第1讲 计算综合（一）
[image: image1.jpg][A A HEA]

 繁分数的运算，涉及分数与小数的定义新运算问题，综合性较强的计算问题．
 1．繁分数的运算必须注意多级分数的处理，如下所示：

[image: image2.jpg]WATF

|~
X
S

tol»-\
+

csl»—

| 8- B

k4B

 甚至可以简单地说：“先算短分数线的，后算长分数线的”．找到最长的分数线，将其上视为分子，其下视为分母．
 2．一般情况下进行分数的乘、除运算使用真分数或假分数，而不使用带分数．所以需将带分数化为假分数．
 3．某些时候将分数线视为除号，可使繁分数的运算更加直观．

 4．对于定义新运算，我们只需按题中的定义进行运算即可．

 5．本讲要求大家对分数运算有很好的掌握，可参阅《思维导引详解》五年级

 [第1讲 循环小数与分数]．
[image: image3.jpg]%— “‘*"?’li’fﬂ”/ FREPHFR-RE—AS 1A

1．计算：
[image: image4.wmf]711

4

7

1826

2

135

8

133

3416

´+

´

-¸

【分析与解】原式=
[image: image5.wmf]71

23

72317

46

12

24

14

88128

1312

33

+

´=´=

-

[image: image6.jpg]

2．计算：
【分析与解】 注意，作为被除数的这个繁分数的分子、分母均含有
[image: image7.wmf]5

19

9

．于是，我们想到改变运算顺序，如果分子与分母在
[image: image8.wmf]5

19

9

后的两个数字的运算结果一致，那么作为被除数的这个繁分数的值为1；如果不一致，也不会增加我们的计算量．所以我们决定改变作为被除数的繁分数的运算顺序．

 而作为除数的繁分数，我们注意两个加数的分母相似，于是统一通分为1995×0.5．

 具体过程如下：

原式=
[image: image9.wmf]59

19(35.22)

19930.41.6

910

()

527

19950.51995

19(65.22)

950

+-

´

¸+

´

-+

=
[image: image10.wmf]5

191.32

19930.440.40.5

9

()

5

19950.419950.5

191.32

9

-

´´´

¸+

´´

-

=
[image: image11.wmf]199320.4

1()

19950.5

+

¸´

=
[image: image12.wmf]0.4

1

0.5

¸

=
[image: image13.wmf]1

1

4

[image: image14.jpg]:lbfﬁ'fF% E“ﬂ%ﬂ”&’%—"%% REF S 1A

3．计算：
[image: image15.wmf]1

1

1

1

1

1

1987

-

+

-

【分析与解】原式=
[image: image16.wmf]1

1

1987

1

1986

-

+

=
[image: image17.wmf]1986

1

3973

-

=
[image: image18.wmf]1987

3973

[image: image19.jpg]BB 54 kK

1000 £ A E N EHRFAKRE L - 2FBEF2A

4．计算：已知=
[image: image20.wmf]18

1

11

1+

1

2+

1

x+

4

=

，则x等于多少?

【分析与解】方法一：
[image: image21.wmf]1118x68

114x1

12x711

1+11

14

8x6

2+2

1

4x1

x+

4

+

====

+

+

++

+

+

+

交叉相乘有88x+66=96x+56，x=1．25．

方法二：有
[image: image22.wmf]1113

11

1

88

2

1

x

4

+==+

+

+

，所以
[image: image23.wmf]182

22

1

33

x

4

+==+

+

；所以
[image: image24.wmf]13

x

42

+=

，那么
[image: image25.wmf]x

=

1.25．
[image: image26.jpg]

 5．求
[image: image27.wmf]94

4,43,443,...,44...43

123

个

这10个数的和．

 【分析与解】方法一：

[image: image28.wmf]94

4+43+443...44...43

++

123

个

 =
[image: image29.wmf]{

104

4(441)(4441)...(44...41)

+-+-++-

个

 =
[image: image30.wmf]{

104

444444...44...49

++++-

个

=
[image: image31.wmf]109

4

(999999...999...9)9

9

´++++-

123

个

 =
[image: image32.wmf]100

4

[(101)(1001)(10001)...(1000...01)]9

9

´-+-+-++--

14243

个

 =
[image: image33.wmf]91

4

111.1009=4938271591

9

´-

14243

个

.
 方法二：先计算这10个数的个位数字和为
[image: image34.wmf]39+4=31

´

；
 再计算这10个数的十位数字和为4×9=36，加上个位的进位的3，为
[image: image35.wmf]36339

+=

；

 再计算这10个数的百位数字和为4×8=32，加上十位的进位的3，为
[image: image36.wmf]32335

+=

；
 再计算这10个数的千位数字和为4×7=28，加上百位的进位的3，为
[image: image37.wmf]28331

+=

；

 再计算这10个数的万位数字和为4×6=24，加上千位的进位的3，为
[image: image38.wmf]24327

+=

；

 再计算这10个数的十万位数字和为4×5=20，加上万位的进位的2，为
[image: image39.wmf]20222

+=

；

 再计算这10个数的百万位数字和为4×4=16，加上十万位的进位的2，为
[image: image40.wmf]16218

+=

；

 再计算这10个数的千万位数字和为4×3=12，加上百万位的进位的1，为
[image: image41.wmf]12113

+=

；

 再计算这10个数的亿位数字和为4×2=8，加上千万位的进位的1，为
[image: image42.wmf]819

+=

；
最后计算这10个数的十亿位数字和为4×1=4，加上亿位上没有进位，即为
[image: image43.wmf]4

．
所以，这10个数的和为4938271591．
[image: image44.jpg]

 6.如图1-1，每一线段的端点上两数之和算作线段的长度，那么图中6条线段的长度之和是多少?

[image: image45.jpg]

 【分析与解】 因为每个端点均有三条线段通过，所以这6条线段的长度之和为：

[image: image46.wmf]117

3(0.60.875)1+0.75+1.8+2.625=6.175=6

3440

´+++=

[image: image47.jpg]1995 *AQ'J‘%&%Q%V_E}E MEAREF 44

 7.我们规定，符号“○”表示选择两数中较大数的运算，例如：3．5○2.9=2.9○3.5=3.5．符号“△”表示选择两数中较小数的运算，例如：3.5△2.9=2.9△3.5=2.9．请计算：
[image: image48.wmf]23155

(0.625)(0.4)

33384

1235

(0.3)(2.25)

3104

´

+

Vd

dV

【分析与解】原式

[image: image49.wmf]155

0.625

5155725

384

2

1

838412256

2.25

3

´

=´¸=

+

[image: image50.jpg]1996 FAE I FHFARE S -MEBEF SA

 8．规定（3）=2×3×4，（4）=3×4×5，(5)=4×5×6，(10)=9×10×11，…．如果
[image: image51.wmf]111

(16)(17)(17)

-=´

，那么方框内应填的数是多少?

【分析与解】
[image: image52.wmf]111(17)

()1

(16)(17)(17)(16)

=-¸=-

=
[image: image53.wmf]1617181

1

1516175

´´

-=

´´

.
[image: image54.jpg]AFFTE_RUEAFRBFER - RRE_ME 2H

 9．从和式
[image: image55.wmf]111111

24681012

+++++

中必须去掉哪两个分数，才能使得余下的分数之和等于1?

【分析与解】 因为
[image: image56.wmf]111

6124

+=

，所以
[image: image57.wmf]1

2

,
[image: image58.wmf]1

4

,
[image: image59.wmf]1

6

,
[image: image60.wmf]1

12

的和为l，因此应去掉
[image: image61.wmf]1

8

与
[image: image62.wmf]1

10

.
[image: image63.jpg]L

1989 FAH N FHFANKRILE - ERE 44

 10．如图1-2排列在一个圆圈上10个数按顺时针次序可以组成许多个整数部分是一位的循环小数，例如1.892915929．那么在所有这种数中。最大的一个是多少?

[image: image64.jpg]

【分析与解】 有整数部分尽可能大，十分位尽可能大，则有92918……较大，于是最大的为
[image: image65.wmf]9.291892915

gg

．
[image: image66.jpg]B & g5

BT RNV ERESER R EiXE | M

 11．请你举一个例子，说明“两个真分数的和可以是一个真分数，而且这三个

分数的分母谁也不是谁的约数”.
 【分析与解】 有
[image: image67.wmf]114

61015

+=

，
[image: image68.wmf]111

10156

+=

，
[image: image69.wmf]111

351410

+=

 评注：本题实质可以说是寻找孪生质数，为什么这么说呢?

 注意到
[image: image70.wmf]11ca

abcbabc

+

+=

´´´´

，当
[image: image71.wmf]acb

+=

时，有
[image: image72.wmf]11ca1

abcbabcac

+

+==

´´´´´

．

 当a、b、c两两互质时，显然满足题意．

 显然当a、b、c为质数时一定满足，那么两个质数的和等于另一个质数，必定有一个质数为2，不妨设a为2，那么有
[image: image73.wmf]2cb

+=

，显然b、c为一对孪生质数．

 即可得出一般公式：
[image: image74.wmf]111

2(c2c(c2)2c

+=

´+´+´

）

，c与c+2均为质数即可.
[image: image75.jpg]DD EH: KKK

 12．计算：
[image: image76.wmf]111

(11...(1)

22331010

-´-´´-

´´´

）

（

）

 【分析与解】

原式=
[image: image77.wmf](21)(21)(31)(31)(101)(101)

...

22331010

-´+-´+-´+

´´´

´´´

=
[image: image78.wmf]13243546576879810911

223344...1010

´´´´´´´´´´´´´´´´´

´´´´´´´´

=
[image: image79.wmf]12334455...991011

223344...991010

´´´´´´´´´´´´

´´´´´´´´´´

=
[image: image80.wmf]121011

221010

´´´

´´´

=
[image: image81.wmf]11

20

.
[image: image82.jpg]PR TR VERFEFR - ERE A

13．已知
[image: image83.wmf]11661267136814691570

a=100

11651266136714681569

´+´+´+´+´

´

´+´+´+´+´

.问a的整数部分是多少？

 【分析与解】

[image: image84.wmf]11661267136814691570

a=100

11651266136714681569

´+´+´+´+´

´

´+´+´+´+´

 =
[image: image85.wmf]11(651)12(661)13(671)14(681)15691

100

11651266136714681569

´++´++´++´++´+

´

´+´+´+´+´

（

）

=
[image: image86.wmf]1112131415

1100

11651266136714681569

++++

+´

´+´+´+´+´

（

）

=
[image: image87.wmf]1112131415

100100

1165+1266136714681569

++++

+´

´´+´+´+´

.

因为
[image: image88.wmf]1112131415

100

1165+1266136714681569

++++

´

´´+´+´+´

＜
[image: image89.wmf]1112131415100

100

11121314+156565

++++

´=

+++´

（

）

所以
[image: image90.wmf]a

＜
[image: image91.wmf]10035

100+101

6565

=

.

同时
[image: image92.wmf]1112131415

100

11651266136714681569

++++

´

´+´+´+´+´

＞
[image: image93.wmf]1112131415100

100

11121314+156969

++++

´=

+++´

（

）

所以a＞
[image: image94.wmf]10031

100101

6969

+

＝

.

综上有
[image: image95.wmf]31

101

69

＜a＜
[image: image96.wmf]35

101

65

．所以a的整数部分为101．
[image: image97.jpg]BE& 24

ERBACTREER VERFBAR-ARXFE A

14．问
[image: image98.wmf]135799

...

2468100

´´´´´

与
[image: image99.wmf]1

10

相比，哪个更大，为什么?

【分析与解】方法一：令
[image: image100.wmf]135799

...

2468100

A

´´´´´

＝

，
[image: image101.wmf]2468100

...

3579101

B

´´´´´

＝

，

有
[image: image102.wmf]13579924681001

......

24681003579101101

AB

´´´´´´´´´´´´

＝

＝

.

而B中分数对应的都比A中的分数大，则它们的乘积也是B＞A，

有A×A＜4×B
[image: image103.wmf]1

101

（

＝

）

＜
[image: image104.wmf]111

1001010

´

＝

，所以有A×A＜
[image: image105.wmf]11

1010

´

，那么A＜
[image: image106.wmf]1

10

．

即
[image: image107.wmf]135799

...

2468100

´´´´´

与
[image: image108.wmf]1

10

相比，
[image: image109.wmf]1

10

更大．

方法二：设
[image: image110.wmf]13579799

...

246898100

A

´´´´´´

＝

，
则
[image: image111.wmf]2

1133559999

...

224466100100

A

´´´´´´´´

＝

=
[image: image112.wmf]1335577...979799991

2244668...969898100100

´´´´´´´´´´´´

´´´´´´´´´´´´

，

显然
[image: image113.wmf]13

22

´

´

、
[image: image114.wmf]35

44

´

´

、
[image: image115.wmf]57

66

´

´

、…、
[image: image116.wmf]9799

9898

´

´

、
[image: image117.wmf]99

100

都是小于1的，所以有A2＜
[image: image118.wmf]1

100

，于是A＜
[image: image119.wmf]1

10

.
[image: image120.jpg]@@@%&##*ir‘

=0 %“—?’B’t/fﬂ VERFHEER - AR KE 6

15．下面是两个1989位整数相乘：
[image: image121.wmf]1989119891

111...11111...11

´

1424314243

个

个

．问：乘积的各位数字之和是多少?

【分析与解】在算式中乘以9，再除以9，则结果不变．因为
[image: image122.wmf]19891

111...11

14243

个

能被9整除，所以将一个
[image: image123.wmf]19891

111...11

14243

个

乘以9，另一个除以9，使原算式变成：

[image: image124.wmf]198991988

999......99123456790......012345679

´

1424314444244443

个

共

位

数

=
[image: image125.wmf]198901988

1000......001123456790......012345679

-´

1424314444244443

个

共

位

数

（

）

=
[image: image126.wmf]1988198901988

123456790......012345679000......0012345

6790......012345679

-

144442444431424314444244443

共

位

数

个

共

位

数

=
[image: image127.wmf]19881980

123456790......0123456791234567898765432

09......987654320987654321

144442444431444442444443

共

位

数

共

位

数

 得到的结果中有1980÷9=220个“123456790”和“987654320”及一个“12345678”和一个“987654321”，所以各位数之和为：

[image: image128.wmf]1234567922098765432220

+++++++´++++++++´

（

）

（

）

+
[image: image129.wmf]1234567898765432117901

++++++++++++++++=

（

）

（

）

评注：111111111÷9=12345679；

 M×
[image: image130.wmf]k9

999...9

123

个

的数字和为9×k．(其中M≤
[image: image131.wmf]k9

999...9

123

个

)．可以利用上面性质较快的获得结果．
第2讲 计算综合（二）
[image: image132.jpg]

 本讲主要是补充[计算综合(I)]未涉及和涉及不深的问题，但不包括多位数的运算．
 1．n×(n+1)=[n×(n+1)×(n+2)-(n-1)×n×(n+1)]÷3；

 2．从1开始连续n个自然数的平方和的计算公a式：

[image: image133.wmf](

)

(

)

2222

1

123121

6

nnnn

++++=´´+´+

L

 3．平方差公式：a2-b2=(a+b)(a-b)．

[image: image134.jpg]

1． 已知a=
[image: image135.wmf]11

,,

11

22

11

33

11

1

99

99

100

b

=

++

++

++

+

gggggg

试比较a、b的大小.
【分析与解】

[image: image136.wmf]11

,,

11

22

11

33

11

11

9898

ab

AB

==

++

++

++

++

gggggg

其中A=99,B=99+
[image: image137.wmf]1

.

100

因为A<B，所以98+
[image: image138.wmf]1

A

 >98+
[image: image139.wmf]1

B

，

[image: image140.wmf]1111

9797,9696,

1111

98989797

11

9898

AB

AB

+<++>+

++++

++

[image: image141.wmf]L

[image: image142.wmf]11

22,

11

33

11

44

11

11

9898

AB

+>+

++

++

++

++

gggggg

所以有a < b．
[image: image143.jpg]DO R KRR K

2.试求
[image: image144.wmf]11

11

21

11

31

11

43

11

4

1

2005

2005

+

++

++

++

++

+

ggg

ggg

的和？

【分析与解】 记
[image: image145.wmf]1

,

1

3

1

4

1

2005

x

=

+

+

+

ggg

则题目所要求的等式可写为：

[image: image146.wmf]11

,

1

2

1

1

x

x

+

+

+

+

而
[image: image147.wmf]1111

1.

1

222

1

1

x

xxx

x

+

+=+=

+++

+

+

所以原式的和为1．

评注：上面补充的两例中体现了递推和整体思想．
[image: image148.jpg]

2． 试求1+2+3+4+…4+100的值?
【分析与解】 方法一：利用等差数列求和公式，(首项+末项)×项数÷2=(1+100)×100÷2=5050．
方法二：倒序相加，1+ 2+ 3+ 4+ 5+… 97+ 98+ 99+ 100

 100+ 99+ 98+ 97+ 96+…4+ 3+ 2+ 1,

上下两个数相加都是101，并且有100组，所以两倍原式的和为101×100，那么原式的和为
10l×100 ÷2=5050．
方法三：整数裂项(重点)，

 原式=(1×2+2×2+3×2+4×2+…+100×2)÷2

=
[image: image149.wmf][

]

122(31)3(42)4(53)100(10199)2

´+´-+´-+´-++´-¸

ggg

=
[image: image150.wmf](12

´

23

+´

12

-´

34

+´

23

-´

45

+´

34

-´

10010199100

++´-´

ggg

)2

¸

=
[image: image151.wmf]1001012

´¸

=5050.
[image: image152.jpg]

3． 试求l×2+2×3+3×4+4×5+5×6+…+99×100．
【分析与解】方法一：整数裂项

原式=(1×2×3+2×3×3+3×4×3+4×5×3+5×6×3+…+99×100×3)÷3

 =[1×2×3+2×3×(4-1)+3×4×(5-2)+4×5×(6-3)+5×6×(7-4)+…+99×100×(101-98)]÷3

[image: image153.wmf](123

´´

234

+´´

123

-´´

345

+´´

234

-´´

456

+´´

345

-´´

567

+´´

456

-´´

99100101

9899100

++´´-

´´

ggg

)3

991001013

33101100

3333100

333300.

¸

=´´¸

=´´

=´

=

方程二：利用平方差公式12+22+32+42+…+n2=
[image: image154.wmf]2

(1)(21)

.

6

nnn

n

´+´+

=

 原式：12+l+22+2+32+3+42+4+52+5+…+992+99

 =12+22+32+42+52+…+992+1+2+3+4+5+…+99

 =
[image: image155.wmf]9910019999100

62

´´´

+

 =328350+4950

 =333300．

[image: image156.jpg]

5．计算下列式子的值：

 0.1×0.3+0.2
[image: image157.wmf]´

0.4+0.3×0.5+0.4×0.6+…+9.7×9.9+9.8
[image: image158.wmf]´

10.0
 【分析与解】这个题看上去是一个关于小数的问题，实际上我们可以先把它们变成整数，然后再进行计算．即先计算1×3+2
[image: image159.wmf]´

4+3×5+4
[image: image160.wmf]´

6+…+97
[image: image161.wmf]´

99+98×100。再除以100．
方法一：再看每一个乘法算式中的两个数，都是差2，于是我们容易想到裂项的方法．

 0.1×0.3+0.2
[image: image162.wmf]´

0.4+0.3×0.5+0.4×0.6+…+9.7×9.9+9.8
[image: image163.wmf]´

10.0

=(1×3+2×4+3×5+4×6+…+97×99+98×100)÷100

=[(l×2+1)+(2×3+2)+(3×4+3)+(4×5+4)+…+(97×98+97)+(98×99+98)]÷100

=[(1×2+2×3+3×4+4×5+…+97×98+98×99)+(1+2+3+4+…+97+98)]÷100

=(
[image: image164.wmf]1

3

×98×99×100+
[image: image165.wmf]1

2

×98×99)÷100

=3234+48.51

=3282.51
方法二：可以使用平方差公式进行计算．

 0.1×0.3+O.2×0.4+0.3×0.5+0.4×0.6+…+9.7×9.9+9.8×10.0

=(1×3+2×4+3×5+4×6+…+97×99+98×l00)÷100

=(12-1+22-1+32-1+42-1+52-1+…+992-1)÷100

=(11+22+32+42+52+…+992-99)÷100

=(
[image: image166.wmf]1

6

×99×100×199-99)÷100

=16.5×199-0.99

=16.5×200-16.5-0.99

=3282.51
 评注：首先，我们要清楚数与数之间是相通的，小数的计算与整数的计算是有联系的．下面简单介绍一下整数裂项．
 1×2+2×3+3×4+…+(n-1)×n

=
[image: image167.wmf]1

3

×[1×2×3+2×3×3+3×4×3+…+(n-1)×n×3]

=
[image: image168.wmf]1

3

×{1×2×3+2×3×(4-1)+3×4×(5-2)+…+(n-1)×n[n+1-(n-2)]}

=
[image: image169.wmf]123231234342345

1

(1)(2)(1)(1)

3

nnnnnn

´´-´´+´´-´´+´´+

éù

´

êú

--´´-+-´´+

ëû

ggg

=
[image: image170.wmf]1

(1)(1)

3

nnn

´-´´+

[image: image171.jpg]GG Ee 6 6 & & &

6.计算下列式子的值：

[image: image172.wmf]222222

111111

24()()

234520211121210

´+++-++

´´´++++

gggggg

ggg

【分析与解】 虽然很容易看出
[image: image173.wmf]111111

,

23234545

=-=-××××××

´´

可是再仔细一看，并没有什么效果，因为这不像分数裂项那样能消去很多项．我们再来看后面的式子，每一项的分母容易让我们想到公式12+22+32+…+n2=
[image: image174.wmf]1

6

×n×(n+1)×(2n+1)，于是我们又有
[image: image175.wmf]2222

16

.

123(1)(21)

nnnn

=

++++´+-

ggg

减号前面括号里的式子有10项，减号后面括号里的式子也恰好有10项，是不是“一个对一个”呢?

[image: image176.wmf]222222

111111

24()()

234520211121210

´++-+++

´´´++++

gggggg

ggg

=
[image: image177.wmf]111

24()

23452021

´++-

´´´

ggg

 EMBED Equation.DSMT4 [image: image178.wmf]111

6()

123235101112

´+++

´´´´´´

ggg

=
[image: image179.wmf]111

24()

23452021

´++-

´´´

ggg

 EMBED Equation.DSMT4 [image: image180.wmf]111

24()

243465202221

´+++

´´´´´´

ggg

=
[image: image181.wmf]111111

24()()()

23243454652021202221

éù

´-+-++-

êú

´´´´´´´´´

ëû

ggg

=
[image: image182.wmf]111

24()

24462022

´++

´´´

ggg

=
[image: image183.wmf]111

6()

12231011

´++

´´´

ggg

=
[image: image184.wmf]1

6(1)

11

´-

=
[image: image185.wmf]60

11

[image: image186.jpg]

7．计算下列式子的值：

[image: image187.wmf]222

222

11111111111111

(1)()()

23451980122345198012345198012

111111111111

()()()(1)

45198012561980121980122345198012

+++++++++++++++++

+++++++++++++++++

ggggggggg

gggggggggggg

【分析与解】显然直接求解难度很大，我们试着看看是否存在递推的规律.

显然12+1=2;

[image: image188.wmf]22

222

2222

111

(1)()(1)4;

222

1111111

(1)()()(1)6;

2323323

111111111111

(1)()()()(1)8;

234234344234

++++=

++++++++=

+++++++++++++=

所以原式=198012×2=396024．
习题
计算17×18+18×19+19×20+…+29×30的值．

提示：可有两种方法，整数裂项，利用1到n的平方和的公式.

答案：(29×30×31-16×17×18)÷3=29×10×31-16×17×6=7358.
第3讲 多位数的运算

[image: image189.jpg][A=A)

多位数的运算，涉及利用
[image: image190.wmf]9

9999

k

L

14243

个

＝10k-1，提出公因数，递推等方法求解问题．
[image: image191.jpg]

 一、
[image: image192.wmf]9

9999

k

L

14243

个

＝10k-1的运用

 在多位数运算中，我们往往运用
[image: image193.wmf]9

9999

k

L

14243

个

＝10k-1来转化问题；

 如：
[image: image194.wmf]20043

3333

L

14243

个

×59049

 我们把
[image: image195.wmf]20043

3333

L

14243

个

转化为
[image: image196.wmf]2004

9999

L

14243

个

9

÷3，

 于是原式为
[image: image197.wmf]20043

3333

L

14243

个

×59049=（
[image: image198.wmf]2004

9999

L

14243

个

9

÷3）×59049=
[image: image199.wmf]2004

9999

L

14243

个

9

×59049=（
[image: image200.wmf]2004

10000

L

14243

个

0

-1）×19683=19683×
[image: image201.wmf]2004

10000

L

14243

个

0

-19683

 而对于多位数的减法，我们可以列个竖式来求解；

[image: image202.wmf]20049

1968299999999

644474448

L

个

+1

 如：
[image: image203.wmf]20049

19999

19999

19682999999991

19683

19682999803161

1968299980317

+

-

+

644474448

L

644474448

L

644474448

L

个

个

个

，于是为
[image: image204.wmf]19999

1968299980317

L

144424443

个

．
[image: image205.jpg]GARE e & 8

[image: image206.png]1. 3B 6666 x 9 x 333+ 3HPREL L7
N et S

2004416 200813

[image: image207.png](i 5] KA LIB666 63333385 #H999--:9 = 10* - 1;{HEH T

2004716 A
200843 k™9

简便计算多位数的减法，我们改写这个多位数．
原式=
[image: image208.wmf]20043

3333

L

14243

个

×2×3×3×
[image: image209.wmf]2008

3333

L

14243

个

3

=
[image: image210.wmf]20043

3333

L

14243

个

×2×3×
[image: image211.wmf]2008

9999

L

14243

个

9

=
[image: image212.wmf]2003

199998

L

14243

个

9

×（
[image: image213.wmf]2008

10000

L

14243

个

0

-1）

=
[image: image214.wmf]2003

199998

L

14243

个

9

×
[image: image215.wmf]2008

10000

L

14243

个

0

-
[image: image216.wmf]2003

199998

L

14243

个

9

=
[image: image217.wmf]2003920089

20039

2003920030

2003920030

1999979999999991

199998

1999979998000011

199997999800002

+

-

+

647486447448

LL

L

14243

644744864748

LL

LL

144244314243

个

个

个

个

个

个

个

,于是为
[image: image218.wmf]2003920030

199997999800002

LL

144244314243

个

个

.

[image: image219.jpg]GARE e & 8

2．计算
[image: image220.wmf]1111

L

123

2004

个

1

－
[image: image221.wmf]2222

L

14243

1002

个

2

=A×A，求A．

 【分析与解】 此题的显著特征是式子都含有
[image: image222.wmf]1111

L

123

n

个

1

，从而找出突破口.

[image: image223.wmf]1111

L

123

2004

个

1

－
[image: image224.wmf]2222

L

14243

1002

个

2

=
[image: image225.wmf]1111

L

123

1002

个

1

 EMBED Equation.DSMT4 [image: image226.wmf]0000

L

14243

1002

个

0

－
[image: image227.wmf]1111

L

123

1002

个

1

 =
[image: image228.wmf]1111

L

123

1002

个

1

×（
[image: image229.wmf]10000

L

14243

1002

个

0

-1）

 =
[image: image230.wmf]1111

L

123

1002

个

1

×（
[image: image231.wmf]9999

L

14243

1002

个

9

）

 =
[image: image232.wmf]1111

L

123

1002

个

1

×（
[image: image233.wmf]1111

L

123

1002

个

1

×3×3）=A2
 所以，A＝
[image: image234.wmf]3333

L

14243

1002

个

3

.

[image: image235.jpg]

 3．计算
[image: image236.wmf]6666

L

14243

2004

个

6

×
[image: image237.wmf]6666

L

14243

2003

个

6

×25的乘积数字和是多少?

 【分析与解】我们还是利用
[image: image238.wmf]9999

L

14243

k

个

9

=
[image: image239.wmf]100001

-

L

14243

k

个

0

来简便计算，但是不同于上式的是不易得出凑成
[image: image240.wmf]9999

L

14243

k

个

9

，于是我们就创造条件使用：

[image: image241.wmf]6666

L

14243

2004

个

6

×
[image: image242.wmf]66667

L

14243

2003

个

6

×25=[
[image: image243.wmf]2

3

×（
[image: image244.wmf]2004

9999

L

14243

个

9

）]×[
[image: image245.wmf]2

3

×（
[image: image246.wmf]2004

9999

L

14243

个

9

）+1]×25

=[
[image: image247.wmf]2

3

×（
[image: image248.wmf]100001

-

L

14243

2004

个

0

）]×[
[image: image249.wmf]2

3

×（
[image: image250.wmf]10000

L

14243

2004

个

0

）+1]×25

=
[image: image251.wmf]1

3

×
[image: image252.wmf]1

3

×[2×
[image: image253.wmf]10000

L

14243

2004

个

0

-2]×[2×（
[image: image254.wmf]10000

L

14243

2004

个

0

）+1]×25

=
[image: image255.wmf]25

9

×[4×
[image: image256.wmf]10000

L

14243

4008

个

0

-2×
[image: image257.wmf]10000

L

14243

2004

个

0

-2]

=
[image: image258.wmf]100

9

×
[image: image259.wmf]9999

L

14243

4008

个

9

-
[image: image260.wmf]50

9

×
[image: image261.wmf]2004

9999

L

14243

个

9

=100×
[image: image262.wmf]4008

1111

L

123

个

1

-50×
[image: image263.wmf]2004

1111

L

123

个

1

=
[image: image264.wmf]4008120045

11110055550

-

LL

1424314243

个

个

(求差过程详见评注)

=
[image: image265.wmf]120045

1111055550

LL

1424314243

2004

个

个

所以原式的乘积为
[image: image266.wmf]120045

1111055550

LL

1424314243

2004

个

个

那么原式乘积的数字和为1×2004+5×2004=12024．

评注：对于
[image: image267.wmf]4008120045

11110055550

-

LL

1424314243

个

个

的计算，我们再详细的说一说．

[image: image268.wmf]4008120045

11110055550

-

LL

1424314243

个

个

=
[image: image269.wmf]2005120031

2005020045

1111000011110055550

+-

LLLL

123123

1424314243

个

个

个

个

=
[image: image270.wmf]2004120031

2005920045

111109999111110055550

++-

LLLL

123123

1424314243

个

个

个

个

=
[image: image271.wmf]2004120031

20044

1111044449111101

+

LLL

123123

14243

个

个

个

=
[image: image272.wmf]20041

20045

111105555

LL

123

14243

个

个

[image: image273.jpg]

4．计算
[image: image274.wmf]1998219982

22222222

´

LL

1424314243

个

个

的积?

【分析与解】 我们先还是同上例来凑成
[image: image275.wmf]k9

9999

L

14243

个

；

[image: image276.wmf]1998219982

22222222

´

LL

1424314243

个

个

＝
[image: image277.wmf]19982

19989

2

99992222

9

æö

´´

ç÷

ç÷

èø

LL

14243

14243

个

个

＝
[image: image278.wmf]19982

19980

2

1000012222

9

æö

´-´

ç÷

ç÷

èø

LL

14243

14243

个

个

＝
[image: image279.wmf]19984

19980

1

1000014444

9

æö

´-´

ç÷

ç÷

èø

LL

14243

14243

个

个

＝
[image: image280.wmf]1998419984

19980

1

444400004444

9

æö

´-

ç÷

ç÷

èø

LLL

1424314243

14243

个

个

个

＝
[image: image281.wmf]19974

19975

1

4444355556

9

´

LL

14243

14243

个

个

(求差过程详见评注)
 我们知道
[image: image282.wmf]94

4444

L

14243

个

能被9整除，商为：049382716．
 又知1997个4，9个数一组，共221组，还剩下8个4，则这样数字和为8×4=32,加上后面的3，则数字和为35，于是再加上2个5，数字和为45，可以被9整除．

[image: image283.wmf]8

4444355

L

14243

个

4

能被9整除，商为04938271595；

 我们知道
[image: image284.wmf]5555

L

14243

9

个

5

能被9整除，商为：061728395；

 这样9个数一组，共221组，剩下的1995个5还剩下6个5，而6个5和1个、6，数字和36，可以被9整除．

[image: image285.wmf]55556

L

14243

6

个

5

能被9整除，商为0617284．

 于是，最终的商为：

[image: image286.wmf]220049382716221061728395

4938271604938271604938271604938271595061

7283950617283950617284

LL

1444424444314444244443

个

个

评注：对于
[image: image287.wmf]19984

19980

44440000

LL

14243

14243

个

个

-
[image: image288.wmf]19984

4444

L

14243

个

计算，我们再详细的说一说．

[image: image289.wmf]19984

19980

44440000

LL

14243

14243

个

个

-
[image: image290.wmf]19984

4444

L

14243

个

＝
[image: image291.wmf]199741998

444439999

LL

1424314243

个

个

9

+1-
[image: image292.wmf]19984

4444

L

14243

个

＝
[image: image293.wmf]199741998

444435555

LL

1424314243

个

个

5

+1

＝
[image: image294.wmf]199741997

4444355556

LL

1424314243

个

个

5

.

 二、提出公因式

有时涉及乘除的多位数运算时，我们往往需提出公因式再进行运算，并且往往公因式也是和式或者差式等．

[image: image295.jpg]GPIEIE e 6 &

5.计算：（1998+19981998+199819981998+…
[image: image296.wmf]19981998

L

144424443

个

199819981998

）÷（1999+19991999+199919991999…
[image: image297.wmf]19981999

L

144424443

个

199919991999

）×1999

【分析与解】
[image: image298.wmf]19981998

L

144424443

个

199819981998

＝1998×
[image: image299.wmf]19981001

L

1442443

个

100110011001

原式＝1998（1+10001+100010001+…
[image: image300.wmf]19981001

L

1442443

个

100110011001

）÷［1999×（1+10001+100010001+…
[image: image301.wmf]19981001

L

1442443

个

100110011001

）］×1999＝1998÷1999×1999＝1998.

[image: image302.jpg]

 6．试求1993×123×999999乘积的数字和为多少?

 【分析与解】 我们可以先求出1993×123的乘积，再计算与(1000000—1)的乘积，但是1993×123还是有点繁琐．

设1993×123=M，则(1000×123＝)123000<M<(2000×123=)246000，所以M为6位数，并且末位不是0；
令M＝
[image: image303.wmf]abcdef

则M×999999＝M×（1000000-1）＝1000000M-M

＝
[image: image304.wmf]000000

abcdef

-
[image: image305.wmf]abcdef

＝
[image: image306.wmf](

)

1999999

abcdeff

-

+1－
[image: image307.wmf]abcdef

＝
[image: image308.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

1999999

abcdeffabcdef

+1

＝
[image: image309.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

19999991

abcdeffabcdef

-------+

 那么这个数的数字和为：a+b+c+d+e+(f－1)+(9－a)+(9－b)+(9－c)+(9－d)+(9－e)+(9－f+1)=9×6=54．

 所以原式的计算结果的数字和为54．

评注：M×
[image: image310.wmf]k9

9999

L

14243

个

的数字和为9×k．(其中M的位数为x，且x≤k)．
 [image: image311.jpg]EAE S & & 6 ¢

 7．试求9×99×9999×99999999×…×
[image: image312.wmf]9

9999

L

14243

256

个

×
[image: image313.wmf]9

9999

L

14243

512

个

×
[image: image314.wmf]9

9999

L

14243

1024

个

乘积的数字和为多少?

 【分析与解】 通过上题的计算，由上题评注：

设9×99×9999×99999999×…×
[image: image315.wmf]9

9999

L

14243

256

个

×
[image: image316.wmf]9

9999

L

14243

512

个

×
[image: image317.wmf]9

9999

L

14243

1024

个

＝M，

于是M×
[image: image318.wmf]9

9999

L

14243

1024

个

类似[image: image319.png]

的情况，于是，确定好M的位数即可；
注意到9×99×9999×99999999×…×
[image: image320.wmf]9

9999

L

14243

256

个

×
[image: image321.wmf]9

9999

L

14243

512

个

＝M，

则M<10×100×100013×100000000×…×
[image: image322.wmf]2560

10000

L

14243

个

×
[image: image323.wmf]0

10000

L

14243

512

个

＝
[image: image324.wmf]0

10000

L

14243

k

个

 其中k=1+2+4+8+16+…+512=1024－l=1023；

 即M<
[image: image325.wmf]0

10000

L

14243

1023

个

，即M最多为1023位数，所以满足[image: image326.png]

的使用条件，那么M与
[image: image327.wmf]9

9999

L

14243

1024

个

乘积的数字和为1024×9=10240—1024=9216．

原式的乘积数字和为9216．
 三、递推法的运用

有时候，对于多位数运算，我们甚至可以使用递推的方法来求解，也就是通常的找规律的方法．

[image: image328.jpg]Gt & S

 8．我们定义完全平方数A2=A×A，即一个数乘以自身得到的数为完全平方数；已知：1234567654321×49是一个完全平方数，求它是谁的平方?

【分析与解】 我们不易直接求解，但是其数字有明显的规律，于是我们采用递推(找规律)的方法来求解：
121＝112；12321＝1112；1234321＝11112……
于是，我们归纳为1234…n…4321=（
[image: image329.wmf]1111

L

123

n

个

1

）2
 所以，1234567654321：11111112；则，1234567654321×49=11111112×72=77777772．所以，题中原式乘积为7777777的平方．

评注：以上归纳的公式1234…n…4321＝（
[image: image330.wmf]1111

L

123

n

个

1

）2，只有在n<10时成立．
[image: image331.jpg]DD R kK

9.①
[image: image332.wmf]20044

20038

444488889

LL

14243

14243

个

个

=A2，求A为多少?

 ②求是否存在一个完全平方数，它的数字和为2005？

 【分析与解】 方法一：问题①直接求解有点难度，但是其数字有明显的规律，于是我们采用递推(找规律)的方法来求解：

 ①注意到有
[image: image333.wmf]20044

20038

444488889

LL

14243

14243

个

个

可以看成
[image: image334.wmf]4

8

444488889

LL

14243

14243

n

个

n-1

个

，其中n＝2004；

 寻找规律：当n=1时，有49=72；

 当n=2时，有4489=672；

当n=3时，有444889=6672；

 …… ……

 于是，类推有
[image: image335.wmf]20044

20038

444488889

LL

14243

14243

个

个

=
[image: image336.wmf]2

20036

66667

L

14243

个

 方法二：下面给出严格计算：

[image: image337.wmf]20044

20038

444488889

LL

14243

14243

个

个

=
[image: image338.wmf]4

44440000

LL

14243

14243

2004

个

2004

个

0

+
[image: image339.wmf]2004

8888

L

14243

个

8

+1；

 则
[image: image340.wmf]4

44440000

LL

14243

14243

2004

个

2004

个

0

+
[image: image341.wmf]2004

8888

L

14243

个

8

+1＝
[image: image342.wmf]1111

L

123

2004

个

1

×（4×
[image: image343.wmf]0

10000

L

14243

2004

个

+8）+1

＝
[image: image344.wmf]1111

L

123

2004

个

1

×［4×（
[image: image345.wmf]9

9999

L

14243

2004

个

+1）+8］+1

＝
[image: image346.wmf]1111

L

123

2004

个

1

×［4×（
[image: image347.wmf]9

9999

L

14243

2004

个

）+12］+1

＝（
[image: image348.wmf]1111

L

123

2004

个

1

）2×36+12×
[image: image349.wmf]1111

L

123

2004

个

1

+1

＝（
[image: image350.wmf]1111

L

123

2004

个

1

）2×62+2×（6×
[image: image351.wmf]1111

L

123

2004

个

1

）+1

＝（
[image: image352.wmf]66667

L

14243

2003

个

6

）2
 ②由①知
[image: image353.wmf]4

444488889

LL

14243

14243

 n

个

n-1

个

8

＝
[image: image354.wmf]2

66667

L

14243

n-1

个

6

，于是数字和为(4n+8n一8+9)=12n+1=2005；

于是，n=167，所以
[image: image355.wmf]4

444488889

LL

14243

14243

 167

个

166

个

8

=
[image: image356.wmf]2

66667

L

14243

166

个

6

，所以存在，并且为
[image: image357.wmf]4

444488889

LL

14243

14243

 167

个

166

个

8

.

 [image: image358.jpg]DR EY: kK

10．计算
[image: image359.wmf]6666

L

14243

2008

个

6

×9×
[image: image360.wmf]3333

L

14243

2008

个

3

的乘积是多少?

 【分析与解】采用递推的方法6×9×3=162；

 66×9×33=19602；

 666×9×333=1996002；

 …… ……

 于是，猜想
[image: image361.wmf]6666

L

14243

n

个

6

×9×
[image: image362.wmf]3333

L

14243

n

个

3

=
[image: image363.wmf]19

96

n

-

L

14243

个

1999

 EMBED Equation.DSMT4 [image: image364.wmf]0000

L

14243

n-1

个

0

2

[image: image365.wmf]6666

L

14243

2008

个

6

×9×
[image: image366.wmf]3333

L

14243

2008

个

3

=
[image: image367.wmf]9

96

L

14243

2007

个

1999

 EMBED Equation.DSMT4 [image: image368.wmf]0000

L

14243

2007

个

0

2

评注：我们与题l对比，发现题1为
[image: image369.wmf]6666

L

14243

2008

个

6

×9×3×
[image: image370.wmf]3333

L

14243

2004

个

3

使用递推的方法就有障碍,
[image: image371.wmf]9999

L

14243

k

个

9

=10k—l这种方法适用面要广泛一点．

 练习1．设N=
[image: image372.wmf]6666

L

14243

2000

个

6

×9×
[image: image373.wmf]7777

L

14243

2007

个

7

，则N的各位数字之和为多少?

 练习2．乘积
[image: image374.wmf]9999

L

14243

1999

个

9

×
[image: image375.wmf]9999

L

14243

1999

个

9

的积是多少?各位数字之和又是多少?

练习3．试求
[image: image376.wmf]1111

L

123

2008

个

1

×
[image: image377.wmf]1111

L

123

2008

个

1

的各位数字之和是多少?
第4讲 比例和百分数

[image: image378.jpg]

成本、利润、价格等基本经济术语，以及它们之间的关系．各种已知数据或所求结果中包含比例与百分数的应用题，有时恰当选取较小的量作为一个单位，司以实现整数化计算．
[image: image379.jpg][eaZja) R]

LT S

AFXTE+ERBGERBFER - RRFE—HME 2H

 1．迎春农机厂计划生产一批插秧机，现已完成计划的56％，如果再生产5040台，总产量就超过计划产量的16％．那么，原计划生产插秧机多少台?
 【分析与解】 : 5040÷(1+16％-56％)=8400(台)．
[image: image380.jpg]D@ X

1999 FAEDFHFARKE -MEALES M

2．圆珠笔和铅笔的价格比是4：3，20支圆珠笔和21支铅笔共用71．5元．问圆珠笔的单价是每支多少元?
 【分析与解】:设圆珠笔的价格为4，那么铅笔的价格为3，则20支圆珠笔和21支铅笔的价格为20×4+21×3=143，则单位“1”的价格为71.5÷143：0.5元．

所以圆珠笔的单价是O.5×4=2(元)．
[image: image381.jpg]CFZTETZRBEMREER 2R E_HE3H

3．李大娘把养的鸡分别关在东、西两个院内．已知东院养鸡40只；现在把西院养鸡总数的
[image: image382.wmf]1

4

卖给商店，
[image: image383.wmf]1

3

卖给加工厂，再把剩下的鸡与东院全部的鸡相加，其和恰好等于原来东、西两院养鸡总数的50％.原来东、西两院一共养鸡多少只?
【分析与解】：方法一：设原来东西两院一共养鸡
[image: image384.wmf]x

只，那么西院养鸡
[image: image385.wmf](

)

40

x

-

只．

依题意：．
[image: image386.wmf](

)

111

40140

432

xx

æö

-´--+=

ç÷

èø

,解出
[image: image387.wmf]280

x

=

.

即原来东、西两院一共养鸡280只．
 方法二：50％即
[image: image388.wmf]1

2

，东、西两院剩下的鸡等于东院的
[image: image389.wmf]1

2

加上西院的
[image: image390.wmf]1

2

，即20+
[image: image391.wmf]1

2

西院原养鸡数．

 有东院剩下40只鸡，西院剩下原
[image: image392.wmf]115

1

4312

--=

的鸡．

所以有西院原养鸡(40—20)÷
[image: image393.wmf]15

212

æö

-

ç÷

èø

=240只，即原来东、西两院一共养鸡40+240=280只．
[image: image394.jpg]LFEFET R UANREFER - AREOHE 1 A

 4．用一批纸装订一种练习本．如果已装订120本，剩下的纸是这批纸的40％；如果装订了185本，则还剩下1350张纸．这批纸一共有多少张?

 【分析与解】 方法一：装订120本，剩下40％的纸，即用了60％的纸．

 那么装订185本，需用185×(60％÷120)=92．5％的纸，即剩下1-92．5％=7．5％的纸，为1350张．

所以这批纸共有1350÷7．5％=18000张．
 方法二：120本对应(1-40％=)60％的总量，那么总量为120÷60％=200本．

 当装订了185本时，还剩下200-185：15本未装订，对应为1350张，所以每本需纸张：1350÷15=90张，那么200本需200×90=18000张．

即这批纸共有18000张．
[image: image395.jpg]DO au k-

1996 $ 4 HNFHFAARE S -MEBEE 8 M

 5．有男女同学325人，新学年男生增加25人，女生减少5％，总人数增加16人．那么现有男同学多少人?

 【分析与解】男生增加25人，女生减少5％，而总人数增加了16人，说明女生减少了25-16=9人，那么女生原来有9÷5％=180人，则男生有325-180=145人．

增加25人后为145+25=170人，所以现有男同学170人．
[image: image396.jpg]192 $ 2B FRFAKRE S - MR ALES 104

 6．有一堆糖果，其中奶糖占45％，再放人16块水果糖后，奶糖就只占25％那么，这堆糖果中有奶糖多少块?
 【分析与解】方法一：原来奶糖占
[image: image397.wmf]459

10020

=

，后来占
[image: image398.wmf]251

1004

=

，因此后来的糖果数是奶糖的4倍，也比原来糖果多16粒，从而原来的糖果是16+(
[image: image399.wmf]9

4

20

´-

 1)=20块.

其中奶糖有20×
[image: image400.wmf]9

20

=9块．
 方法二：原来奶糖与其他糖(包含水果糖)之比是45％：(1-45％)=9：11,

 设奶糖有9份，其他糖(包含水果糖)有11份．

 现在奶糖与其他糖之比是25％：(1-25％)=1：3=9：27,

 奶糖的份数不变，其他糖的份数增加了27-11=16份，而其他糖也恰好增加了16块，所以，l份即1块．奶糖占9份，就是9块奶糖．

[image: image401.jpg]1989 # A RANFHFAKRES - KL 5H

 7．甲乙两包糖的重量比是4：l，如果从甲包取出10克放入乙包后，甲乙两包糖的重量比变为7：5．那么两包糖重量的总和是多少克?
 【分析与解】两包糖数量的总数是

[image: image402.wmf]47132

101046

41756013

æö

¸-=¸=

ç÷

++

èø

克.
[image: image403.jpg]AEFEANBGCEMRBEFER- ZRE_HME 44

8．有若干堆围棋子，每堆棋子数一样多，且每堆中自子都占28％．小明从某一堆中拿走一半棋子，而且拿走的都是黑子，现在，在所有的棋子中，白子将占32％．那么，共有棋子多少堆?
【分析与解】 方法一：设有
[image: image404.wmf]x

堆棋子，每堆有棋子“1”．根据拿走黑子白子总数不变．

列方程得
[image: image405.wmf]1

28

2

xx

æö

´=-

ç÷

èø

o

o

×32％，化简得28
[image: image406.wmf]x

 =32(
[image: image407.wmf]x

-
[image: image408.wmf]1

2

)，两边同除以4，
得7
[image: image409.wmf]x

=8(
[image: image410.wmf]x

-
[image: image411.wmf]1

2

)，解得
[image: image412.wmf]x

=4．

 即共有棋子4堆．
 方法二：注意到所有棋子中的白子个数前后不变，所以设白子数为“1”．

那么有： ．

[image: image413.jpg]B4 R¥d RTH
PrA#FR A BTH =R]

wgn 2 2_18

1 28% 1-28% =72% g

wn» - 68 _17

1 32% 1-32% =68% n=3

黑子变化了
[image: image414.wmf]181725

7856

-=

，对应为
[image: image415.wmf]1

2

堆；所以
[image: image416.wmf]25

28

对应l堆．

而开始共有棋子l+
[image: image417.wmf]1825

77

=

，所以共有
[image: image418.wmf]2525

4

728

¸=

堆．
[image: image419.jpg]DO R kK

1998 £A RN FRFAKRE L -MEBEF 104

9．幼儿园大班和中班共有32名男生，18名女生．已知大班中男生数与女生数的比为5：3，中班中男生数与女生数的比为2：1，那么大班有女生多少名?
【分析与解】设大班女生有
[image: image420.wmf]x

名，则中班女生有(18-
[image: image421.wmf]x

)名．根据男生数可列出

方程：
[image: image422.wmf]x

×
[image: image423.wmf]5

3

+(18-
[image: image424.wmf]x

)×
[image: image425.wmf]2

1

=32，解得
[image: image426.wmf]x

=12．

所以大班有女生12名．
[image: image427.jpg]DD 5% ek

1993 $AENEHFAKRES - MEALS 11 A

 10．某校四年级原有2个班，现在要重新编为3个班，将原一班的号与原二班的丢组成新一班，将原一班的{与原二班的吉组成新二班，余下的30人组成新三班．如果新一班的人数比新二班的人数多10％，那么原一班有多少人?
 【分析与解】

[image: image428.jpg]F—E L +ﬁ:1ﬂa@% i
B —BEAY + o5 B
Moaae) - AW T TOLES LR £ 5
Rt + =L | B— Mg+ 7 =0 —F— 8

 有新三班的为原一、二班总人数的1-
[image: image429.wmf]75

1212

=

，为30人．

 所以原来两班总人数是：30÷
[image: image430.wmf]5

12

=72(人)．

 则新一班与新二班人数总和是72-30=42(人)．

 现在再把新二班人数算作1份．

 新一班人数=42
[image: image431.wmf]110

1101

+

´

++

o

o

o

o

 =22(人)，新二班人数=42-22=20(人)．

 (原一班人数)-(原二班人数)=(22-20)÷
[image: image432.wmf]11

34

æö

-

ç÷

èø

=2×12=24(人)．

 原一班人数=(72+24)÷2=48(人)．
[image: image433.jpg]1993 FA4BENFHFAKREE - A2RE 114

11．有两包糖，每包糖内装有奶糖、水果糖和巧克力糖．已知：①第一包糖的粒数是第二包糖的
[image: image434.wmf]2

3

；②在第一包糖中，奶糖占25％，在第二包糖中，水果糖占50％；③巧克力糖在第一包糖中所占的百分比是在第二包糖中所占的百分比的两倍．当两包糖合在一起时，巧克力糖占28％，那么水果糖所占百分比等于多少?
【分析与解】表述1：设第一包有2
[image: image435.wmf]a

粒糖，则第二包有3
[image: image436.wmf]a

粒糖，设第二包有3
[image: image437.wmf]b

粒巧克力糖，则第一包有4
[image: image438.wmf]b

粒巧克力糖．

[image: image439.wmf]43

23

bb

aa

+

=

+

28％，所以
[image: image440.wmf]5

7

b

a

=

×28％=20％．

于是第一包中，巧克力糖占
[image: image441.wmf]4

2

b

a

=40％，水果糖占1-40％-25％=35％．
在两包糖总粒数中，水果糖占
[image: image442.wmf]235350

23

aa

aa

´+´

=

+

oo

oo

44％．
表述2：设第一包糖总数为“2”，那么第二包糖总数为“3”，并设第一包糖含有巧克力糖2c，第二包糖含有巧克力糖c．

[image: image443.jpg]vk

Tk RHE

S WIL

IS8

S

25%

2¢

L

50%

 那么有2×2c+3×c=28％×(2+3)，有7c=140％，所以c=20％，那么有如下所示的每种糖所占的百分数．
[image: image444.jpg]7 HE KRN 15 5% F1 4% B ¥
: 1-25% -40% S
40% 2
=35%
1 g 50% 2 20% 5%l
50% 20% 3

=30%

o

所以水果糖占总数的(35％×2+50％×3)÷(2+3)=44％．
[image: image445.jpg]1998 £A RNV FHFARE S - AR ALF 124

 12．某次数学竞赛设一、二、三等奖．已知：①甲、乙两校获一等奖的人数相等：⑦甲校获一等奖的人数占该校获奖总人数的百分数与乙校相应的百分数的比为5:6；③甲、乙两校获二等奖的人数总和占两校获奖人数总和的20％；④甲校获三等奖的人数占该校获奖人数的50％；⑤甲校获二等奖的人数是乙校获二等奖人数的4.5倍．

那么，乙校获一等奖的人数占该校获奖总人数的百分数等于多少?
 【分析与解】 表述1：不妨设甲校有60人获奖，由①、②，乙校有50人获奖．

 由③知两校获二等奖的共有(60+50)×20％=22人；

 由⑤知甲校获二等奖的有22÷(4.5+1)×4.5=18人；

 由④知甲校获一等奖的有60-60×50％-18=12人，

 从而所求百分数等于12÷50×100％=24％．

 表述2：

[image: image446.jpg]-2 4 =R | REEAH

9 22+(1+45)X45=18 | 6 X50%=3 o

(6+5)X 20%=22
22-18=04

(这有一个“5”)
1.2÷5×100％=24％，即乙校获一等奖的人数占该校获奖总人数的24％．
[image: image447.jpg]RS 5y kg

1997 5 2B FHRFAKRE S -“REHFIAETE 1A

13．①某校毕业生共有9个班，每班人数相等．②已知一班的男生人数比二、三班两个班的女生总数多1；③四、五、六班三个班的女生总数比七、八、九班三个班的男生总数多1．那么该校毕业生中男、女生人数比是多少?
 【分析与解】表述1：由②知，一、二、三班的男生总数比二、三班总人数多1．

③知，四至九班的男生总数比七、八、九班总人数少1．
 因此，一至九班的男生总数是二、三、七、八、九共五个班的人数，则女生总数

等于四个班的人数．
所以，男、女生之比是5：4．
 表述2： ．

[image: image448.jpg]=R 24 L E¥RAE Z1A
.k —ENRE —EHE4E
=L t S EHEBAK Z1A
£t A NS & e W EAHELAE 1A
ik W HEAHESE MR ANBEBAE
BE.a ol BEEEE pog Mak% R

 有“一、二、三班男生”加上“四、五、六、七、八、九班男生”即为一至九班全体男生数，恰为“二、三班总人数”加上“四、五、六班总人数”，即为五个班总人数，则女生总数等于四个班的人数．
所以，男、女生之比是5：4．
[image: image449.jpg]198 FLANFHFEARE S -2 RALS OM

14．某商品按原定价出售，每件利润为成本的25％；后来按原定价的90％出售，结果每天售出的件数比降价前增加了1．5倍．问后来每天经营这种商品的总利润比降价前增加了百分之几?
 【分析与解】设这种商品的成本为“1”，共卖出商品“1”，则利润为25％，总利润为0．25，定价为1．25．

 那么按原定价的90％出售，即以1.25× 90％=1.125的价格出售，现在销售的件数比原来增加了1.5倍，利润为0.125×(1.5+1)=O.3125，而原来的总利润为O.25，现在增加了0.3125一O.25=0.0625，0.0625÷0.25：25％．

 所以，后来每天经营这种商品的总利润比降价前增加了25％．

[image: image450.jpg]1994 F AR FHFARE S - 2R BAS S A

15．赢利百分数=
[image: image451.wmf]100

-

´

o

o

卖

出

价

买

入

价

买

入

价

某电子产品去年按定价的80％出售，能获得20％的赢利；由于今年买入价降低，按同样定价的75％出售，却能获得25％的赢利．那么
[image: image452.wmf]今

年

买

入

价

去

年

买

入

价

是多少?
 【分析与解】 根据题中给出的公式知：

 赢利百分数×买入价=卖出价一买入价

 则买入价×(赢利百分数+1)=卖出价，

那么买入价=
[image: image453.wmf]卖

出

价

赢

利

百

分

数

+1

[image: image454.wmf]今

年

买

入

价

去

年

买

入

价

＝
[image: image455.wmf](

)

(

)

¸

¸

o

o

o

o

今

年

卖

出

价

1+25

去

年

卖

入

价

1+25

＝
[image: image456.wmf]75125

80120

´¸

´¸

oo

oo

oo

oo

定

价

定

价

＝
[image: image457.wmf]9

10

第5讲 比和比例

[image: image458.jpg]

两个数相除又叫做两个数的比．
一、比和比例的性质
性质1：若a: b=c：d，则(a + c)：(b + d)= a：b=c：d；

性质2：若a: b=c：d，则(a - c)：(b - d)= a：b=c：d；

性质3：若a: b=c：d，则(a +x c)：(b +x d)=a：b=c：d；(x为常数)

性质4：若a: b=c：d，则a×d = b×c；(即外项积等于内项积)

正比例：如果a÷b=k(k为常数)，则称a、b成正比；

反比例：如果a×b=k(k为常数)，则称a、b成反比．

二、比和比例在行程问题中的体现
在行程问题中，因为有速度=
[image: image459.wmf]路

程

时

间

，所以：

当一组物体行走速度相等，那么行走的路程比等于对应时间的反比；
当一组物体行走路程相等，那么行走的速度比等于对应时间的反比；
当一组物体行走时间相等，那么行走的速度比等于对应路程的正比．

[image: image460.jpg]E Bt

1．A和B两个数的比是8：5，每一数都减少34后，A是B的2倍，试求这两个数．

【分析与解】
方法一：设A为8x，则B为5x，于是有(8x-34):(5x-34)=2：1，x=17，所以A为136，B为85．

方法二：因为减少的数相同，所以前后A 、B的差不变，开始时差占3份，后来差占1份且与B一样多，也就是说减少的34，占开始的3-1=2份，所以开始的1份为34÷2=17，所以A为17×8=136，B为17×5=85．
[image: image461.jpg]D@ B KK

2．近年来火车大提速，1427次火车自北京西站开往安庆西站，行驶至全程的
[image: image462.wmf]5

11

再向前56千米处所用时间比提速前减少了60分钟，而到达安庆西站比提速前早了2小时．问北京西站、安庆西站两地相距多少千米?
 【分析与解】设北京西站、安庆西站相距多少千米？

 (
[image: image463.wmf]5

11

x+56)：x=60：120，即(
[image: image464.wmf]5

11

x+56)：x=1：2，即x=
[image: image465.wmf]10

11

x+112，解得x=1232．

 即北京西站、安庆西站两地相距1232千米，

[image: image466.jpg]BB 2 X XX

3．两座房屋A和B各被分成两个单元．若干只猫和狗住在其中．已知：A房第一单元内猫的比率(即住在该单元内猫的数目与住在该单元内猫狗总数之比)大于B房第一单元内猫的比率；并且A房第二单元内猫的比率也大于B房第二单元内猫的比率．试问是否整座房屋A内猫的比率必定大于整座房屋B内猫的比率?
 【分析与解】 如下表给出的反例指出：对所提出问题的回答应该是否定的．表中具体写出了各个单元及整座房屋中的宠物情况和猫占宠物总数的比率．
[image: image467.jpg]Fos Bt e BB
B M 3,00 1,0 % =3/4 30,59 1,5% =0 3,00 2, E =3/5

[image: image468.jpg]MIHEEE 6 8 S

4．家禽场里鸡、鸭、鹅三种家禽中公篱与母篱数量之比是2：3，已知鸡、鸭、鹅数量之比是8：7：5，公鸡、母鸡数量之比是1：3，公鸭、母鸭数量之比是3：4．试求公鹅、母鹅的数量比．
【分析与解】 公鸡占家禽场家禽总数的
=
[image: image469.wmf]211246

15:(3544)45:46:(3544)46:47.

333345

´´+´´=´´+´´=

 EMBED Equation.DSMT4 [image: image470.wmf]811

8751310

´=

+++

，母鸡占总数的
[image: image471.wmf]3

10

；
公鸭占总数的
[image: image472.wmf]833

8753420

´=

+++

，母鸭占总数的
[image: image473.wmf]4

20

；

公鹅占总数的
[image: image474.wmf]2133

32102020

-+=

+

（

）

，母鹅占总数的
[image: image475.wmf]2342

32102020

-+=

+

（

）

，公鹅、母鹅数量之比为
[image: image476.wmf]32

2020

：

：3：2．
[image: image477.jpg]MIHEEE 6 8 S

5．在古巴比伦的金字塔旁，其朝西下降的阶梯旁6m的地方树立有1根走子，其影子的前端正好到达阶梯的第3阶(箭头)．另外，此时树立l根长70cm自杆子，其影子的长度为175cm，设阶梯各阶的高度与深度都是50cm，求柱子的高度为多少？
[image: image478.jpg]

【分析与解】70cm的杆子产生影子的长度为175cm;
所以影子的长度与杆子的长度比为：175：70=2.5倍．

[image: image479.jpg]1.5m

6m

1.5m

于是，影子的长度为6+1.5+1.5×2.5=11.25，所以杆子的长度为11.25÷2.5=4.5m．
[image: image480.jpg]CRICIRLEES & & &

6．已知三种混合物由三种成分A、B、C组成，第一种仅含成分A和B，重量比为3：5；第二种只含成分B和C，重量比为I：2；第三种只含成分A和C，重量之比为2：3．以什么比例取这些混合物，才能使所得的混合物中A，B和C，这三种成分的重量比为3：5：2 ?

【分析与解】注意到第一种混合物种A、B重量比与最终混合物的A、B重量比相同，均为3：5.所以，先将第二种、第三种混合物的A、B重量比调整到 3：5，再将第二种、第三种混合物中A、B与第一种混合物中A、B视为单一物质.

 第二种混合物不含A，第三种混合物不含B，所以1.5倍第三种混合物含A为3，5倍第二种混合物含B为5，即第二种、第三种混合物的重量比为5：1.5．

 于是此时含有C为5×2+1.5×3=14.5，在最终混合物中C的含量为3A／5B含量的2倍．有14.5÷2-1=6.25，所以含有第一种混合物6.25．

即第一、二、三这三种混合物的比例为6.25：5：1.5=25：20：6．
[image: image481.jpg]AR kKRR

7．现有男、女职工共1100人，其中全体男工和全体女工可用同样天数完成同样的工作；若将男工人数和女工人数对调一下，则全体男25天完成的工作，全体女工需36天才能完成，问：男、女工各多少人?
【分析与解】 直接设出男、女工人数，然后在通过方程求解，过程会比较繁琐．
设开始男工为“1”，此时女工为“k”，有1名男工相当k名女工．男工、女工人数对调以后，则男工为“k”，相当于女工“k2”，女工为“I”．
有k2：1=36：25，所以k=
[image: image482.wmf]6

5

．

 于是，开始有男工数为
[image: image483.wmf]1

1

k

+

×1100=500人，女工600人．
[image: image484.jpg]

8．有甲乙两个钟，甲每天比标准时间慢5分钟，而乙每天比标准时间快5分钟，在3月15日的零点零分的时候两钟正好对准．若已知在某一时刻，乙钟和甲钟时针与分针都分别重合，且在从3月15日开始到这个时候，乙钟时针与分针重合的次数比甲钟多10次，那么这个时候的标准时间是多少?
【分析与解】 标准的时钟每隔
[image: image485.wmf]5

65

11

分钟重合一次．

 假设经历了x分钟．

 于是，甲钟每隔
[image: image486.wmf]52460

65

1124605

´

´

´-

分钟重合一次，甲钟重合了
[image: image487.wmf]24605

2460

´-

´

×x次；

 同理，乙钟重合了
[image: image488.wmf]24605

2460

´+

´

×x次； 于是，需要乙钟比甲钟多重合

[image: image489.wmf]24605

2460

´+

´

×x-
[image: image490.wmf]24605

2460

´-

´

×x=
[image: image491.wmf]10

2460

´

×x=10;

所以，x=24×60；

所以要经历24×60×65
[image: image492.wmf]5

11

分钟，则为
[image: image493.wmf]5

246065

5

11

65

246011

´´

=

´

天.
于是为65天
[image: image494.wmf]510

(24)10()

1111

´=

小时
[image: image495.wmf]106

(60)54

1111

´=

分钟．
[image: image496.jpg]

9．一队和二队两个施工队的人数之比为3：4，每人工作效率之比为5：4，两队同时分别接受两项工作量与条件完全相同的工程，结果二队比一队早完工9天．后来，由一队工人
[image: image497.wmf]2

3

与二队工人
[image: image498.wmf]1

3

组成新一队，其余的工人组成新二队．两支新队又同时分别接受两项工作量与条件完全相同的工程，结果新二队比新一队早完工6天．试求前后两次工程的工作量之比?
【分析与解】 一队与二队的工作效率之比为：(3×5)：(4×4)=15：16．

 一队干前一个工程需9÷
[image: image499.wmf]1

16

=144天．

 新一队与新二队的工作效率之比为：

[image: image500.wmf]2112

(3544):(3544)46:47.

3333

´´+´´´´+´´=

新一队干后一个工程需6÷
[image: image501.wmf]1

47

=282天．

一队与新一队的工作效率之比为

[image: image502.wmf]21

15:(3544)45:46

33

´´+´´=

所以一队干后一个工程需282×
[image: image503.wmf]46

45

天．

前后两次工程的工作量之比是144：(282×
[image: image504.wmf]46

45

)=(144×45)：(282×46)=540：1081.

_1224325044.unknown

_1224326750.unknown

_1224327963.unknown

_1224328514.unknown

_1224329025.unknown

_1224331089.unknown

_1224331372.unknown

_1224331826.unknown

_1224332024.unknown

_1224332198.unknown

_1224332222.unknown

_1224332288.unknown

_1224332221.unknown

_1224332054.unknown

_1224331929.unknown

_1224331716.unknown

_1224331813.unknown

_1224331620.unknown

_1224331619.unknown

_1224331172.unknown

_1224331305.unknown

_1224331124.unknown

_1224329231.unknown

_1224330887.unknown

_1224330979.unknown

_1224329305.unknown

_1224330886.unknown

_1224329114.unknown

_1224329193.unknown

_1224329091.unknown

_1224328776.unknown

_1224328895.unknown

_1224328900.unknown

_1224328942.unknown

_1224328786.unknown

_1224328687.unknown

_1224328775.unknown

_1224328661.unknown

_1224328567.unknown

_1224328203.unknown

_1224328358.unknown

_1224328437.unknown

_1224328494.unknown

_1224328410.unknown

_1224328409.unknown

_1224328224.unknown

_1224328261.unknown

_1224328342.unknown

_1224328231.unknown

_1224328223.unknown

_1224328216.unknown

_1224328042.unknown

_1224328137.unknown

_1224328150.unknown

_1224328186.unknown

_1224328141.unknown

_1224328089.unknown

_1224328132.unknown

_1224328064.unknown

_1224328005.unknown

_1224328017.unknown

_1224328022.unknown

_1224327984.unknown

_1224327605.unknown

_1224327724.unknown

_1224327887.unknown

_1224327939.unknown

_1224327796.unknown

_1224327842.unknown

_1224327649.unknown

_1224327654.unknown

_1224327697.unknown

_1224327641.unknown

_1224327637.unknown

_1224327459.unknown

_1224327567.unknown

_1224327584.unknown

_1224327579.unknown

_1224327487.unknown

_1224327530.unknown

_1224327460.unknown

_1224326803.unknown

_1224327176.unknown

_1224327349.unknown

_1224327380.unknown

_1224327335.unknown

_1224327012.unknown

_1224327116.unknown

_1224326989.unknown

_1224326756.unknown

_1224325631.unknown

_1224325975.unknown

_1224326182.unknown

_1224326463.unknown

_1224326575.unknown

_1224326599.unknown

_1224326719.unknown

_1224326675.unknown

_1224326587.unknown

_1224326537.unknown

_1224326546.unknown

_1224326564.unknown

_1224326488.unknown

_1224326341.unknown

_1224326425.unknown

_1224326450.unknown

_1224326458.unknown

_1224326398.unknown

_1224326226.unknown

_1224326290.unknown

_1224326203.unknown

_1224326053.unknown

_1224326068.unknown

_1224326012.unknown

_1224326024.unknown

_1224325989.unknown

_1224325792.unknown

_1224325878.unknown

_1224325894.unknown

_1224325907.unknown

_1224325893.unknown

_1224325846.unknown

_1224325848.unknown

_1224325814.unknown

_1224325844.unknown

_1224325803.unknown

_1224325723.unknown

_1224325767.unknown

_1224325781.unknown

_1224325748.unknown

_1224325680.unknown

_1224325682.unknown

_1224325648.unknown

_1224325650.unknown

_1224325639.unknown

_1224325412.unknown

_1224325520.unknown

_1224325577.unknown

_1224325604.unknown

_1224325614.unknown

_1224325521.unknown

_1224325557.unknown

_1224325486.unknown

_1224325487.unknown

_1224325510.unknown

_1224325469.unknown

_1224325154.unknown

_1224325252.unknown

_1224325332.unknown

_1224325408.unknown

_1224325327.unknown

_1224325254.unknown

_1224325189.unknown

_1224325228.unknown

_1224325181.unknown

_1224325067.unknown

_1224325077.unknown

_1224325057.unknown

_1224317642.unknown

_1224323218.unknown

_1224324441.unknown

_1224324732.unknown

_1224324939.unknown

_1224325008.unknown

_1224324824.unknown

_1224324869.unknown

_1224324853.unknown

_1224324764.unknown

_1224324540.unknown

_1224324609.unknown

_1224324602.unknown

_1224324487.unknown

_1224324489.unknown

_1224324532.unknown

_1224324445.unknown

_1224323690.unknown

_1224323867.unknown

_1224324276.unknown

_1224324324.unknown

_1224324418.unknown

_1224324425.unknown

_1224324422.unknown

_1224324356.unknown

_1224324303.unknown

_1224323964.unknown

_1224324188.unknown

_1224324024.unknown

_1224323879.unknown

_1224323956.unknown

_1224323707.unknown

_1224323811.unknown

_1224323833.unknown

_1224323725.unknown

_1224323703.unknown

_1224323256.unknown

_1224323453.unknown

_1224323517.unknown

_1224323556.unknown

_1224323476.unknown

_1224323396.unknown

_1224323432.unknown

_1224323290.unknown

_1224323244.unknown

_1224323246.unknown

_1224323233.unknown

_1224323235.unknown

_1224320749.unknown

_1224322768.unknown

_1224323175.unknown

_1224323205.unknown

_1224323212.unknown

_1224323215.unknown

_1224323197.unknown

_1224323198.unknown

_1224322892.unknown

_1224322963.unknown

_1224323037.unknown

_1224323172.unknown

_1224323027.unknown

_1224322948.unknown

_1224322841.unknown

_1224322844.unknown

_1224322789.unknown

_1224322797.unknown

_1224322007.unknown

_1224322412.unknown

_1224322522.unknown

_1224322716.unknown

_1224322735.unknown

_1224322562.unknown

_1224322485.unknown

_1224322122.unknown

_1224322354.unknown

_1224322407.unknown

_1224322153.unknown

_1224322074.unknown

_1224321580.unknown

_1224321977.unknown

_1224322006.unknown

_1224321941.unknown

_1224321975.unknown

_1224321698.unknown

_1224321477.unknown

_1224321541.unknown

_1224320842.unknown

_1224321447.unknown

_1224321372.unknown

_1224320764.unknown

_1224319341.unknown

_1224319721.unknown

_1224319888.unknown

_1224320008.unknown

_1224320126.unknown

_1224320476.unknown

_1224320720.unknown

_1224320324.unknown

_1224320043.unknown

_1224319963.unknown

_1224319862.unknown

_1224319863.unknown

_1224319722.unknown

_1224319551.unknown

_1224319613.unknown

_1224319362.unknown

_1224319028.unknown

_1224319156.unknown

_1224319255.unknown

_1224319092.unknown

_1224318219.unknown

_1224318976.unknown

_1224317695.unknown

_1224317694.unknown

_1224315597.unknown

_1224316400.unknown

_1224316879.unknown

_1224317445.unknown

_1224317510.unknown

_1224317561.unknown

_1224317596.unknown

_1224317538.unknown

_1224317475.unknown

_1224317483.unknown

_1224317499.unknown

_1224317481.unknown

_1224317446.unknown

_1224317112.unknown

_1224317172.unknown

_1224317261.unknown

_1224317402.unknown

_1224317409.unknown

_1224317309.unknown

_1224317234.unknown

_1224317171.unknown

_1224317132.unknown

_1224317032.unknown

_1224317092.unknown

_1224317103.unknown

_1224316922.unknown

_1224317011.unknown

_1224316634.unknown

_1224316717.unknown

_1224316775.unknown

_1224316666.unknown

_1224316674.unknown

_1224316493.unknown

_1224316550.unknown

_1224316440.unknown

_1224316481.unknown

_1224315986.unknown

_1224316134.unknown

_1224316186.unknown

_1224316363.unknown

_1224316392.unknown

_1224316174.unknown

_1224316012.unknown

_1224315998.unknown

_1224315692.unknown

_1224315784.unknown

_1224315930.unknown

_1224315964.unknown

_1224315850.unknown

_1224315739.unknown

_1224315782.unknown

_1224315732.unknown

_1224315661.unknown

_1224315671.unknown

_1224314961.unknown

_1224315132.unknown

_1224315308.unknown

_1224315443.unknown

_1224315447.unknown

_1224315381.unknown

_1224315175.unknown

_1224315194.unknown

_1224315045.unknown

_1224315082.unknown

_1224315086.unknown

_1224315062.unknown

_1224314979.unknown

_1224314656.unknown

_1224314899.unknown

_1224314943.unknown

_1224314958.unknown

_1224314905.unknown

_1224314812.unknown

_1224314856.unknown

_1224314830.unknown

_1224314683.unknown

_1224314277.unknown

_1224314628.unknown

_1224314642.unknown

_1224313871.unknown

