3 этап. Графические способы решения задач.

Концентрацией называется величина, равная отношению массы (объема) вещества, входящего в смесь, к массе (объему) смеси.

Обозначения:

[image: image40.wmf]%

70

900

630

=

 EMBED Equation.3 [image: image2.wmf];

m

m

n

A

A

=

[image: image3.wmf];

m

m

n

B

B

=

 EMBED Equation.3 [image: image4.wmf];

V

V

n

A

A

=

 EMBED Equation.3 [image: image5.wmf]V

V

n

B

B

=

 и т.п., где

[image: image6.wmf]A

n

 - концентрация вещества А,

[image: image7.wmf]A

m

 - масса вещества А,

[image: image8.wmf]m

 - масса смеси,

V – объем смеси.
1. Задачи на обратную пропорциональную зависимость
[image: image1.wmf]Графически указанную зависимость можно изобразить с помощью равновеликих прямоугольников.

[image: image9.wmf]2

2

1

1

n

m

n

m

=

или
[image: image10.wmf](

)

(

)

.

2

1

1

2

1

2

n

n

m

n

m

m

-

=

×

-

Задача. Морская вода содержит 5% соли по массе. Сколько килограммов пресной воды нужно добавить к 40 кг морской воды, чтобы содержание соли в последней составляло 2% ?
Решение.
[image: image29.wmf]%

45

45

,

0

400

180

=

=

Масса соли не изменится после прибавления к 40 кг морской воды х кг пресной воды.
I вариант
(40 + х) • 2 = 5 • 40 (см. рис.1),

[image: image11.wmf],

100

40

=

+

x

 EMBED Equation.3 [image: image12.wmf]60

=

x

 II вариант 2 • х = 3 •40, х=60
 Ответ. 60кг.
 Рис.1
Задача 2. Кусок сплава меди с оловом массой 12 кг содержит 45% меди. Сколько чистого олова надо прибавить к этому куску, чтобы получившийся сплав имел 40% меди?
Решение.
В данной задаче масса меди есть величина постоянная. Пусть масса прибавленного олова равна х кг (рис.2).
[image: image30.wmf]%

70

900

630

=

[image: image13.wmf]12

5

40

×

=

×

x

, х = 1,5.
Ответ. 1,5 кг.
 Рис.2

Задача 3. Собрали 100 кг грибов. Оказалось, что их влажность 99%. Когда грибы подсушили, влажность снизилась до 98%. Какой стала масса грибов после подсушивания?
[image: image31.jpg]m

Puc. 3

mz m

Решение.
 Масса сухого вещества постоянна. Искомую массу примем за х (рис. 3).
I вариант

[image: image14.wmf]100

1

2

×

=

×

x

, x = 50.
II вариант 100 - х = х, х = 50.
Ответ. 50 кг.
 Рис.3

Задача 4. Сколько килограммов воды нужно выпарить из 0,5 т целлюлозной массы, содержащей 85% воды, чтобы получить массу с содержанием 75% воды?
Решение. Масса целлюлозы постоянна. До выпаривания было 15% целлюлозы, после выпаривания 25%. Пусть масса [image: image32.jpg]40

0

(k)

1212 + x
Puc. 5

выпаренной воды равна х кг (рис. 4).
I
вариант
25(500 - х) = 15 ·500, х = 200.
[image: image33.jpg]

 Рис.4
II
вариант 15х = 10(500 - х), х = 200..
Ответ. 200 кг
2. Задачи на прямую пропорциональную зависимость

[image: image15.wmf].

m

m

n

A

=

Рассмотрим формулу
Если n = const, а
[image: image16.wmf]A

m

 и
[image: image17.wmf]m

 - переменные величины, то тА и т находятся в пропорциональной зависимости.
[image: image34.jpg](%)
25

15

Графически пропорциональную зависимость можно изобразить с помощью любого угла, стороны которого пересекаются параллельными прямыми .

[image: image18.wmf]1

2

1

2

A

A

m

m

m

m

=

 или
[image: image19.wmf]1

2

1

2

1

2

A

A

A

A

m

m

m

m

m

m

=

-

-

 и др.

Задача 1. К 20 кг 12%-ного раствора соли добавили 3 кг соли. Сколько надо долить воды, чтобы концентрация соли в растворе не изменилась?
Решение.
Масса соли в растворе

[image: image20.wmf]1

A

m

 =
[image: image21.wmf]20

12

,

0

×

= 24 (кг),
[image: image22.wmf]2

A

m

= 2,4 + 3 = 5,4 (кг).
Пусть требуется долить х л воды. Тогда

[image: image23.wmf],

4

,

2

4

,

5

20

20

=

+

x

[image: image35.jpg]

2,4x + 48 = 108, х = 25.
Второй вариант (см. график, рис. 5).

[image: image24.wmf].

25

,

4

,

2

20

3

=

=

x

x

Ответ. 25 кг. Рис.5
Задача 2. Кусок сплава меди и цинка массой 36 кг содержит 45% меди. Какую массу меди нужно добавить к этому куску, чтобы полученный новый сплав содержал*60% меди?
Решение.
Пусть добавленная масса меди равна х кг. В новом сплаве массы меди и цинка пропорциональны их концентрациям.

[image: image25.wmf].

5

,

13

,

4

,

0

6

,

0

36

55

,

0

36

45

,

0

=

=

×

+

×

x

x

Другой вариант решения.
По определению концентрация равна отношению массы компонента к массе сплава, так что

[image: image26.wmf]5

,

13

,

6

,

0

36

36

45

,

0

=

=

+

+

×

x

x

x

Ответ. 13,5 кг.
При образовании смеси складываются абсолютные содержания. Поэтому, если известны только относительные содержания, то нужно:
1) подсчитать абсолютные содержания;

2) сложить абсолютные содержания, то есть подсчитать абсолютные содержания компонент смеси;

3) подсчитать относительные содержания компонент смеси.
Пример. Смешали 500 г 10%-го раствора соли и 400 г 55'%. раствора соли. Определите концентрацию соли в смеси.
Решение.
Условие задачи удобно представить в виде рисунка:
 500 г 400 г

[image: image36.jpg]

[image: image37.jpg]40 +x m(xr)

Puc. 4

[image: image38.jpg]500 —x 500 m(kr)

Puc. 7

[image: image39.wmf]%

45

45

,

0

400

180

=

=

Теперь дополним эту картинку недостающей информацией.

• Первый раствор
1. Абсолютное содержание соли: 500 г (общая мас​са) · 0,1 (относительное содержание соли) = 50 г.

2. Абсолютное содержание воды: 500 г (общая масса) - 50 г (абсолютное содержание соли) = 450 г.

3. Относительное содержание воды:

[image: image27.wmf]%

90

9

,

0

500

450

=

=

Хотя две последние величины не потребуются при решении задачи, мы их подсчитали для полноты картины; в более сложных задачах также лучше не ломать голову над тем, понадобится или нет какая-то величина в будущем, а считать все абсолютные и относительные содержания.

•
Bmopoй раствор
4. Абсолютное содержание соли: 400 г (общая масса) · 0,55 (относительное содержание соли) = 220 г.

5. Абсолютное содержание воды: 400 г (общая масса) - 220 г (абсолютное содержание соли) = 180 г.

6. Относительное содержание воды:

•
Смесь двух исходных растворов
7. Общая масса: 500 г (масса первого раствора) + 400 г (масса второго раствора) = 900 г.

8. Абсолютное содержание соли: 50 г (абсолютное содержание соли в первом растворе) + 220 г (абсо​лютное содержание соли во втором растворе) =270 г.

9. Относительное содержание соли:

[image: image28.wmf]%

30

90

27

900

270

=

=

10. Абсолютное содержание воды: 900 г (общая масса) - 270 г (абсолютное содержание соли) = 630 г. Это же значение можно получить, сложив абсолютное содержание воды в первой смеси (450 г) и абсолютное содержание воды во второй смеси (180 г).

11. Относительное содержание воды:

 (хотя две последние величины не требуются для решения задачи, мы их подсчитали для полноты картины).

 Итак, концентрация соли в смеси двух исходных растворов — 30%.
В процессе решения задачи удобно наносить всю найденную информацию на исходную картинку, так что к концу решения она будет выглядеть следующим образом:
	
	500 г
	

	Соль
	10% =
	50 г

	Вода
	90% =
	450 г

	
	400 г
	

	Соль
	55% =
	220 г

	Вода
	45% =
	180 г

	
	900 г
	

	Соль
	270 г =
	30%

	Вода
	630 г =
	70%

 Отлили часть раствора /отрезали кусок сплава

При этой операции, очевидно, остается неизменной концентрация веществ (если из чашки отлить немного чая в другую чашку, то чай не станет слаще). Поэтому после отливания части раствора относительные содержания можно считать известными и необходимо подсчитывать абсолютные содержания.

Пример. От куска сплава золота с серебром массой 500 г и 10% -м содержанием золота отрезали 20 г. Определите количество золота и серебра в отрезанном куске.

Решение. Условие задачи удобно представить в виде рисунка:
20 г
 500 г
Золото 10%
Серебро
Золото ? г

Серебро ? г
Отрезали 20 г

Теперь дополним эту картинку недостающей информацией.
•
Исходный сплав
1. Абсолютное содержание золота: 500 г (общая масса) · 0,1 (относительное содержание золота) = 50 г.

2. Абсолютное содержание серебра: 500 г (общая масса) - 50 г (абсолютное содержание золота) = 450 г.

3.
Относительное содержание серебра:

= 0.9 = 90%.
 450 г (абсолютное содержание серебра)

 500 г (общая масса)
• Отрезанный кусок
4. Относительное содержание золота: 10% (осталось неизменным).

5. Абсолютное содержание золота: 20 г (общая масса) · 0,1 (относительное содержание золота) = 2 г.

6. Относительное содержание серебра: 90% (осталось неизменным).
7. Абсолютное содержание серебра: 20 г (общая масса) · 0,9 (относительное содержание серебра) = 18 г.
Итак, в отрезанном куске содержится 2 г золота и 18 г серебра.
К концу решения картинка будет выглядеть так:

 500 г 20 г

Золото 10% = 50 г

Серебро 450 г = 90%
	Золото
	10%
	= 2г

	Серебро
	90%
	= 18 г

 Отрезали 20 г

Задачи для самостоятельного решения.

1. Из сосуда, наполненного кислотой, вылили несколько литров и долили водой; потом опять вылили столько же литров смеси; тогда в сосуде осталось 24 л чистой кислоты. Ёмкость сосуда 54 л. Сколько кислоты вылили в первый раз и второй раз ?

2. К 5 кг сплава олова и цинка добавили 4 кг олова. Найти первоначальное процентное содержание цинка в первоначальном сплаве, если в новом сплаве цинка стало в 2 раза меньше, чем олова.

3. К некоторому количеству сплава меди с цинком, в котором эти металлы находятся в отношении 2:3, добавили 4 кг чистой меди. В результате получили новый сплав, в котором медь и цинк относятся как 2:1. Сколько килограммов нового сплава ?

4. На завод поступило 20 т меди и 10 т свинца. Из них были приготовлены три сплава: в первый сплав медь и свинец входят как 3:2, во второй как 3:1 и в третий как 5:1. Найти массы изготовленных сплавов, если известно, что первого и второго сплавов вместе было приготовлено в 4 раза больше, чем третьего.

5. Имелось два сплава серебра. Процент содержания серебра в первом сплаве был на 25 % выше, чем во втором. Когда сплавили их вместе, то получили сплав, содержащий 30 % серебра. Определить массы сплавов, если известно, что серебра в первом сплаве было 4 кг, а во втором 8 кг.

6. Имеется два раствора серной кислоты в воде: первый — 40%-й, второй — 60% -й. Эти два раствора смешали, после чего добавили 5 кг чистой воды и получили 20% -й раствор. Если бы вместо 5 кг чистой воды добавили 5 кг 80%-го раствора, то получился бы 70%-й раствор. Сколько было 40%-го и 60% -го растворов?
7. Имеется два слитка золота с серебром. Процентное содержание золота в первом слитке в два с половиной раза больше, чем процентное содержание золота во втором слитке. Если сплавить оба слитка вместе, то получится слиток, в котором будет 40% золота. Найдите, во сколько раз первый слиток тяжелее второго, если известно, что при сплавке равных по весу частей первого и второго слитков получается слиток, в котором содержится 35% золота.
8. 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?
Соль 55%

Вода

Соль 10%

Вода

Соль 7%

Вода

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1288113700.unknown

_1288114629.unknown

_1288116018.unknown

_1288116331.unknown

_1288190661.unknown

_1288191362.unknown

_1288191552.unknown

_1288191250.unknown

_1288116387.unknown

_1288116159.unknown

_1288115805.unknown

_1288115844.unknown

_1288114764.unknown

_1288114365.unknown

_1288114400.unknown

_1288114573.unknown

_1288114249.unknown

_1288113507.unknown

_1288113619.unknown

_1288113669.unknown

_1288113554.unknown

_1288113363.unknown

_1288113444.unknown

_1288106437.unknown

_1288108569.unknown

_1288113331.unknown

_1288108551.unknown

_1288106286.unknown

_1288106365.unknown

_1288105887.unknown

