
 第37讲 应用题（三）
一、专题简析：
这一周，我们来学习一些较复杂的典型问题，如平均数问题、和倍问题、差倍问题等。这些问题的数量关系比较隐蔽，往往需要通过适当的转化，使数量关系明朗化，从而找到解题思路。
二、精讲精练：
例1：甲、乙、丙三个公司到汽车制造厂订购了18辆汽车，按合同三个公司平均分配，付款时丙没有带钱，甲公司付出10辆的钱，乙公司付出8辆的钱，丙公司应付款90万元。甲、乙两公司应收回多少万元？

练 习 一
1、甲、乙、丙三人一起买了12个面包平分着吃，甲拿出7个面包的钱，乙付了5个面包的钱，丙没有带钱。等吃完后一算，丙应该拿出4元钱。甲应收回多少钱？

2、王叔叔和李叔叔去江边钓鱼，王叔叔钓了7条鱼，李叔叔钓了11条鱼。中午来了位游客，王叔叔和李叔叔把钓得的鱼烧熟后平均分成3份。餐后，游客付了6元钱给王叔叔和李叔叔两人。问：王叔叔和李叔叔各应得多少元？

例2：两个数的和是94，有人计算时将其中一个加数个位上的0漏掉了，结果算出的和是31。求这两个数。

练 习 二
1、楠楠和锋锋同算两数之和，楠楠得982，计算正确；锋锋得577，计算错误。锋锋算错的原因是将其中一个加数个位的0漏掉了。两个加数各是多少？

2、小龙和小虎同算两数之和。小龙得2467，计算正确；小虎得388，计算错误。小虎算错的原因是将其中一个加数十位和个位上的两个0漏掉了。两个加数各是多少？

例3：学校三个兴趣小组共有学生180人，数学兴趣小组的人数比科技兴趣小组和美术兴趣小组人数的总和还多12人，科技兴趣小组的人数比美术兴趣小组多4人。三个兴趣小组各有多少人？

练 习 三
1、三只船运木板9800块，第一只船比其余两只船共运的少1800块，第二只船比第三只船多运200块。三只船各运木板多少块？

2、红花、绿花和黄花共有78朵，红花和绿花的总朵数比黄花多6朵，红花比绿花少6朵。三种花各有多少朵？

例4：有甲、乙、丙三袋化肥，甲、乙两袋共重32千克，乙、丙两袋共重30千克，甲、丙两袋共重22千克。甲、乙、丙三袋各重多少千克？

练 习 四
1、某工厂一车间和二车间共有100人，二车间和三车间共有97人，一车间和三车间共有93人。三个车间各有多少人？

2、某校一年级有四个班，共有138人，其中一（1）班和一（2）班共有70名学生，一（1）班和一（3）班共有65名学生，一（2）班和一（3）班共有59名学生。一（4）有多少名学生？

例5：小龙有故事书的本数是小虎的6倍，如果两人再各买2本，那么小龙有故事书的本数是小虎的4倍。两人原来各有故事书多少本？

练 习 五
1、城南小学有红皮球的只数是黄皮球的5倍，如果这两种皮球再各买4只，那么红皮球的只数是黄皮球的4倍。原来红皮球和黄皮球各有多少只？

2、学校有彩色粉笔和白粉笔若干盒，白粉笔的盒数是彩色粉笔的3倍，后来，白粉笔和彩色粉笔各用去12盒，现在白粉笔的盒数是彩色粉笔的7倍。学校原来有彩色粉笔和白粉笔各多少盒？

5、某小队队员提一篮苹果和梨子到敬老院去慰问，每次从篮里取出2个梨子、5个苹果送给老人，最后剩下11个苹果，梨子正好分完，这时他们才想起来原来苹果是梨子的3倍。敬老院有多少个老人？

三、课后作业：
1、小华、小明和小强三人合用一些练习本，小华带来8本，小明带来7本，小强没有练习本，他付出了10元。小华应得几元钱？

2、小梅把6×（□＋8）错看成6×□＋8，她得到的结果与正确的答案相差多少？

3、甲、乙、丙三个数的和是120，其中甲、乙两个数的和是丙的3倍，甲比乙多10。三个数各是多少？

4、甲、乙、丙三个数，甲、乙两数的和比丙多59，乙、丙两数的和比甲多49，甲、丙两数的和比乙多85。甲、乙、丙三个数各是多少？

[bookmark: _GoBack]
