
第28讲 和差问题
一、知识要点：
已知大小两个数的和及它们的差，求这两个数各是多少，这类问题我们称为和差问题。掌握了和差问题的特征和规律，我们解答起来就很方便了。
解答和差问题通常用假设法，同时结合线段图进行分析。可以假设小数增加到与大数同样多，先求大数，再求小数；也可以假设大数减少到与小数同样多，先求小数，再求大数。
用数量关系表示：
（和＋差）÷2=大数
（和－差）÷2=小数
二、精讲精练
例1 期中考试王平和李杨语文成绩的总和是188分，李杨比王平少4分。两人各考了多少分？

练习一
1、两筐水果共重124千克，第一筐比第二筐多8千克。两筐水果各重多少千克？

2、小宁与小慧的身高总和是264厘米，又已知小宁比小慧矮8厘米。两人分别高多少厘米？

例2 某机床厂第一、二两个车间共有车床96部，如果第一车间拨给第二车间8部，那么两个车间车床数相等。两个车间各有车床多少部？

练习二
1、红星小学一年级新108人，分成甲、乙两个班。如果从甲班转3个学生到乙班去，两班学生就一样多。甲、乙两班各有学生多少人？

2、甲、乙两筐共有水果80千克，若从甲箱取出6千克放到乙箱中，这时两箱水果同样多。两箱原来各有水果多少千克？

例3 哥弟俩共有邮票70张，如果哥哥给弟弟4张邮票，这时哥哥还比弟弟多2张。哥哥和弟弟原来各有邮票多少张？

练习三
1、一只两层书架共放书72本，若从上层中拿出9本给下层，上层比下层多4本。上、下层各放书多少本？

2、姐姐和妹妹共有糖果39块，如果姐姐给妹妹7块，就比妹妹少3块。那么姐姐和妹妹原来各有糖果多少块？

例4 把一条100米长的绳子剪成三段，要求第二段比第一段多16米，第三段比第一段少18米。三段绳子各长多少米？

练习四
1、某工厂第一、二、三车间共有工人280人，第一车间比第二车间多10人，第二车间比第三车间多15人。三个车间各有工人多少人？

2、某工厂将857元奖金分给有创造发明的三名优秀工人，第一名比第二名多得250元，第二名比第三名多得125元。三名优秀工人各得多少元？

例5 四个人年龄之和是88岁，最小的3岁，他与最大的年龄之和比另外两个人年龄之和大8岁。最大的年龄是多少岁？

练习五
1、小军一家四口年龄之和是129岁，小军7岁，妈妈30岁，小军与爷爷年龄之和比他父母年龄之和大5岁。爷爷和爸爸的年龄各是多少岁？

2、某校四个年级、共有438名学生，其中一年级119人，四年级101人，一、二年级的总人数比三、四年级的总人数多52人。二、三年级各有多少人？

三、课后作业
1、三（1）班和三（2）班共有学生124人，如果从三（2）班调2人到三（1）班，两班学生同样多。三（1）班、三（2）班原来各有学生多少人？

2、有三只船共运木板9800块，第一只船比其余两船共运的少1400块，第二只船比第三只船少运200块。三只船各运木板多少块？

3、两笼兔子共16只，若甲笼再放入4只，乙笼取出2只，这时两笼兔子只数就同样多。甲、乙两笼原来各有兔子多少只？

4、某校四个年级共有138名学生参加数学竞赛，其中一、二年级共70名，一、三年级共65名，二、三年级共59名。四年级有多少名？

5、小明期终考试的语文、数学和英语的平均分是95分，数学比语文多6分，英语比语文多9分。小明期终考试三门功课各多少分？

[bookmark: _GoBack]
