、甲、乙两队合挖一条水渠，原计划两队每天共挖100米，实际甲队因有人请假，每天比计划少挖15米，而乙队由于增加了人，每天挖的是原计划的2倍，这样两队每天一共挖了150米。求两队原计划每天各挖多少米？　　

4、有一根铁丝，截去一半多10厘米，剩下的部分正好做一个长8厘米，宽6厘米的长方形框架。这根铁丝原来长多少厘米？　　

5、有一根竹竿，两头各截去20厘米，剩下部分的长度比截去的4倍少10厘米。这根竹竿原来长多少厘米？　　

6、两根电线一样长，第一根剪去80米，第二根剪去320米，剩下部分第一根是第二根长度的4倍。两根电线原来各长多少米？　　

7、某人过一个小山坡共用了20分钟，他上坡每分钟走80米，下坡每分钟走102米。上坡路比下坡路少220米。这段小坡路全长多少米？　　

8、食堂里买来15袋大米和面粉，每袋大米25千克，每袋面粉10千克。已知买回的大米比面粉多165千克，求买回大米、面粉各多少千克？　　

9、老师买回两种笔共16支奖给三好学生，其中铅笔每支0.4元，圆珠笔每支1.2元，买圆珠笔比买铅笔共多用了1.6元。求买这些笔共用去多少钱？　　

10、甲每小时生产12个零件，乙每小时生产8个零件。一次，二人同时生产同样多的零件，结果甲比乙提前5小时完成了任务。问：甲一共生产了多少个零件？ 

五年级奥数题练习六


1、一次考试，甲、乙、丙三人平均分91分，乙、丙、丁三人平均分89分，甲、丁二人平均分95分。问：甲、丁各得多少分？ 

2、甲、乙、丙、丁四人称体重，乙、丙、丁三人共重120千克，甲、丙、丁三人共重126千克，丙、丁二人的平均体重是40千克。求四人的平均体重是多少千克？　　

3、甲、乙、丙三个小组的同学去植树，甲、乙两组平均每组植树18棵，甲、丙两组平均每组植树17棵，乙、丙两组平均每组植树19棵。三个小组各植树多少棵？　　

4、两组学生进行跳绳比赛，平均每人跳152下。甲组有6人，平均每人跳140下，乙组平均每人跳160下。乙组有多少人？ 

5、有两块棉田，平均每亩产量是92.5千克，已知一块地是5亩，平均每亩产量是101.5千克；另一块田平均每亩产量是85千克。这块田是多少亩？

6、把甲级和乙级糖混在一起，平均每千克卖7元，乙知甲级糖有4千克，平均每千克8元；乙级糖有2千克，平均每千克多少元？

7、已知九个数的平均数是72，去掉一个数之后，余下的数的平均数是78。去掉的数是多少？

8、有五个数，平均数是9。如果把其中的一个数改为1，那么这五个数的平均数为8。这个改动的数原来是多少？

9、甲、乙、丙、丁四位同学，在一次考试中四人的平均分是90分。可是，甲在抄分数时，把自己的分错抄成了87分，因此，算得四人的平均分是88分。求甲在这次考试中得了多少分？ 

10、五（1）班有40人，期中数学考试，有2名同学去参加体育比赛而缺考，全班平均分为92分。缺考的两位同学补考均为100分，这次五（1）班同学期中考试的平均分是多少分？

五年级奥数题练习七


1、老师带着几个同学在做花，老师做了21朵，同学平均每人做了5朵。如果师生合起来算，正好平均每人做了7朵。求有多少个同学在做花？　　

2、一位同学在期中测验中，除了数学外，其它几门功课的平均成绩是94分，如果数学算在内，平均每门95分。已知他数学得了100分，问这位同学一共考了多少门功课？　　

3、两组同学进行跳绳比赛，平均每人跳152次。甲组有6人，平均每人跳140次，如果乙组平均每人跳160次，那么，乙组有多少人？　　

4、甲、乙、丙三个数的平均数是82，甲、乙两数的平均数是86，乙、丙两数的平均数是77。乙数是多少？甲、丙两个数的平均数是多少？　　

5、小华的前几次数学测验的平均成绩是80分，这一次得了100分，正好把这几次的平均分提高到85分。这一次是他第几次测验？　　

６、五个数排一排，平均数是9。如果前四个数的平均数是7，后四个数的平均数是10，那么，第一个数和第五个数的平均数是多少？　　

7、数学兴趣小组里有4名女生和3名男生，在一次数学竞赛中，女生的平均分是90分，男生的平均分比全组的平均分高2分，全组的平均分是多少分？　　

8、两组同学跳绳，第一组有25人，平均每人跳80下；第二组有20人，平均每人比两组同学跳的平均数多5下，两组同学平均每人跳几下？　　

9、一个技术工带5个普通工人完成了一项任务，每个普通工人各得120元，这位技术工人的收入比他们6人的平均收入还多20元。问这位技术工得多少元？　　

10、小明去爬山，上山时每小时行3千米，原路返回时每小时行5千米。求小明往返的平均速度。

五年级奥数题练习八


1、号码分别为101,126,173,193的4个运动员进行乒乓球比赛,规定每两人比赛的盘数是他们号码的和被3除所得的余数.那么打球盘数最多的运动员打了多少盘? 　　

2、1990…1990除以9的余数是多少? 　　

3、将1,2,3，…,30从左往右依次排列成一个51位数,这个数被11除的余数是多少? 　　

4、一个1994位的整数,各个数位上的数字都是3.它除以13,商的第200位（从左往右数)数字是多少?商的个位数字是多少?余数是多少? 　　

5、有一个数,除以3余数是2,除以4余数是1.问这个数除以12余数是几? 　　

6、某个自然数被247除余63,被248除也余63.那么这个自然数被26除余数是多少? 　　

7、一个自然数除以19余9,除以23余7.那么这个自然数最小是多少? 　　

8、某住宅区有12家住户，他们的门牌号分别是1,2,3，…,12.他们的电话号码依次是12个连续的六位自然数,并且每家的电话号码都能被这家的门牌号码整除.已知这些电话的首位数字都小于6,并且门牌号码是9的这一家的电话号码也能被13整除,问这一家的电话号码是什么数? 　　

9、有5000多根牙签,可按6种规格分成小包.如果10根一包,那么最后还剩9根.如果9根一包,那么最后还剩8根.第三、四、五、六种的规格是,分别以8,7,6,5根为一包,那么最后也分别剩7,6,5,4根.原来一共有牙签多少根? 　　

10、有一个自然数,用它分别去除63,90,130都有余数,3个余数的和是25.这3个余数中最大的一个是多少?

