棠外附小五年级思维体操课训练题
1、假设法解题

例题1 有5元和10元的人民币共14张，共100元。问5元币和10元币各多少张？

分析 假设这14张全是5元的，则总钱数只有5×14=70元，比实际少了100－70=30元。为什么会少了30元呢？因为这14张人币民币中有的是10元的。拿一张5元的换一张10元的，就会多出5元，30元里包含有6个5元，所以，要换6次，即有6张是10元的，有14－6=8张是5元的。

1、笼中共有鸡、兔100只，鸡和兔的脚共248只。求笼中鸡、兔各有多少只？
2、一堆2分和5分的硬币共39枚，共值1.5元。问2分和5分的各有多少枚？
3、营业员把一张5元人币和一张5角的人民币换成了28张票面为一元和一角的人民币，求换来这两种人民币各多少张？
例题2 有一元、二元、五元的人民币50张，总面值116元。已知一元的比二元的多2张，问三种面值的人民币各有几张？
分析 （1）如果减少2张一元的，那么总张数就是48张，总面值就是114元，这样一元的和二元的张数就同样多了；（2）假设这48张全是5元的，则总值为5×48=240元，比实际多出了240－114=126元，然后进行调整。用2张5元的换一张1元和一张2元的就会减少7元，126÷7=18次，即换18次。所以，原来二元的有18张，一元的有18＋2=20张，五元的有50－18－20=12张。

1、有3元、5元和7元的电影票400张，一共价值1920元。其中7元的和5元的张数相等，三种价格的电影票各有多少张？
2、有一元、五元和十元的人民币共14张，总计66元，其中一元的比十元的多2张。问三种人民币各有多少张？
3、有1角、2角、4角、5角的邮票共26张，总计6.9元。其中1角和2角的张数相等，4角的和5角的张数相等。求这四种邮票各有多少张？
2

