

ĐỀ KIỂM TRA HỌC KÌ 2 – ĐỀ 3

Môn: Toán – Lớp 4

Bộ sách: Chân trời sáng tạo

Thời gian làm bài: 40 phút

I. TRẮC NGHIỆM

(Khoanh vào chữ đặt trước câu trả lời đúng)

Câu 1. Phân số nào không bằng phân số $\frac{64}{72}$?

A. $\frac{16}{18}$

B. $\frac{8}{9}$

C. $\frac{5}{9}$

D. $\frac{7}{9}$

Câu 2. Đã tô màu $\frac{7}{8}$ hình nào dưới đây?

Hình 1

Hình 2

Hình 3

Hình 4

A. Hình 1

B. Hình 2

C. Hình 3

D. Hình 4

Câu 3. Có bao nhiêu hình bình hành trong hình dưới đây:

A. 4 hình

B. 5 hình

C. 9 hình

D. 10 hình

Câu 4. Một cửa hàng có 4 tấn gạo, cửa hàng đã bán được $\frac{3}{8}$ số gạo đó. Hỏi cửa hàng còn lại bao nhiêu ki-lô-gam gạo?

A. 150 kg

B. 1 500 kg

C. 250 kg

D. 2 500 kg

Câu 5. Một cửa hàng bán vải mở bán trong ngày đầu được $\frac{1}{3}$ số mét vải, ngày thứ hai bán được $\frac{2}{5}$ số mét vải. Hỏi cửa hàng còn lại bao nhiêu phần so với tổng số vải?

A. $\frac{11}{15}$

B. $\frac{4}{15}$

C. $\frac{1}{15}$

D. $\frac{1}{2}$

Câu 6. Một mảnh đất hình chữ nhật có chu vi là 274 m, chiều rộng kém chiều dài 63 m. Tính diện tích mảnh đất hình chữ nhật đó.

A. 17 262 m²

B. 100 m²

C. 3 700 m²

D. 274 m²

II. TỰ LUẬN

Câu 1. Tính

a) $4 + \frac{7}{13} = \dots\dots\dots$

b) $\frac{12}{13} \times \frac{4}{5} = \dots\dots\dots$

c) $\frac{8}{7} - \frac{9}{42} = \dots\dots\dots$

d) $\frac{9}{20} : \frac{15}{2} = \dots\dots\dots$

Câu 2. Tìm giá trị của ? biết rằng:

a) $(1\ 280 + ?) \times 12 = 45\ 924$

b) $? + 61\ 728 : 24 = 4\ 150$

.....

.....

.....

.....

Câu 3. a) Em hãy sắp xếp các phân số $\frac{1}{2}; \frac{1}{8}; \frac{1}{5}; \frac{1}{7}$ theo thứ tự từ bé đến lớn.

.....

.....

b) Em hãy sắp xếp các phân số $\frac{1}{2}; \frac{9}{14}; \frac{1}{7}; \frac{5}{14}$ theo thứ tự từ lớn đến bé.

.....

.....

Câu 4. Một cửa hàng có 112 m vải. Hôm qua cửa hàng bán được $\frac{3}{7}$ số mét vải. Hôm nay, cửa hàng bán được $\frac{1}{4}$ số mét vải. Hỏi sau hai ngày cửa hàng còn lại bao nhiêu mét vải?

.....

.....

.....

.....

.....

.....

.....

Câu 5. Tính bằng cách thuận tiện.

a) $\frac{5}{9} \times \frac{8}{17} + \frac{4}{9} \times \frac{8}{17}$

b) $\frac{7}{9} \times \frac{11}{13} \times \frac{27}{7} \times \frac{26}{11}$

.....

.....

.....

.....