Приложение 1

1. Сплавлено 40 г одного и 60 г другого слитка с разным процентным содержанием золота. В результате чего получен сплав, содержащий 62 % золота. Каково процентное содержание золота в первом и во втором слитке, если при сплаве их поровну получится сплав, в котором золота 61 %?

2. Имеется кусок сплава меди с оловом общей массой 12 кг, содержащий 45% меди. Сколько чистого олова надо прибавить к этому куску сплава, чтобы получившийся новый сплав содержал 40% меди.

3. Сплав меди и цинка содержит 82 % меди. После добавления в сплав 18 кг цинка, процентное содержание меди в сплаве понизилось до 70%. Сколько меди и сколько цинка было в сплаве первоначально?

4. Имеется сталь двух сортов с содержанием никеля в 5% и 40%. Сколько нужно взять каждого из этих сортов стали, чтобы получить 140 т стали с содержанием никеля в 30%.

5. Сколько чистого спирта надо добавить к 735 г 16%-го раствора йода и спирта, чтобы получить 10%-й раствор?

6. Имеются два сплава, состоящие из меди, цинка и олова. Известно, что I сплав содержит 25% цинка, а второй – 50% меди. Процентное содержание олова в первом сплаве в 2 раза меньше, чем во втором. Сплавив 2000 кг первого сплава и 300 кг второго, получили новый сплав, в котором оказалось 28% цинка. Определите, сколько кг меди содержится в получившемся новой сплаве.

7. Имеются два сплава золота и серебра, в одном – количество этих металлов находится в отношении 2 : 3, в другом – 3 : 7. Сколько нужно взять каждого сплава, чтобы получить 8 кг нового сплава, в котором золото и серебро были бы в отношении 5 : 11?

8. После смешивания двух растворов, один из которых содержал 48 г, а другой – 20 г безводного йодистого калия, получилось 200 г нового раствора. Найдите концентрацию каждого из первоначальных растворов, если концентрация первого на 15% больше концентрации второго.

9. Имелось два сплава меди, причем содержание меди в первом сплаве на 40% меньше, чем во втором. После того, как их сплавили вместе, получился сплав, содержащий 36% меди. Определить процентное содержание меди в каждом сплаве, если известно, что меди в первом сплаве было 6 кг, а во втором – 12 кг.

10. Сплавили два сорта чугуна с разным процентным содержанием хрома. Если одного сорта взять в 5 раз больше другого, то процентное содержание хрома в сплаве вдвое превысит процентное содержание хрома в меньшей из сплавляемых частей. Если же взять одинаковое количество обоих сортов, то сплав будет содержать 8% хрома. Определить процентное содержание хрома в каждом сорте чугуна.

11. Пчелы, перерабатывая цветочный нектар в мед, освобождают его от значительной части воды. Исследования показали, что нектар обычно содержит около 70% воды, а полученный из него мед содержит только 17% воды. Сколько килограммов нектара приходится перерабатывать пчелам для получения 1 кг меда?

12. Даны два сплава. Первый весит 4 кг и содержит 70% серебра. Второй весит 3 кг и содержит 90% серебра. Сколько кг второго сплава надо сплавить со всем вторым сплавом, чтобы получить r-%-ный сплав серебра? При каких r задача имеет решение?

13. Смешали 10%-ный и 25%-ный растворы соли и получили 3 кг 20%-ного раствора. Какое количество каждого раствора в килограммах было использовано?

 14.В двух сосудах по 5л каждый содержится раствор соли. Первый сосуд содержит 3л р% - ного раствора, а второй - 4л 2р% - ного раствора одной и той же соли. Сколько литров надо перелить из второго сосуда в первый, чтобы получить в нем 10% - ный раствор соли? При каких значениях р задача имеет решение?
