

2-3-3 列不定方程解应用题

- 1、熟练掌握不定方程的解题技巧
- 2、能够根据题意找到等量关系设未知数解方程
- 3、学会解不定方程的经典例题

其11/1/16 知识错识

一、知识点说明

历史概述

不定方程是数论中最古老的分支之一. 古希腊的丢番图早在公元3世纪就开始研究不定方程, 因此常称不定方程为丢番图方程. 中国是研究不定方程最早的国家, 公元初的五家共井问题就是一个不定方程组问题, 公元5世纪的《张丘建算经》中的百鸡问题标志着中国对不定方程理论有了系统研究. 宋代数学家秦九韶的大衍求一术将不定方程与同余理论联系起来.

考点说明

在各类竞赛考试中,不定方程经常以应用题的形式出现,除此以外,不定方程还经常作为解题的重要方法贯穿在行程问题、数论问题等压轴大题之中.在以后初高中数学的进一步学习中,不定方程也同样有着重要的地位,所以本讲的着重目的是让学生学会利用不定方程这个工具,并能够在以后的学习中使用这个工具解题。

二、运用不定方程解应用题步骤

- 1、根据题目叙述找到等量关系列出方程
- 2、根据解不定方程方法解方程
- 3、找到符合条件的解

模块一、不定方程与数论

【例 1】 把2001拆成两个正整数的和,一个是11的倍数(要尽量小),一个是13的倍数(要尽量大), 求这两个数.

【解析】这是一道整数分拆的常规题. 可设拆成的两个数分别为11x和13y,则有: 11x + 13y = 2001,要让x取最小值,y取最大值.

可把式子变形为: $y = \frac{2001-11x}{13} = \frac{13\times153+12-13x+2x}{13} = 153-x+\frac{12+2x}{13}$, 可见 $\frac{12+2x}{13}$ 是整数, 满足这

一条件的x最小为 7, 且当x = 7时, y = 148.

则拆成的两个数分别是 $7 \times 11 = 77$ 和 $148 \times 13 = 1924$.

- 【巩固】 甲、乙二人搬砖,甲搬的砖数是18的倍数,乙搬的砖数是23的倍数,两人共搬了300块砖. 问: 甲、乙二人谁搬的砖多?多几块?
- 【解析】设甲搬的是18x块,乙搬的是23y块. 那么18x + 23y = 300. 观察发现18x和300都是6的倍数,所以y也是6的倍数. 由于 $y < 300 \div 23 \approx 13$,所以y只能为6或 12.

时18x = 162,得到x = 9;

时18x = 24, 此时x不是整数, 矛盾. y = 12

所以甲搬了162块, 乙搬了138块, 甲比乙搬得多, 多24块.

- 【巩固】 现有足够多的5角和8角的邮票,用来付4.7元的邮资,问8角的邮票需要多少张?
- 【解析】设5角和8角的邮票分别有x张和y张,那么就有等量关系: 5x + 8y = 47. 尝试y的取值,当y取4时,x能取得整数3,当y再增大,取大于等于6的数时,x没有自然数解. 所以8角的邮票需要4张.
- 【例 2】 (2008 年北大附中"资优博雅杯"数学竞赛)用十进制表示的某些自然数,恰等于它的各位数字之和的16倍,则满足条件的所有自然数之和为______.
- **【解析】**若是四位数 \overline{abcd} ,则 $16 \times (a+b+c+d) \le 16 \times 36 < 1000$,矛盾,四位以上的自然数也不可能。若是两位数 \overline{ab} ,则 $16 \times (a+b) > 10a+b=\overline{ab}$,也不可能,故只有三位数 \overline{abc} . $16 \times (a+b+c) = 100a+10b+c$,化简得28a=2b+5c. 由于 $2b+5c < 7 \times 9=63$,所以a=1或b=2. a=1时,b=9,c=2,或b=4,c=4; a=2时,b=8,c=8. 所以所有自然数之和为192+144+288=624.

模块二、不定方程与应用题

- 【例 3】 有两种不同规格的油桶若干个,大的能装8千克油,小的能装5千克油,44千克油恰好装满这些油桶.问:大、小油桶各几个?
- 【解析】设有大油桶x个, 小油桶y个. 由题意得:

. - ..

可知 $8x \le 44$, 所以x = 0、1、2、3、4、5. 由于x、y必须为整数, 所以相应的将x的所有可能

值代入方程,可得x = 3时,y = 4这一组整数解.

所以大油桶有3个, 小油桶有4个.

- [小结] 这道题在解答时,也可联系数论的知识,注意到能被5整除的数的特点,便可轻松求解.
- 【例 4】 在一次活动中,丁丁和冬冬到射击室打靶,回来后见到同学"小博士",他们让"小博士"猜他们各命中多少次."小博士"让丁丁把自己命中的次数乘以5,让冬冬把自己命中的次数乘以4,再把两个得数加起来告诉他,丁丁和冬冬算了一下是31,"小博士"正确地说出了他们各自命中的次数.你知道丁丁和冬冬各命中几次吗?

- 【解析】设丁丁和冬冬分别命中了x次和y次,则: 5x + 4y = 31. 可见x除以 4 的余数为 3,而且x不能超过 6,所以x = 3,y = 4. 即丁丁命中了 3次,冬冬命中了 4次.
- 【巩固】 某人打靶,8发共打了53环,全部命中在10环、7环和5环上.问:他命中10环、7环和5环各几发?
- **【解析】**假设命中 10 环x发,7 环y发,5 环z发,则 $\begin{cases} x+y+z=8\cdots\cdots(1)\\ 10x+7y+5z=53\cdots(2) \end{cases}$ 由(2)可知7y除以5的余数为3,所以y=4、9……如果y为9,则7y=63>53,所以<math>y只能为4,代入原方程组可解得x=1,z=3. 所以他命中10环1发,7环4发,5环3发.
- 【例 5】 某次聚餐,每一位男宾付130元,每一位女宾付100元,每带一个孩子付60元,现在有 $\frac{1}{3}$ 的成人各带一个孩子,总共收了2160元,问:这个活动共有多少人参加(成人和孩子)?

但是由于有 $\frac{1}{3}$ 的成人带着孩子,所以x+y能被3整除,检验可知只有后两组满足.

所以,这个活动共有 $12+3+\frac{1}{3}\times(12+3)=20$ 人或 $18+\frac{1}{3}\times18=24$ 人参加.

- 【巩固】单位的职工到郊外植树,其中有男职工,也有女职工,并且有¹3的职工各带一个孩子参加. 男职工每人种13棵树,女职工每人种10棵树,每个孩子都种6棵树,他们一共种了216棵树,那么其中有多少名男职工?
- 【解析】因为有 $\frac{1}{3}$ 的职工各带一个孩子参加,则职工总人数是3的倍数. 设男职工有x人,女职工有y人. 则职工总人数是(x+y)人,孩子是 $\frac{x+y}{3}$ 人. 得到方程: $13x+10y+(x+y)\div 3\times 6=216$,化简得: 5x+4y=72. 因为男职工与女职工的人数都是整数,所以当y=3时,x=12; 当y=8时,x=8; 当y=13, x=4. 其中只有3+12=15是3的倍数,符合题意,所以其中有 12 名男职工.
- 【例 6】 张师傅每天能缝制3件上衣,或者9件裙裤,李师傅每天能缝制2件上衣,或者7件裙裤,两人20 天共缝制上衣和裙裤134件,那么其中上衣是多少件?
- 【解析】如果20天都缝制上衣,共可缝制 $(3+2)\times 20=100$ 件,实际上比这多缝制了134-100=34件,这就要把上衣换成裙裤,张师傅每天可多换9-3=6件,李师傅每天可多换7-2=5件,设张师傅缝制裙裤x天,李师傅缝制裙裤y天,则:6x+5y=34,整数解只有x=4,y=2. 因此共缝制裙裤 $9\times 4+7\times 2=50$ 件,上衣共134-50=84件.
- 【巩固】 小花狗和波斯猫是一对好朋友,它们在早晚见面时总要叫上几声表示问候. 若是早晨见面,小花狗叫两声,波斯猫叫一声; 若是晚上见面,小花狗叫两声,波斯猫叫三声. 细心的小娟对它们的叫声统计了15天,发现它们并不是每天早晚都见面. 在这15天内它们共叫了61声. 问: 波斯猫至少叫了多少声?
- 【解析】早晨见面小花狗和波斯猫共叫3声,晚上见面共叫5声.设在这 15 天内早晨见面x次,晚上见面y


次. 根据题意有: 3x + 5y = 61 $(x \le 15, y \le 15)$.

可以凑出, 当x = 2时, y = 11; 当x = 7时, y = 8; 当x = 12时, y = 5.

因为小花狗共叫了2(x+y) 声,那么(x+y)越大,小花狗就叫得越多,从而波斯猫叫得越少,所以当x=12, y=5时波斯猫叫得最少,共叫了 $1\times12+3\times5=27$ (声).

- 【例 7】 甲、乙两人生产一种产品,这种产品由一个A配件与一个B配件组成. 甲每天生产 300 个A配件,或生产 150 个B配件; 乙每天生产 120 个A配件,或生产 48 个B配件. 为了在 10 天内生产出更多的产品,二人决定合作生产,这样他们最多能生产出多少套产品?
- 【解析】假设甲、乙分别有x天和y天在生产A配件,则他们生产B配件所用的时间分别为(10-x)天和 (10-y)天,那么10天内共生产了A配件(300x+120y)个,共生产了B配件

个. 要将它们配成套,A配件与B配件的数

量应相等,即300x + 120y = 1980 - 150x - 48y,得到75x + 28y = 330,则 $x = \frac{330 - 28y}{75}$.

此时生产的产品的套数为 $300x + 120y = 300 \times \frac{330-28y}{75} + 120y = 1320 + 8y$,要使生产的产品最多,就要使得y最大,而y最大为 10,所以最多能生产出 $1320 + 8 \times 10 = 1400$ 套产品.

- 【巩固】 某服装厂有甲、乙两个生产车间,甲车间每天能生产上衣 16 件或裤子 20 件; 乙车间每天能生产上衣 18 件或裤子 24 件. 现在要上衣和裤子配套,两车间合作 21 天,最多能生产多少套衣服?
- 【解析】假设甲、乙两个车间用于生产上衣的时间分别为x天和y天,则他们用于生产裤子的天数分别为 (21-x)天和(21-y)天,那么总共生产了上衣(16x+18y)件,

生产了裤子 $20 \times (21-x) + 24 \times (21-y) = 924 - 20x - 24y$ 件.

根据题意,裤子和上衣的件数相等,所以16x + 18y = 924 - 20x - 24y,即6x + 7y = 154,即

$$x = \frac{154-7y}{6}$$
. 那么共生产了 $16x + 18y = 16 \times \frac{154-7y}{6} + 18y = 410\frac{2}{3} - \frac{2}{3}y$ 套衣服.

要使生产的衣服最多,就要使得y最小,则x应最大,而x最大为 21,此时y=4. 故最多可以生产

出
$$410\frac{2}{3} - \frac{2}{3} \times 4 = 408$$
套衣服.

- 【例8】 有一项工程,甲单独做需要36天完成,乙单独做需要30天完成,丙单独做需要48天完成,现在由甲、乙、丙三人同时做,在工作期间,丙休息了整数天,而甲和乙一直工作至完成,最后完成这项工程也用了整数天,那么丙休息了_______天.
- 【解析】设完成这项工程用了a天,其间丙休息了b天.

根据题意可知: $\left(\frac{1}{36} + \frac{1}{30} + \frac{1}{48}\right)a - \frac{1}{48}b = 1$, $\frac{59}{720}a - \frac{1}{48}b = 1$, 化简得59a - 15b = 720.

由上式,因为15b与720都是15的倍数,所以59a必须是15的倍数,所以a是15的倍数,在a > b的条件下,只有a = 15, b = 11一组解,即丙休息了11天.

- 【例 9】 实验小学的五年级学生租车去野外开展"走向大自然,热爱大自然"活动,所有的学生和老师 共306人恰好坐满了5辆大巴车和3辆中巴车,已知每辆中巴车的载客人数在20人到25人之间, 求每辆大巴车的载客人数.
- 【解析】设每辆大巴车和中巴车的载客人数分别为x人和y人,那么有: 5x + 3y = 306. 由于知道中巴车的载客人数,也就是知道了y的取值范围,所以应该从y入手.显然3y被5除所得的余数与306被5除所得的余数相等,从个位数上来考虑,3y的个位数字只能为1或6,那么当y的个位数是2或7时成立.由于y的值在20与25之间,所以满足条件的y=22,继而求得x=48,所以大巴车的载客人数为48人.


- 【巩固】实验小学的五年级学生租车去野外开展"走向大自然,热爱大自然"活动,所有的学生和老师 共306人恰好坐满了7辆大巴车和2辆中巴车,已知每辆中巴车的载客人数在20人到25人之间, 求每辆大巴车的载客人数.
- 【解析】设大巴车和中巴车的载客人数分别为x人和y人,那么有: 7x + 2y = 306. 考虑等式两边除以7的余数,由于306被7除余5,所以2y被7除余5,符合条件的y有: 6、13、20、27、所以y = 20、继而求得x = 38、所以大巴车的载客人数为38人.
- 【巩固】 每辆大汽车能容纳 54 人,每辆小汽车能容纳 36 人. 现有 378 人,要使每个人都上车且每辆车都装满,需要大、小汽车各几辆?
- 【解析】设需要大、小汽车分别为x辆、y辆,则有: 54x + 36y = 378,可化为3x + 2y = 21. 可以看出y是 3 的倍数,又不超过 10,所以y可以为 0、3、6 或 9,将y = 0、3、6、9 分别代入可知有四组解: $\begin{cases} x = 1 \\ y = 9 \end{cases}$ 或 $\begin{cases} x = 5 \\ y = 6 \end{cases}$ 或 $\begin{cases} x = 5 \\ y = 3 \end{cases}$ 或 $\begin{cases} x = 7 \\ y = 0 \end{cases}$

即需大汽车1辆,小汽车9辆;或大汽车3辆,小汽车6辆;或大汽车5辆,小汽车3辆;或大汽车7辆.

- 【巩固】 小伟听说小峰养了一些兔和鸡, 就问小峰:"你养了几只兔和鸡?"小峰说:"我养的兔比鸡多, 鸡兔共24条腿."那么小峰养了多少兔和鸡?
- 【解析】这是一道鸡兔同笼问题,但由于已知鸡兔腿的总数,而不是鸡兔腿数的差,所以用不定方程求解.设小峰养了x只兔子和y只鸡,由题意得:

$$4x + 2y = 24$$

 \mathbb{P} : 2x + y = 12, y = 12 - 2x

这是一个不定方程, 其可能整数解如下表所示:

v	n	1	2	Q	4	ц	6
\Diamond	12	10	Ω	6	4	2	n

由题意x > y, 且x, y均不为0, 所以x = 5, y = 2, 也就是兔有5只, 鸡有2只.

- 【例 10】 (1999 年香港保良局亚洲区城市小学数学邀请赛) 一个家具店在 1998 年总共卖了 213 张床. 起初他们每个月卖出 25 张床,之后每个月卖出 16 张床,最后他们每个月卖出 20 张床.问:他们共有多少个月是卖出 25 张床?
- 【解析】设卖出 25、16、20 张床的月份分别为x、y、z个月,则:

由(1)得y = 12 - x - z,代入(2)得9x + 4z = 21. 显然这个方程的正整数解只有x = 1,z = 3. 所以只有 1 个月是卖出 25 张床的.

【例 11】(2008年 "希望杯" 第二试试题)五年级一班共有36人,每人参加一个兴趣小组,共有A、B、C、D、E五个小组.若参加A组的有15人,参加B组的人数仅次于A组,参加C组、D组的人数相同,


参加E组的人数最少,只有4人,那么,参加B组的有 人.

【解析】设参加B组的有x人,参加C组、D组的有y人,则x>y>4,

由题知15+x+2y+4=36,整理4x+2y=17;

由于y > 4, 若y = 5, 得x = 7, 满足题意; 若 $y \ge 6$, 则 $x \le 5$, 与x > y矛盾;

所以只有x = 7, y = 5符合条件, 故参加B组的有7人.

- 【例 12】 (2008 年全国小学生"我爱数学夏令营"数学竞赛)将一群人分为甲乙丙三组,每人都必在且仅在一组.已知甲乙丙的平均年龄分为37,23,41.甲乙两组人合起来的平均年龄为29;乙丙两组人合起来的平均年龄为33.则这一群人的平均年龄为
- 【解析】设甲乙丙三组分别有x, y, z人, 依提议有:

(1)

(2)

由(1)化简可得x: y = 3: 4, 由(2)化简可得y: z = 4: 5, 所以x: y: z = 3: 4: 5;

因此,这一群人的平均年龄为 $\frac{37\times3+23\times4+41\times5}{3+4+5}$ = 34.

- 【例 13】 ₁₄个大、中、小号钢珠共重100克,大号钢珠每个重12克,中号钢珠每个重8克,小号钢珠每个重5克. 问:大、中、小号钢珠各有多少个?
- 【解析】设大、中、小号钢珠分别有x个,y个和z个,则: $\begin{cases} x+y+z=14\cdots\cdots(1)\\ 12x+8y+5z=100\cdots(2) \end{cases}$ (2) $-(1)\times 5$,得7x+3y=30. 可见7x是 3 的倍数,又是 7 的倍数,且小于 30,所以只能为 21,故x=3,代入得y=3,z=8. 所以大、中、小号钢珠分别有 3 个、3 个和 8 个.
- 【巩固】 袋子里有三种球,分别标有数字2,3和5,小明从中摸出12个球,它们的数字之和是43.问: 小明最多摸出几个标有数字2的球?
- 【解析】设小明摸出标有数字2,3和5的球分别为x,v,z个,于是有

由于x, y都是正整数, 因此在(3)中, y取1时. x取最大值5,

所以小明最多摸出5个标有数字2的球.

- 【例 14】 公鸡 1 只值钱 5, 母鸡一只值钱 3, 小鸡三只值钱 1, 今有钱 100, 买鸡 100 只, 问公鸡、母鸡、小鸡各买几只?
- 【解析】设买公鸡、母鸡、小鸡各x、y、z只,根据题意,得方程组 $\begin{cases} x + y + z = 100 \ \ \ \ \ \ \end{cases}$ 由②×3-
 - ①,得14x + 8y = 200,即: $y = \frac{200-14x}{8} = 25 \frac{7}{4}x$,因为x、y为正整数,所以不难得出x应为4的倍数,故x只能为4、8、12,从而相应y的值分别为18、11、4,相应z的值分别为78、81、84. 所

以,方程组的特殊解为 $\begin{cases} x=4 & \{x=8 \\ y=18, \ y=11, \ y=4 \ \}, \ \text{所以公鸡、母鸡、小鸡应分别买4只、18只、} \\ z=78 & z=81 \end{cases}$

78只或8只、11只、81只或12只、4只、84只.

- 【巩固】 小明玩套圈游戏,套中小鸡一次得9分,套中小猴得5分,套中小狗得2分.小明共套了10次,每次都套中了,每个小玩具都至少被套中一次,小明套10次共得61分.问:小明至多套中小鸡几次?
- 【解析】设套中小鸡x次,套中小猴y次,则套中小狗(10-x-y)次. 根据得61分可列方程: $9x+5y+2\times(10-x-y)=61$, 化简后得7x=41-3y. 显然y越小,x越大. 将y=1代入得7x=38, 无整数解: 若y=2, 7x=35, 解得x=5, 所以小明至多套中小鸡5次.
- 【例 15】 开学前,宁宁拿着妈妈给的30元钱去买笔,文具店里的圆珠笔每支4元,铅笔每支3元.宁宁买完两种笔后把钱花完.请问:她一共买了几支笔?
- 【解析】(法一)由于题中圆珠笔与铅笔的数量都不知道,但总费用已知,所以可以根据不定方程分析两种笔的数量,进而得解. 设她买了x支圆珠笔,y支铅笔,由题意列方程: 4x+3y=30,所以 3y=30-4x, $y=10-\frac{4x}{3}$ 因为x、y均为整数,所以x应该能被3整除,又因为 $1 \le x \le 7$,所以 x=3或6,当x=3时,y=6,x+y=9,当x=6时,y=2,x+y=8,宁宁共买了9支笔或8支笔.
 - (法二) 换个角考虑:将"一支圆珠笔和一支铅笔"看成一对,分析宁宁可能买了几对笔,不妨设为m对,余下的一定是圆珠笔与铅笔中的唯一一种,一对笔的售价为"4+3=7元,由题意可知, $1 \le m \le 4$,又m为整数
 - (1) 当m = 1时, 余款为30 7 = 23, 不能被3或4整除, 这种情况不可能;
 - (2) 当m=2时,余款为 $30-2\times7=16$,能被4整除,也就是说配对后,余下4支圆珠笔.此时,宁宁买了6支圆珠笔,2支铅笔,共8支笔.
 - (3) 当m=3时,余款为 $30-3\times7=9$,能被3整除,也就是说配对后,余下3支圆珠笔.此时,宁宁买了3支圆珠笔,6支铅笔,共9支笔.
 - (4) 当m = 4时,余款为 $30 4 \times 7 = 2$,不能被3或4整除,这种情况不可能,由上面的分析可知,宁宁共买了9支笔或8支笔。
- 【巩固】(迎春杯预赛试题)小华和小强各用6角4分买了若干支铅笔,他们买来的铅笔中都是5分一支和7分一支的两种,而且小华买来的铅笔比小强多. 小华比小强多买来铅笔多少支.
- 【解析】设买5分一支的铅笔加支,7分一支的铅笔n支.则: $5 \times m + 7 \times n = 64,64 7 \times n$ 是5的倍数.用 n = 0, 1, 2, 3, 4, 5, 6, 7, 8代入检验,只有n = 2, 7满足这一要求,得出相应的m = 10, 3.即小华买铅笔10 + 2 = 12支,小强买铅笔7 + 3 = 10支,小华比小强多买2支.

- 【例 16】 蓝天小学举行"迎春"环保知识大赛,一共有100名男、女选手参加初赛,经过初赛、复赛,最后确定了参加决赛的人选.已知参加决赛的男选手的人数,占初赛的男选手人数的20%;参加决赛的女选手的人数,占初赛的女选手人数的12.5%,而且比参加初赛的男选手的人数多.参加决赛的男、女选手各有多少人?
- 【解析】由于参加决赛的男选手的人数,占初赛的男选手人数的20%;参加决赛的女选手的人数,占初赛时女选手人数的12.5%,所以参加初赛的男选手人数应是5的倍数,参加初赛的女选手的人数应是8的倍数.

设参加初赛的男生为5x人,参加初赛的女生为8y人.

根据题意可列方程: 5x + 8y = 100.

$$\text{解P} \begin{cases}
 x = 12 \\
 y = 5
 \end{cases}, \quad \vec{x} \begin{cases}
 x = 4 \\
 y = 10
 \end{cases}$$

又因为参加决赛的女选手的人数,比参加决赛的男选手的人数多,也就是y要比x大,所以第一组解不合适,只有x=4,y=10满足.

故参加决赛的男选手为4人, 女选手为10人.

- 【巩固】 今有桃95个,分给甲、乙两班学生吃,甲班分到的桃有 2 是坏的,其他是好的;乙班分到的桃有 $\frac{3}{16}$ 是坏的,其他是好的.甲、乙两班分到的好桃共有几个?
- 【解析】甲班分到的桃是9的倍数, 乙班分到的桃是16的倍数, 假设甲班分到桃9x个, 乙班分到桃16y个. 于是: 9x+16y=95, 解得x=7, y=2, 即甲班分到桃9 \times 7 = 63(个), 乙班分到桃16 \times 2 = 32(个). 所以, 两班共分到好桃63 \times (1 $-\frac{2}{6}$)+32 \times (1 $-\frac{3}{16}$)=75(个).
- 【例 17】 甲、乙两人各有一袋糖,每袋糖都不到20粒.如果甲给乙一定数量的糖后,甲的糖就是乙的2倍;如果乙给甲同样数量的糖后,甲的糖就是乙的3倍.甲、乙两人共有多少粒糖?
- 【解析】设甲、乙原有糖分别为x粒、y粒、甲给乙的数量为z粒、则依题意有:

$$\lim_{y \le 20} x \le 20$$
 $\lim_{y \le 20} x = \lim_{z \to 2} (x - 2y - 3z = 0 \dots (1))$

由(1)得x = 2y + 3z,代入(2)得7z - y = 0,即y = 7z.

 $\exists y \leq 20$,故z = 1或z = 2.

因而z=1, 对应方程组有唯一解x=17, y=7, z=1. 则甲、乙共有糖17+7=24粒.

- 【巩固】 有两小堆砖头,如果从第一堆中取出100块放到第二堆中去,那么第二堆将比第一堆多一倍. 如果相反,从第二堆中取出若干块放到第一堆中去,那么第一堆将是第二堆的6倍. 问:第一堆中的砖头最少有多少块?
- 【解析】设第一堆砖有x块,则根据第一个条件可得第二堆砖有(2x-300)块.

再设从第二堆中取出y块放在第一堆后,第一堆将是第二堆的6倍,可列方程:

, 化简得
$$7y + 1800 = 11x$$
,

那 么 $x = (7y + 1800) \div 11 = 163 + \frac{7y+7}{11}$.

因为x是整数,7与11互质,所以(y+1)应是11的倍数,y最小是10,推知x最小是 $163+\frac{7\times(10+1)}{11}=163+7=170$,所以,第一堆中的砖头最少有170块.


- 【例 18】(第六届华杯赛复赛第 16 题)甲乙丙三个班向希望工程捐赠图书,已知甲班有1人捐6册,有2人各捐7册,其余都各捐11册,乙班有1人捐6册,3人各捐8册,其余各捐10册;丙班有2人各卷4册,6人各捐7册,其余各捐9册。已知甲班捐书总数比乙班多28册,乙班比丙班多101册,各班捐书总数在400册与550册之间,问各班各有多少人?
- 【解析】我们设甲班有x人, 乙班有y人, 丙班有z人, 那么三个班的捐书数目分别为:

根据题意有: 11x - 13 = (10y - 10) + 28

10y - 10 = (9z - 22) + 101, properties for properties of the p

10y = 9z + 89

【例 19】(2009 年"迎春杯"高年级组复赛)在新年联欢会上,某班组织了一场飞镖比赛.如右图,飞镖的靶子分为三块区域,分别对应17分、11分和4分.每人可以扔若干次飞镖,脱靶不得分,投中靶子就可以得到相应的分数.若恰好投在两块(或三块)区域的交界线上,则得两块(或三块)区域中分数最高区域的分数.如果比赛规定恰好投中120分才能获奖,要想获奖至少需要投中次飞镖.


【解析】假设投中 17 分、11 分、4 分的次数分别为x次、y次和z次,那么投中飞镖的总次数为(x+y+z)次,而总得分为17x+11y+4z分,要想获奖,必须17x+11y+4z=120.

由于17x < 120,得到 $x \le 6$. 当x的值一定后,要使(x + y + z)最小,必须使y尽可能大.

若x = 1,得到11y + 4z = 103,此时y最大为 9,当y = 9时z = 1,这种情况下x + y + z = 11;

经过比较可知(x+y+z)的值最小为10,所以至少需要投中10次飞镖才能获奖.

模块三、不定方程与生活中的应用题


- 【例 20】 某地用电收费的标准是: 若每月用电不超过50度,则每度收5角; 若超过50度,则超出部分按每度8角收费. 某月甲用户比乙用户多交3元3角电费,这个月甲、乙各用了多少度电?
- 【解析】3元3角即33角,因为33既不是5的倍数又不是8的倍数,所以甲、乙两用户用电的情况一定是一个超过了50度,另一个则没有超过.由于甲用户用电更多,所以甲用户用电超过50度,乙用户用电不足50度.设这个月甲用电(50+x)度,乙用电(50-y)度.因为甲比乙多交33角电费,所以有8x+5y=33.容易看出x=1,y=5,可知甲用电51度,乙用电45度.
- 【巩固】某区对用电的收费标准规定如下:每月每户用电不超过10度的部分,按每度0.45元收费;超过10度而不超过20度的部分,按每度0.80元收费;超过20度的部分按每度1.50元收费.某月甲用户比乙用户多交电费7.10元,乙用户比丙用户多交3.75元,那么甲、乙、丙三用户共交电费多少元?(用电都按整度数收费)
- 【解析】由于丙交的电费最少,而且是求甲、乙电费的关键,先分析一下他的用电度数.因为乙用户比丙用户多交3.75元,所以二者中必有一个用电度数小于10度(否则差中不会出现0.05元),丙用电少,所以丙用电度数小于10度,乙用电度数大于10度,但是不会超过20度(否则甲、乙用电均超过20度,其电费差应为1.50的整数倍,而不会是7.10元).

设丙用电(10-x)度, 乙用电(10+y)度, 由题意得:

.

所以y是3的倍数, 又x,y均为整数, 且都大于0小于10

所以y = 3, $x = \frac{75-16\times3}{9} = 3$

所以丙用电10-3=7度,交电费 $0.45\times7=3.15$ 元;乙交电费3.15+3.75=6.90元,甲交电费6.90+7.10=14.00元,三户共交电费3.15+6.90+14.00=24.05元.

- 【例 21】 马小富在甲公司打工,几个月后又在乙公司兼职,甲公司每月付给他薪金470元,乙公司每月付给他薪金350元. 年终,马小富从两家公司共获薪金7620元. 他在甲公司打工_____个月,在乙公司兼职_____个月.
- 【解析】设马小富在甲公司打工a月,在乙公司兼职b月 (a > b,a、b都是不大于12的自然数),则有 470a+350b=7620,化简得47a+35b=762. 若b为偶数,则35b的末位数字为0,从而47a的 末位数字必为2,这时a=6. 但a=6时, $b=\frac{480}{35}$ 不是整数,不合题意,所以b必为奇数. b为奇数时,35b的末位数字为5,从而47a的末位数字为7,a=1或a=11. 但a=1时容易看出a < b,与a > b矛盾. 所以,a=11,代入得 $b=(762-47\times11)\div35=7$. 于是马小富在甲公司打工11个月,在乙公司兼职7个月.

【例 22】 甲、乙、丙、丁、戊五人接受了满分为10分(成绩都是整数)的测验. 已知: 甲得了4分, 乙得


了最高分,丙的成绩与甲、丁的平均分相等,丁的成绩刚好等于五人的平均分,戊比丙多2分.求乙、丙、丁、戊的成绩.

【解析】法一:方程法. 设丁的分数为x分,乙的分数为y分,那么丙的分数为 $\frac{x+4}{2}$ 分,戊的分数为 $\frac{x+4}{2} + 2 = \frac{x+8}{2}$ 分,根据"丁的成绩刚好等于五人的平均分",有 $5x = 4 + x + \frac{x+4}{2} + \frac{x+8}{2} + y$,所以3x = 10 + y. 因为 $x < y \le 10$,所以 $3x = 10 + y \le 10 + 10 = 20$,3x = 10 + y > 10 + x,得到 $5 < x \le \frac{20}{3}$,故x = 6,代入得y = 8. 所以丁得6分,丙得5分,戊得7分,乙得8分.

法二:推理法.因为丁为五人的平均分,所以丁不是成绩最低的;丙的成绩与甲、丁的平均分相等,所以丙在甲与丁之间;又因为戊和乙都比丙的成绩高,所以乙、丙、丁、戊都不是最低分,那么甲的成绩是最低的.因为甲是4分,所以丁可能是6分或8分(由丙的成绩与甲、丁的平均分相等知丁的得分是偶数),经检验丁得8分时与题意不符,所以丁得6分,则丙得5分,戊得7分,乙得8分.

- 【巩固】 有两个学生参加 4 次数学测验,他们的平均分数不同,但都是低于 90 分的整数,他们又参加了 第 5 次测验,这样 5 次的平均分数都提高到了 90 分. 求第 5 次测验两人的得分. (每次测验满分为 100 分)
- 【解析】设某一学生前 4 次的平均分为x分,第 5 次的得分为y分,则其 5 次总分为 $4x+y=90\times 5=450$,于是y=450-4x.显然90 < $y\leq 100$,故90 < $450-4x\leq 100$,解得87.5 $\leq x<90$.由于x为整数,可能为 88 和 89,而且这两个学生前 4 次的平均分不同,所以他们前 4 次的平均分分分别为 88 分和 89 分,那么他们第 5 次的得分分别为: $450-88\times 4=98$ 分; $450-89\times 4=94$ 分.
- 【例 23】 小明、小红和小军三人参加一次数学竞赛,一共有 100 道题,每个人各解出其中的 60 道题,有些题三人都解出来了,我们称之为"容易题";有些题只有两人解出来,我们称之为"中等题";有些题只有一人解出来,我们称之为"难题".已知每个题都至少被他们中的一人解出,则难题比容易题多
- **【解析】**设容易题、中等题和难题分别有x道、y道、z道,则 $\begin{cases} x+y+z=100\cdots\cdots(1) \\ 3x+2y+z=180\cdots(2) \end{cases}$ 由 $(1)\times 2-(2)$ 得 2x+2y+2z-(3x+2y+z)=200-180,即z-x=20,所以难题比容易题多 20 道.
- 【例 24】 甲、乙两个同学在一次数学擂台赛中,试卷上有解答题、选择题、填空题各若干个,而且每个小题的分值都是自然数. 结果公布后,已知甲做对了 5 道解答题, 7 道选择题, 9 道填空题, 共得 52 分; 乙做对了 7 道解答题, 9 道选择题, 11 道填空题, 共得 68 分. 问:解答题、选择题、填空题的每道小题各多少分?
- **【解析】**设每道解答题为x分,每道选择题为y分,每道填空题为z分,有 $\begin{cases} 5x+7y+9z=52\\ 7x+9y+11z=68 \end{cases}$ 解得 y+2z=6. 因为y、z都是自然数,而且不为 0,所以有y=2, z=2,或者y=4, z=1. 分别 代入原方程解得x=4或者 x=3. 所以解答题、选择题、填空题的每道小题的分数分别为 4 分、 2 分、 2 分 或者 3 分、 4 分、 1 分.
- 【例 25】(2007 年"我爱数学夏令营"数学竞赛)甲乙丙三人参加一个共有30个选择题的比赛,计分办法是在30分的基础上,每答对一题加4分,答错一题扣1分,不答既不扣分也不加分. 赛完后发现根据甲所得总分可以准确算出他答对的题数,乙、丙二人所得总分相同,仅比甲少1分,但乙丙答对的题数却互不相同.由此可知,甲所得总分最多为
- 【解析】设乙做对a道题,做错b道题; 丙做对m道,做错n道,则有4a-b=4m-n. 4(a-m)=b-n,则有4|b-n. 要使得甲总分最高,由于乙丙仅比甲少 1 分,则乙丙也应尽可能总分最高,从而错

题最少,其他的题全多. 若b=4, n=0, 则a-m=1, a=26, m=25. 此时乙得分为 $26\times4-4+30=130$ 分,丙得分为 $25\times4-0+30=130$ 分,甲得分为130+1=131分. 甲扣19分,只能 $5\times3+4=19$,别无其他方式,即只能错3题空1题. 若b=5, n=1,则a-m=1,a=25, m=24. 此时乙得分为 $25\times4-5+30=126$ 分,甲得分为125+1=126分. 这种得分不唯一,且得分不是最高,其他情况不可能超过131分. 综上所述,甲的总分为131分.

- 【例 26】 某男孩在2003年2月16日说:"我活过的月数以及我活过的年数之差,到今天为止正好就是111."请问:他是在哪一天出生的?
- 【解析】设男孩的年龄为x个年和y个月,即12x+y个月,由此有方程式: 12x+y-x=111,也就是 $11x+y=11\times 10+1$,得到 $x=10+\frac{1-y}{11}$,由于 $0\leq y<12$ 而且 $\frac{1-y}{11}$ 是整数,所以,y=1,x=10,从2003年2月16日那天退回10年又1个月就是他的生日,为1993年1月16日.
- 【例 27】 某次演讲比赛,原定一等奖10人,二等奖20人,现将一等奖中的最后4人调整为二等奖,这样得二等奖的学生的平均分提高了1分,得一等奖的学生的平均分提高了3分,那么原来一等奖平均分比二等奖平均分多 分.
- **【解析】**设原来一等奖的平均分为x分,二等奖的平均分为y分,得: $10x-(10-4)\times(x+3)=(20+4)(y+1)-20y$,整理得x=y+10.5,即x-y=10.5,所以原来一等奖平均分比二等奖平均分多10.5分.
- 【例 28】 某次数学竞赛准备了35支铅笔作为奖品发给一、二、三等奖的学生,原计划一等奖每人发给6支,二等奖每人发给3支,三等奖每人发给2支,后来改为一等奖每人发13支,二等奖每人发4支,三等奖每人发1支.那么获二等奖的有
- 【解析】法一:

根据"后来改为一等奖每人发13支",可以确定获一等奖的人数小于3. 否则仅一等奖就要发不少于39支铅笔,已超过35支,这是不可能的. 分别考虑一等奖有2人或者1人的情况:

①获一等奖有2人时,改变后这2人共多得 $(13-6)\times 2=14$ 支,那么得二等奖和三等奖的共少得了 14 支铅笔.

由于改变后二等奖多得 1 支,三等奖少得 1 支,所以三等奖应比二等奖多 $14 \div 1 = 14$ 人,这样他们少得的铅笔数正好是一等奖多得的.但此时三等奖至少 14 人,他们的铅笔总数至少为 $13 \times 2 + 14 \times 1 = 40 > 35$,所以这种情况不可能发生.

②获一等奖有1人时,类似前面情况的讨论,可以确定获三等奖的人数比二等奖多

人, 所以获二等奖的有
$$(35-13-7\times1)\div(4+1)=3$$
 (人).

经检验, 获一等奖1人, 获二等奖3人, 获三等奖10人符合题目要求, 所以有3人获二等奖. 法二:

设获一、二、三等奖的人数分别有x人、y人、z人,则有方程组:

$$\begin{cases} 6x + 3y + 2z = 35 \cdots (1) \\ 13x + 4y + z = 35 \cdots (2) \end{cases}$$

由(2)×2-(1)将z消元,则有20x+5y=35,即4x+y=7,显然该方程的正整数解只有 $\begin{cases} x=1\\y=3 \end{cases}$ 继而可得到z=10. 所以获二等奖的有 3 人.