[image: image1.png]

6.3实践与探索

6.3.1从实际问题到方程
一、本课重点，请你理一理
列方程解应用题的一般步骤是：
（1）“找”：看清题意，分析题中及其关系，找出用来列方程的____________；
（2）“设”：用字母（例如x）表示问题的_______；
（3）“列”：用字母的代数式表示相关的量，根据__________列出方程；
（4）“解”：解方程；
（5）“验”：检查求得的值是否正确和符合实际情形，并写出答案；
（6）“答”：答出题目中所问的问题。
二、基础题，请你做一做
1. 已知矩形的周长为20厘米，设长为x厘米，则宽为（ ）.
A. 20-x B. 10-x C. 10-2x D. 20-2x

2.学生a人，以每10人为一组，其中有两组各少1人，则学生共有（ ）组.
A. 10a－2 B. 10－2a C. 10－(2－a) D.(10+2)/a

三、综合题，请你试一试
1. 在课外活动中，张老师发现同学们的年龄大多是13岁.就问同学：“我今年45岁，几年以后你们的年龄是我年龄的三分之一?”

2. 小明的爸爸三年前为小明存了一份3000元的教育储蓄.今年到期时取出，得到的本息和为3243元,请你帮小明算一算这种储蓄的年利率.
3.小赵去商店买练习本，回来后问同学：“店主告诉我，如果多买一些就给我八折优惠．我就买了20本，结果便宜了1.60元．”你能列出方程吗？
四、易错题，请你想一想
1.建筑工人浇水泥柱时，要把钢筋折弯成正方形.若每个正方形的面积为400平方厘米，应选择下列表中的哪种型号的钢筋？

	型号
	A
	B
	C
	D

	长度（cm）
	90
	70
	82
	95

思路点拨：解出方程有两个值，必须进行检查求得的值是否正确和符合实际情形，因为钢筋的长为正数，所以取x=80，故应选折C型钢筋.
2.你在作业中有错误吗？请记录下来，并分析错误原因.
6.3.2 行程问题

一、本课重点，请你理一理

1.基本关系式：_________________ __________________ ;
2.基本类型： 相遇问题; 相距问题; ____________ ;

3.基本分析方法：画示意图分析题意，分清速度及时间，找等量关系（路程分成几部分）.

4.航行问题的数量关系：
（1）顺流（风）航行的路程=逆流（风）航行的路程

（2）顺水（风）速度=_________________________

 逆水（风）速度=_________________________

二、基础题，请你做一做
1、甲的速度是每小时行4千米，则他x小时行（ ）千米.
2、乙3小时走了x千米，则他的速度是（ ）.

3、甲每小时行4千米，乙每小时行5千米，则甲、乙一小时共行（ ）千米，y小时共行（ ）千米.
4、某一段路程 x 千米，如果火车以49千米/时的速度行驶，那么火车行完全程需要（ ）小时.
三、综合题，请你试一试
1.甲、乙两地路程为180千米，一人骑自行车从甲地出发每时走15千米，另一人骑摩托车从乙地出发，已知摩托车速度是自行车速度的3倍，若两人同时出发，相向而行，问经过多少时间两人相遇？

2. 甲、乙两地路程为180千米，一人骑自行车从甲地出发每时走15千米，另一人骑摩托车从乙地出发，已知摩托车速度是自行车速度的3倍，若两人同向而行，骑自行车在先且先出发2小时， 问摩托车经过多少时间追上自行车？
3．一架直升机在A，B两个城市之间飞行，顺风飞行需要4小时，逆风飞行需要5小时 .如果已知风速为30km/h，求A，B两个城市之间的距离.

四、易错题，请你想一想
1.甲、乙两人都以不变速度在400米的环形跑道上跑步，两人在同一地方同时出发同向而行，甲的速度为100米/分乙的速度是甲速度的3/2倍，问（1）经过多少时间后两人首次遇（2）第二次相遇呢？
思路点拨：此题是关于行程问题中的同向而行类型。由题可知，甲、乙首次相遇时，乙走的路程比甲多一圈；第二次相遇他们之间的路程差为两圈的路程。所以经过8分钟首次相遇，经过16分钟第二次相遇。

2.你在作业中有错误吗？请记录下来，并分析错误原因.

6.3.3调配问题
一、本课重点，请你理一理
初步学会列方程解调配问题各类型的应用题；分析总量等于_________一类应用题的基本方法和关键所在.
二、基础题，请你做一做
1.某人用三天做零件330个，已知第二天比第一天多做3个，第三天做的是第二天的2倍少3个，则他第一天做了多少个零件？
解：设他第一天做零件 x 个，则他第二天做零件__________个，
第三天做零件____________________个，根据“某人用三天做零件330个”
列出方程得：______________________________________.

解这个方程得：______________.

答：他第一天做零件 ________ 个.
2.初一甲、乙两班各有学生48人和52人，现从外校转来12人插入甲班 x 人，其余的都插入乙班，问插入后，甲班有学生＿＿＿＿＿＿人，乙班有学生＿＿＿＿＿＿＿人，若已知插入后，甲班学生人数的3倍比乙班学生人数的2倍还多4人，列出方程是： ＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿.
三、综合题，请你试一试

1.有23人在甲处劳动，17人在乙处劳动，现调20人去支援，使在甲处劳动的人数是在乙处劳动的人数的2倍，应调往甲、乙两处各多少人？

2. 为鼓励节约用水，某地按以下规定收取每月的水费：如果每月每户用水不超过20吨，那么每吨水按1.2元收费；如果每月每户用水超过20吨，那么超过的部分按每吨2元收费。若某用户五月份的水费为平均每吨1.5元，问，该用户五月份应交水费多少元？

 3. 甲种糖果的单价是每千克20元，乙种糖果的单价是每千克15元，若要配制200千克单价为每千克18元的混合糖果，并使之和分别销售两种糖果的总收入保持不变，问需甲、乙两种糖果各多少千克？
四、易错题，请你想一想
1.配制一种混凝土，水泥、沙、石子、水的质量比是1：3：10：4，要配制这种混凝土360千克，各种原料分别需要多少千克？

思路点拨：此题的关键是如何设未知数,然后根据部分和等于总体的等量关系来解题.其中水泥占20千克.

2.你在作业中有错误吗？请记录下来，并分析错误原因.

6.3.4 工程问题

一、本课重点，请你理一理

1.工程问题中的基本关系式：

工作总量＝工作效率×工作时间

各部分工作量之和 = 工作总量

二、基础题，请你做一做
1．做某件工作，甲单独做要8时才能完成，乙单独做要12时才能完成，问：
①甲做1时完成全部工作量的几分之几？＿＿＿＿＿ 。
②乙做1时完成全部工作量的几分之几？＿＿＿＿＿ 。
③甲、乙合做1时完成全部工作量的几分之几？＿＿＿＿＿ 。
④甲做x时完成全部工作量的几分之几？＿＿＿＿＿ 。
⑤甲、乙合做x时完成全部工作量的几分之几？＿＿＿＿＿ 。
⑥甲先做2时完成全部工作量的几分之几？＿＿＿＿＿ 。
乙后做3时完成全部工作量的几分之几？＿＿＿＿＿ 。
甲、乙再合做x时完成全部工作量的几分之几？＿＿＿＿＿ 。
三次共完成全部工作量的几分之几？

结果完成了工作，则可列出方程：＿＿________＿＿＿
三、综合题，请你试一试
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.食堂存煤若干吨，原来每天烧煤4吨，用去15吨后，改进设备，耗煤量改为原来的一半，结果多烧了10天，求原存煤量.

3.一水池，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？
四、易错题，请你想一想
1.一项工程，甲单独做要10天完成，乙单独做要15天完成，甲单独做5天,然后甲、乙合作完成，共得到1000元，如果按照每人完成工作量计算报酬，那么甲、乙两人该如何分配？
思路点拨：此题注意的问题是报酬分配的根据是他们各自的工作量。所以甲、乙两人各得到800元、200元.
2.你在作业中有错误吗？请记录下来，并分析错误原因.
6.3.5储蓄问题

一、本课重点，请你理一理

1.本金、利率、利息、本息这四者之间的关系：

（1）利息=本金×利率
（2）本息=本金+利息
（3）税后利息=利息-利息×利息税率

2．通过经历“问题情境——建立数学模型——解释、应用与拓展”的过程，理解和体会数学建模思想在解决实际问题中的作用.

二、基础题，请你做一做
1.某商品按定价的八折出售，售价14.80元， 则原定价是________元。
2.盛超把爸、妈给的压岁钱1000元按定期一年存入银行。当时一年期定期存款的年利率为1.98%，利息税的税率为20%。到期支取时，利息为_______

税后利息________,小明实得本利和为__________.

3.A、B两家售货亭以同样价格出售商品，一星期后A家把价格降低了10%，再过一个星期又提高20%，B家只是在两星期后才提价10%，两星期后_____家售货亭的售价低。
4.某服装商贩同时卖出两套服装，每套均卖168元，以成本计算其中一套盈利20%，另一套亏本20%，则这次出售商贩__________（盈利或亏本）
三、综合题，请你试一试

1.小明爸爸前年存了年利率为2.43%的二年期定期储蓄，今年到期后，扣除利息税，利息税的税率为20%，所得利息正好为小明买了一只价值48.60元的计算器，问小明爸爸前年存了多少元？

2.青青的妈妈前年买了某公司的二年期债券4500元，今年到期，扣除利息税后，共得本利和约4700元，利息税的税率为20%，问这种债券的年利率是多少？（精确到0.01%）

3.一商店将某型号彩电按原售价提高40%，然后在广告中写上“大酬宾，八折优惠”，经顾客投诉后，执法部门按已得非法收入10倍处以每台2700元的罚款，求每台彩电的原售价？

四、易错题，请你想一想

1.一种商品的买入单价为1500元，如果出售一件商品获得的毛利润是卖出单价的15%，那么这种商品出售单价应定为多少元？（精确到1元）

思路点拨：由“利润=出售价-买入价”可知这种商品出售单价应定为2000元.

2.你在作业中有错误吗？请记录下来，并分析错误原因。

