一元一次方程应用题

目录

1	诸论	2
	1.1 做题方法	2
2	· 行程问题	3
	2.1 相遇追及	3
	2.2 行船飞行	4
	2.3 火车行驶	5
	2.4 环形跑道/时钟	6
3		8
	3.1 相关概念	8
	3.2 习题	8
4	配套问题	10
	1.1 解题思路	10
	4.2 习题	10
5	利润问题	12
	5.1 相关概念	12
	5.2 习题	12
6		15
	6.1 解题思路	15
	5.2 习题	
7	其他补充	16
	········ 7.1 数字问题	16
	7.2 年龄问题	
	7.3 比赛积分	
	7.4 比例问题	
	7.5 浓度问题	
	7.6 方案选择	
	/4 /k/æ11 · · · · · · · · · · · · · · · · · ·	

1 绪论

1.1 做题方法

- (1) 审题: 认真审题, 找出等量关系.
- (2) 设未知数: 根据提问, 巧设未知数.
- (3) 列方程: 用未知数表示出有关含字母的式子,利用已找出的等量关系列方程.
- (4) 解方程: 解所列的方程, 求出未知数的值.
- (5) 检验,作答:检验所求出的未知数的值是否是方程的解,是否符合实际,检验后写出答
- 案. (注意带上单位)

2 行程问题

2.1 相遇追及

相关概念

1.行程问题中的三个基本量及其关系: 路程=速度×时间 时间=路程÷速度 速度=路程÷时间

2.行程问题基本类型

- (1) 相遇问题: 快行距+慢行距=原距
- (2) 追及问题: 快行距-慢行距=原距

题目

1、从甲地到乙地,某人步行比乘公交车多用 3.6 小时,已知步行速度为每小时 8 千米,公交车的速度为每小时 40 千米,设甲、乙两地相距 x 千米,则列方程

2、甲、乙两人在相距 18 千米的两地同时出发,相向而行,1 小时48 分相遇,如果甲比乙早出发 40 分钟,那么在乙出发 1 小时 30 分相遇,当甲比乙每小时快 1 千米时,求甲、乙两人的速度

3、某人从家里骑自行车到学校。若每小时行 15 千米,可比预定时间早到 15 分钟;若每小时行 9 千米,可比预定时间晚到 15 分钟;求从家里到学校的路程有多少千米?

4、在 800 米跑道上有两人练习中长跑,甲每分钟跑 320 米,乙每分钟跑 280 米,两人同时同地同向起跑,t 分钟后第一次相遇,求 t5、一列客车车长 200 米,一列货车车长 280 米,在平行的轨道上相向行驶,从两车头相遇到两车车尾完全离开经过 16 秒,已知客车与货车的速度之比是 3: 2,问两车每秒各行驶多少米

6、与铁路平行的一条公路上有一行人与骑自行车的人同时向南行进。行人的速度是每小时 3.6km, 骑自行车的人的速度是每小时10.8km。如果一列火车从他们背后开来,它通过行人的时间是 22 秒,通过骑自行车的人的时间是 26 秒。(1)行人的速度为每秒多少米?(2)这列火车的车长是多少米?

7、休息日我和妈妈从家里出发一同去外婆家,我们走了 1 小时后,爸爸发现带给外婆的礼品忘在家里,便立刻带上礼品以每小时6千米的速度去追我们,如果我和妈妈每小时行 2 千米,从家里到外婆家需要 1 小时 45 分钟,问爸爸能在我和妈妈到外婆家之前追上我们吗?

8、一次远足活动中,一部分人步行,另一部分乘一辆汽车,两部分人同地出发。汽车速度是 60 千米/时,步行的速度是 5 千米/时,步行者比汽车提前 1 小时出发,这辆汽车到达目的地后,再回头接步行的这部分人。出发地到目的地的距离是 60 千米。问:步行者在出发后经过多少时间与回头接他们的汽车相遇(汽车掉头的时间忽略不计)9、一列火车长 150 米,以每秒 15 米的速度通过 600 米的隧道,从火车进入隧道口算起,到这列火车完全通过隧道所需时间是

10、某人计划骑车以每小时 12 千米的速度由 A 地到 B 地,这样便可在规定的时间到达 B 地,但他因事将原计划的时间推迟了 20 分,便只好以每小时 15 千米的速度前进,结果比规定时间早 4 分钟到达 B地,求 A、B

2.2 行船飞行

相关概念

2.3 火车行驶 Edit By LiShiying

顺水(风)速度=静水(风)速度+水流(风)速度 逆水(风)速度=静水(风)速度-水流(风)速度 水流速度=(顺水速度-逆水速度)÷2 此类题目中不变的量是出发点到终点的距离

题目

1、一艘船在两个码头之间航行,水流的速度是3千米/时,顺水航行需要2小时,逆水航行需要3小时,求两码头之间的距离。

2、一架飞机飞行在两个城市之间,风速为每小时 24 千米,顺风飞行需要 2 小时 50 分钟,逆风飞行需要 3 小时,求两城市间的距离。

3、小明在静水中划船的速度为 10 千米/时,今往返于某条河,逆水用了 9 小时,顺水用了 6 小时,求该河的水流速度

2.3 火车行驶

相关概念

- (1) 完全通过隧道(桥): 行驶路程=隧道(桥)长+火车长度
- (2)整列火车在隧道(桥)上:行驶路程=隧道(桥)长一火车长度 此类题目的不变量是火车的速度,通常可以从这个角度作为切入点列方程

题目

1.一列火车匀速行驶经过一座桥,火车完全通过桥共用了50s。整列火车在桥上的时间为30s。已知桥长1200m,求火车的长度和速度

2.一列火车匀速行驶,经过一条长800m的隧道。从车头开始进入隧道到车尾离开隧道一共需要50s的时间。在隧道中央的顶部有一盏灯,垂直向下发光,照在火车上的时间是18s,则该火车的长度?

3.一列火车匀速行驶,完全通过一条长350m的隧道需要10s的时间。隧道顶部有一盏灯,垂直向下发光,照在火车上的时间是5s,则该火车的速度?

4.一已知某铁路桥长1600m,现有一列火车从桥上通过。测得火车开始上桥到完全通过桥共用90s。整列火车完全在桥上的时间是70s,则该火车的长度?

5.甲、乙两列火车的长分别为144m和180m,甲车比乙车每秒多行4m。(1)两列车相向行驶,从相遇到全部错开(从两车头相遇到两车尾离开)需9s,两车的速度分别是多少?(2)若同向行驶,甲车的车头从乙车的车尾追及到甲车全部超出乙车,需多少秒?

2.4 环形跑道/时钟

相关概念

习题

1、在6点和7点之间,什么时刻时钟的分针和时针重合?

2、甲、乙两人在 400 米长的环形跑道上跑步,甲分钟跑 240 米,乙每分钟跑 200 米,二人同时同地同向出发,几分钟后二人相遇?若背向跑,几分钟后相遇?

3、在3时和4时之间的哪个时刻,时钟的时针与分针:(1)重合;(2)成平角;(3)成直角;

3 工程问题

3.1 相关概念

工作量=工作效率×工作时间=人均工作效率×人数×工作时间 工作效率=工作量÷工作时间

通常情况,工作总量设为1,完成某工作的各个工作量之和为工作总量 在处理工程问题类的题目时,我们可以通过列表来解决,比如:

	工作效率	工作时间	工作量
A			
В			

A的工作量+B的工作量=1

3.2 习题

1、一项工程, 甲单独做要 10 天完成, 乙单独做要 15 天完成, 两人合做 4 天后, 剩下的部分由乙单独做, 还需要几天完成?

2、甲、乙两个工程队合做一项工程,乙队单独做一天后,由甲、乙两队合做两天后就完成了全部工程.已知甲队单独做所需天数是乙队单独做所需天数的,问甲、乙两队单独做,各需多少天?

3、某工程,甲单独完成续 20 天,乙单独完成续 12 天,甲乙合干6 天后,再由乙继续完成,乙再做几天可以完成全部工程?

4、某工作,甲单独干需用 15 小时完成,乙单独干需用 12 小时完成, 若甲先干 1 小时、乙又单独干 4 小时,剩下的工作两人合作,问:再用几小时可全部完成任务?

5、一水池,单开进水管 3 小时可将水池注满,单开出水管 4 小时可将满池水放完。现对空水池先打开进水管 2 小时,然后打开出水管,使进水管、出水管一起开放,问再过几小时可将水池注满?

6、一水池有一个进水管,4小时可以注满空池,池底有一个出水管,6小时可以放完满池的水.如果两水管同时打开,那么经过几小时可把空水池灌满?

7、一项工程 300 人共做, 需要 40 天,如果要求提前 10 天完成,问需要增多少人?

8、整理一批图书,由一个人做要 40 小时完成。现计划由一部分人先做 4 小时,再增加 2 人和他们一起做 8 小时,完成这项工作。假设这些人的工作效率相同,具体先安排多少人工作。

4 配套问题

4.1 解题思路

在求解配套问题时,根据比例找等量关系,列表表示各部分的值,代入最开始的等式即可.

比如:某车间有22名工人,每人每天可生产1200个螺钉或2000个螺母.1个螺钉需要配2个螺母,为使每天生产的螺钉和螺母刚好配套,应安排生产螺钉和螺母的工人各多少名?

分析:

螺钉数量: 螺母数量=1: $2 \rightarrow$ "螺母数量= $2 \times$ 螺钉数量"

设生产螺钉的人数为x人,则生产螺母的人数为(22-x)人,于是可以得出以下表格

	人数	数量
螺钉	X	1200x
螺母	22-x	2000(22-x)

4.2 习题

1.某车间有 28 名工人生产螺栓和螺母,每人每小时平均能生产螺栓 12 个或螺母 18 个,应如何分配生产螺栓和螺母的工人,才能使螺栓和螺母正好配套(一个螺栓配两个螺母)?

2.机械厂加工车间有85名工人,平均每人每天加工大齿轮16个或小齿轮10个,已知2个大齿轮与3个小齿轮配成一套,问需分别安排多少名工人加工大、小齿轮,才能使每天加工的大小齿轮刚好配套?

3.某部队派出一支有 25 人组织的小分队参加防汛抗洪斗争,若每人每小时可装泥土 18 袋或每 2 人每小时可抬泥土 14 袋,如何安排好人力,才能使装泥和抬泥密切配合,而正好清场干净。

4.某车间加工机轴和轴承,一个工人每天平均可加工 15 个机轴或10 个轴承。该车间共有 80 人,一根机轴和两个轴承配成一套,问应分配多少个工人加工机轴或轴承,才能使每天生产的机轴和轴承正好配套。

5.某厂生产一批西装,每2米布可以裁上衣3件,或裁裤子4条,现有花呢240米,为了使上衣和裤子配套,裁上衣和裤子应该各用花呢多少米?

5 利润问题

5.1 相关概念

进价进货价商品的成本价 标价商品出售时所标明的价格 售价商品在出售时的实际价格

利润=售价-进价=进价×利润率
售价=进价+利润=进价×
$$(1+$$
利润率 $)$ =标价× $\frac{{\rm fr}10}{10}$
利润率= $\frac{{\rm fr}100\%}{{\rm fr}100\%}$ × $\frac{{\rm fr}100\%}{{\rm fr}100\%}$

5.2 习题

1、一商场把彩电按标价的九折出售,仍可获利 20%,如果该彩电的进货价是 2400 元,那么彩电的标价是多少元?

2、一家服装店将某种服装按成本提高 40%后标价,又以八折优惠卖出,结果每件仍获利 15 元,求这种服装每件的成本.

3、某商品的销售价格每件 900 元,为了参加市场竞争,商店按售价的九折再让利 40 元销售,些时仍可获利 10%,求此商品的进价.

4. 商店里有种型号的电视机,每台售价 1200 元,可盈利 20%,现有一客商以 11500 元的总价购买了若干台这咱型号的电视机,这样商店仍有 15%的利润,问客商买了几台电视机?

5.某商店在某一时间以每件 60 元的价格卖出两件衣服,其中一件盈利 25%,另一件亏损 25%,卖这两件衣服总的是盈利还是亏损,或是不盈不亏?

6.某商店开张为吸引顾客,所有商品一律按八折优惠出售,已知某种旅游鞋每双进价为 60 元,八折出售后,商家所获利润率为 40%。问这种鞋的标价是多少元? 优惠价是多少?

7.工艺商场按标价销售某种工艺品时,每件可获利 45 元;按标价的八五折销售该工艺品 8 件与将标价降低 35 元销售该工艺品 12 件所获利润相等.该工艺品每件的进价、标价分别是多少元?

8.某高校共有 5 个大餐厅和 2 个小餐厅. 经过测试: 同时开放 1个大餐厅、2 个小餐厅,可供 1680 名学生就餐; 同时开放 2 个大餐厅、1 个小餐厅,可供 2280 名学生就餐. (1) 求 1 个大餐厅、1 个小餐厅分别可供多少名学生就餐; (2) 若 7 个餐厅同时开放,能否供全校的 5300 名学生就餐?

9. (2006·益阳市) 八年级三班在召开期末总结表彰会前,班主任安排班长李小波去商店买奖品,下面是李小波与售货员的对话:

李小波: 阿姨, 您好!

售货员: 同学, 你好, 想买点什么?

李小波: 我只有 100 元,请帮我安排买 10 支钢笔和 15 本笔记本.

售货员:好,每支钢笔比每本笔记本贵2元,退你5元,请清点好,再见.

根据这段对话, 你能算出钢笔和笔记本的单价各是多少吗?

5.2 习题 Edit By LiShiying

10.某地区居民生活用电基本价格为每千瓦时 0.40 元,若每月用电量超过 a 千瓦则超过部分按基本电价的 70%收费.

- (1) 某户八月份用电 84 千瓦时, 共交电费 30.72 元, 求 a.
- (2) 若该用户九月份的平均电费为 0.36 元,则九月份共用电多少千瓦? 应交电费是多少元

- 6 计费问题
- 6.1 解题思路
- 6.2 习题

7 其他补充

7.1 数字问题

相关概念

- 1.数的表示方法: 一个三位数,一般可设百位数字为 a,十位数字是 b,个位数字为 c(其中a、b、c 均为整数,且 $1 \le a \le 9$, $0 \le b \le 9$, $0 \le c \le 9$),则这个三位数表示为: 100a+10b+c
- 2.3个数字的表示方法:两个连续整数,较大的数比较小的大 1; 偶数用 2n 表示,连续的偶数用 2n+2 或 2n-2 表示;奇数用2n+1或2n-1表示

习题

2.一个两位数,十位上的数字与个位上的数字之和为 11,如果把十位上的数字与个位上的数字对调,那么得到的新数就比原数大 63,求原来的两位数.

3.三位数的数字之和是 17, 百位上的数字与十位上的数字的和比个位上的数大 3, 如把百位上的数字与个位上的数字对调, 所得的新数比原数大 495, 求原数.

4.有一个两位数,它的十位上的数字比个位上的数字小 3,十位上的数字与个位上的数字之和等于这个两位数的,求这个两位数.

5. 有一个三位数,个位数字为百位数字的 2 倍,十位数字比百位数字大 1,若将此数个位与百位顺序对调(个位变百位)所得的新数比原数的 2 倍少 49,求原数.

7.2 年龄问题

相关概念

习题

1.某同学今年 15 岁,他爸爸今年 39 岁,问几年以后,爸爸的年龄是这位同学年龄的 2 倍?

2.三位同学甲乙丙,甲比乙大1岁,乙比丙大2岁,三人的年龄之和为41,求乙同学的年龄.

3.兄弟二人今年分别为 15 岁和 9 岁, 多少年后兄的年龄是弟的年龄的 2 倍?

4.今年哥俩的岁数加起来是 55 岁。曾经有一年,哥哥的岁数与今年弟弟的岁数相同,那时哥哥的岁数恰好是弟弟岁数的两倍.哥哥今年几岁?

7.3 比赛积分

相关概念

习题

1.某企业对应聘人员进行英语考试,试题由 50 道选择题组成,评分标准规定:每道题的答案选对得 3 分,不选得 0 分,选错倒扣 1分。已知某人有 5 道题未作,得了 103 分,则这个人选错了几道题?

2.丰台二中进行小测(数学),一共 10 道题。每做对一道得 8分,错一道扣 5分。一位同学得了 41分。问那位同学对几道,错几道?

3.一份试卷共有 25 道题,每道题都给出了 4 个答案,其中只有一个正确答案,每道题选对得 4 分,不选或错选倒扣 1 分,如果一个学生得 90 分,那么他做对了多少道题。

7.4 比例问题

相关概念

习题

1、学校有电视和幻灯机共 90 台,已知电视机和幻灯机的台数比为 2:3,求学校有电视机和幻灯机各多少台?

2. 如果两个课外兴趣小组共有人数 54 人,两个小数的人数之比是 4:5;如果设人数少的一组有 4x

人,那么人数多的一组有多少人?

3. 甲乙两人身上的钱数之比为 7:6, 两人去商店买东西后, 甲花去 50 元, 乙花去 60 时, 此时他们身上的钱数之比为 3:2, 则他们身上余下的钱数分别是多少?

7.5 浓度问题

相关概念

溶质质量+溶剂质量=溶液质量 浓度=溶质重量×100% 溶液重量×浓度=溶质重量 溶质重量÷浓度=溶液重量

习题

- 1. (1)有含盐20%的盐水5千克,要配制成含盐8%的盐水,需加水多少千克?
- (2)某化工厂现有浓度为15%的稀硫酸175千克,要把它配成浓度为25%的硫酸,需要加入浓度为50%的硫酸多少千克?

2. 今需将浓度为80%和15%的两种农药配制成浓度为20%的农药4千克,问两种农药应各取多少千克?

3. 甲、乙两块合金,含银和铜的比分别是甲为4:3,乙为7:9,今从两块合金中各取多少千克,能得到含银84千克、含铜82千克的新合金?

4.有甲、乙两种铜和银的合金,甲种合金含银25%,乙种合金含银537.5%,现在要熔制含银30%的合金 100 千克,两种合金应各取多少千克?

7.6 方案选择 Edit By LiShiying

7.6 方案选择

相关概念

习题

1. 某蔬菜公司的一种绿色蔬菜,若在市场上直接销售,每吨利润为1000元,经粗加工后销售,每吨利润可达4500元,经精加工后销售,每吨利润涨至7500元,当地一家公司收购这种蔬菜140吨,该公司的加工生产能力是:如果对蔬菜进行精加工,每天可加工16吨,如果进行精加工,每天可加工6吨,但两种加工方式不能同时进行,受季度等条件限制,公司必须在15天将这批蔬菜全部销售或加工完毕,为此公司研制了三种可行方案:

方案一:将蔬菜全部进行粗加工.

方案二:尽可能多地对蔬菜进行粗加工,没来得及进行加工的蔬菜,在市场上直接销售.

方案三:将部分蔬菜进行精加工,其余蔬菜进行粗加工,并恰好15天完成.

你认为哪种方案获利最多? 为什么?

- 2.某家电商场计划用9万元从生产厂家购进50台电视机. 已知该厂家生产3种不同型号的电视机,出厂价分别为A种每台1500元,B种每台2100元,C种每台2500元.
- (1) 若家电商场同时购进两种不同型号的电视机共50台,用去9万元,请你研究一下商场的进货方案.
- (2) 若商场销售一台A种电视机可获利150元,销售一台B种电视机可获利200元,销售一台C种电视机可获利250元,在同时购进两种不同型号的电视机方案中,为了使销售时获利最多,你选择哪种方案?