2017年和倍关系应用题

姓名：

1.一套课桌椅的价钱是105元，其中椅子的价钱是课桌的
[image: image1.wmf]7

5

。椅子的价钱是多少元？

2、饲养小组养的白兔和黑兔共有18只，其中黑兔的只数是白兔的 EQ \f(1,5) 。白兔和黑兔各有多少只？

3、一张课桌比一把椅子贵10元，如果椅子的单价是课桌的单价的 EQ \f(3,5) ，课桌和椅子的单价各是多少元？

4、一根绳子长48米，截成甲、乙两段，其中乙段绳子长度是甲段绳子的3/5。甲、乙两绳各长多少米？

5、体育馆内排球的个数是篮球的3/4，篮球比排球多6个。篮球和排球各有多少个？

6.饲养场有鸡250只，比鸭的
[image: image2.wmf]3

1

多25只，饲养场有鸭多少只？

7、某班存放科技书150本，故事书比科技书的2倍少50本，故事书有多少本？

8、六一班男生比女生多6人，已知男生女生人数之比为5:4，男女各有多少人，全班有多少人？（多种方法解决）
 不用注册，免费下载！
_1123235357.unknown

_1123235502.unknown

