1 этап. Алгебраический способ решения задач
Текстовые задачи на смеси и сплавы при всей их кажущейся простоте часто вызывают проблемы у учащихся. В этой работе мы подробно опишем методику их решения и на примерах реальных экзаменационных задач покажем, как ее применять.
При решении текстовых задач на смеси постоянно приходится работать со следующими понятиями:
абсолютное содержание вещества в смеси;

относительное содержание вещества в смеси.
Абсолютное содержание вещества в смеси — это количество вещества, выраженное в обычных единицах измерения (грамм, литр и т.д.).
Относительное содержание вещества в смеси — это отношение абсолютного содержания к общей массе (объему) смеси:
относительное содержание =
 абсолютное содержание
 общая масса
Часто относительное содержание называют концентрацией или процентным содержанием. При этом используются различные формы записи относительного содержания вещества: в долях и в процентах. Например,

[image: image1.wmf]5

,

2

8

16

5

=

×

относительное содержание

Чтобы проиллюстрировать эти понятия, предпо​ложим, что в сосуд, содержащий 450 г воды, добавили 50 г соли. Таким образом, общая масса получив​шегося раствора 500 г.
В растворе абсолютное содержание соли 50 г, а относительное —

[image: image29.wmf]%

5

20

1

05

,

0

=

=

Аналогично, в растворе абсолютное содержание воды 450 г, а относительное –

[image: image30.wmf]%

10

1

,

0

10

1

500

50

=

=

=

г

г

Проведенные выше простые выкладки удобно проиллюстрировать следующей условной картинкой (подобные картинки следует рисовать в процессе решения задач на смеси):
Общая масса 500 г
[image: image31.wmf]%

90

9

,

0

10

9

500

450

=

=

=

г

г

Абсолютное содержание соли - 50 г.

 Относительное содержание соли –

[image: image32.wmf]1

,

0

500

50

=

г

г

[image: image33.wmf]9

,

0

500

450

=

г

г

Абсолютное содержание воды - 450 г.

Относительное содержание воды –

[image: image34.wmf],

10

56

)

8

(

10

7

5

3

x

x

x

-

=

-

+

Решение любой задачи на смеси обычно сводится к расчету абсолютного и относительного содержания компонент всех смесей, фигурирующих в условии задачи. Хотя часто эта информация избыточна, лучше не ломать голову над тем, что может понадобиться в процессе решения, а что нет.

Задача 1. Имеются два сплава золота и серебра, в одном массы этих металлов находятся в отношении 2 : 3, в другом — в отношении 3 : 7. Сколько нужно взять от каждого сплава, чтобы получить 8 кг спла​ва, в котором золото и серебро были бы в отношении 5:11?
Решение.
Вариант 1. В новом сплаве должно быть

[image: image40.wmf]9

,

0

500

450

=

г

г

 (кг) золота и
[image: image2.wmf]8

6

11

×

= 5,5 (кг) серебра. Пусть от первого сплава взяли
[image: image3.wmf]5

2

 х (кг) золота, а из второго -
[image: image4.wmf]10

3

(8 - х) (кг). Тогда

[image: image5.wmf]5

,

2

)

8

(

10

3

5

2

=

-

+

x

x

;
[image: image6.wmf],

1

=

x

[image: image7.wmf]7

8

=

-

x

Проверим правильность решения «через серебро».

[image: image8.wmf]5

,

5

)

8

(

10

7

5

3

=

-

+

x

x

;
[image: image9.wmf]1

=

x

Вариант 2. В новом сплаве массы золота и серебра должны относиться как 5:11. Определим эти массы. Если из первого сплава взяли x (кг), а из второго (8 - х) (кг), то масса золота, взятая из двух сплавов, равна

[image: image10.wmf];

10

24

)

8

(

10

3

5

2

+

=

-

+

x

x

x

масса серебра равна
[image: image35.wmf],

10

56

)

8

(

10

7

5

3

x

x

x

-

=

-

+

[image: image11.wmf]11

5

10

56

10

24

=

-

+

x

x

,

[image: image12.wmf]1

=

x

Ответ. 1 кг, 7 кг.
Задача 2. Имеются два сплава меди и цинка, входящих в отношении 1 : 2 (первый сплав) и 2 : 3 (второй сплав). Из скольких частей обоих сплавов можно получить третий сплав, содержащий медь и цинк в отношении 17 : 27?
Решение.
Пусть от первого сплава взяли х частей, а от второго — у частей.

[image: image13.wmf]-

+

y

x

5

2

3

1

содержание меди в новом сплаве (в частях);

[image: image14.wmf]-

+

y

x

5

3

3

2

содержание цинка в новом сплаве (в частях).
По условию

[image: image15.wmf],

27

17

5

3

3

2

5

2

3

=

+

+

y

x

y

x

[image: image16.wmf],

27

17

9

10

6

5

=

+

+

y

x

y

x

[image: image17.wmf],

9

35

y

x

=

[image: image18.wmf].

35

9

=

y

x

Ответ. 9 частей, 35 частей.
Задача. В каких пропорциях нужно смешать раствор 50%-й и 70%-и кислоты, чтобы получить раствор 65%-й кислоты?

Решение.

Пусть х г — масса 50% -й кислоты,

 у г — масса 70%-й кислоты,
0,5х г — масса чистой кислоты в первом растворе,

0,7у г — масса чистой кислоты во втором растворе,

(х + у) г — масса смеси,
0,6(х + у) г — масса чистой кислоты в смеси.

 Имеем уравнение:

[image: image19.wmf]),

(

65

,

0

7

,

0

5

,

0

y

x

y

x

+

=

+

| : у ≠ 0

[image: image20.wmf],

65

,

0

65

,

0

7

,

0

5

,

0

+

×

=

+

×

y

x

y

x

[image: image21.wmf];

05

,

0

15

,

0

=

×

y

x

[image: image22.wmf]3

:

1

:

=

y

x

Ответ: 1:3.
Задача. Имеется сталь двух сортов, один из которых содержит 5%, а другой 10% никеля. Сколько тонн каждого из этих сортов нужно взять, чтобы получить сплав, содержащий 8% никеля, если в куске никеля второго сорта на 4 т больше, чем в куске первого сорта?
Решение:

Пусть
х т — масса стали I сорта,
у т — масса стали II сорта,
0,05х т — масса никеля в куске I сорта,

0,1у т — масса никеля в куске II сорта,

0,08(x + у) т — масса никеля в сплаве.
Известно, что в куске никеля II сорта на 4 т больше, чем в куске I сорта, в сплаве содержится сталь только этих сортов, поэтому составим систему уравнений:

[image: image23.wmf]î

í

ì

+

=

+

=

-

);

(

08

,

0

05

,

0

1

,

0

,

4

05

,

0

1

,

0

y

x

x

y

x

y

[image: image24.wmf]î

í

ì

+

=

+

=

-

;

8

8

5

10

,

400

5

10

y

x

x

y

x

y

[image: image25.wmf]î

í

ì

=

-

=

-

;

0

3

2

,

80

2

x

y

x

y

[image: image26.wmf]î

í

ì

=

+

-

-

=

;

0

240

6

2

,

80

2

y

y

y

x

[image: image27.wmf]î

í

ì

=

=

.

60

,

40

y

x

Ответ: 40 т стали I сорта, 60 т стали II сорта.
Задачи для самостоятельного решения.
1. Один сплав содержит медь и олово в отношении 2 : 1, а другой — в отношении 3 : 2. По скольку частей нужно взять каждого из этих сплавов, чтобы получить третий сплав, в котором медь и олово содержатся в отношении 27 : 17?
2. Имеются два слитка, содержащие медь. Масса второго слитка на 3 кг больше, чем масса первого слитка. Процентное содержание меди в первом слитке — 10%, во втором — 40%. После сплавливания этих двух слитков получился слиток, процентное содержание меди в котором 30%. Определить массу полученного слитка.
3. В сосуде находилось 9 кг раствора соли в воде. Из сосуда отлили часть раствора и добавили количество воды, равное по весу отлитой части раствора. Затем опять вылили столько же по весу раствора, сколько в первый раз. После этого количество соли в сосуде уменьшилось в
[image: image28.wmf]4

9

 раза по сравнению с исходным количеством. Определить первоначальное количество соли в сосуде, если известно, что вес добавленной воды вдвое меньше первоначального веса соли в растворе.
4. Чашка до краев наполнена черным кофе в количестве 100 мл, а в кувшин налито 300 мл молока. Какое количество кофе надо перелить из чашки в кувшин и, перемешав, снова наполнить ее до краев полученной смесью, чтобы молока и кофе в чашке оказалось поровну?
5. Имеется 40 л 0,5%-го раствора и 50 л 2%-го раствора уксусной кислоты. Сколько нужно взять первого и сколько второго раствора, чтобы получить 30 литров 1,5%-го раствора уксусной кислоты?
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Соль 50 г

Вода 450 г

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image36.wmf]%

5

20

1

05

,

0

=

=

[image: image37.wmf]%

10

1

,

0

10

1

500

50

=

=

=

г

г

[image: image38.wmf]%

90

9

,

0

10

9

500

450

=

=

=

г

г

[image: image39.wmf]1

,

0

500

50

=

г

г

_1288117282.unknown

_1288118037.unknown

_1288202839.unknown

_1288202942.unknown

_1288205120.unknown

_1288205242.unknown

_1288205281.unknown

_1288205169.unknown

_1288205051.unknown

_1288202884.unknown

_1288118114.unknown

_1288194031.unknown

_1288202768.unknown

_1288160301.unknown

_1288118090.unknown

_1288117733.unknown

_1288117886.unknown

_1288117960.unknown

_1288117827.unknown

_1288117416.unknown

_1288117659.unknown

_1288117642.unknown

_1288117341.unknown

_1288117104.unknown

_1288117228.unknown

_1288117256.unknown

_1288117134.unknown

_1288117025.unknown

_1288117062.unknown

_1288104587.unknown

_1288105309.unknown

_1288117024.unknown

_1288105291.unknown

_1288104070.unknown

