Задача на работу.
7. Одна из дорожных бригад может заасфальтировать некоторый участок дороги на 4 часа быстрее, чем другая. За сколько часов может заасфальтировать участок каждая бригада, если известно, что за 24 часа совместной работы они заасфальтировали 5 таких участков.
Задача на движение.
8. Из двух городов, расстояние между которыми равно 270 км, одновременно, навстречу друг другу выходят два поезда и встретятся через 3 часа. На весь путь один из поездов тратит на 1 ч 21 мин больше, чем другой. Найдите скорость каждого поезда.
Задача на десятичную запись числа.
9. Сумма квадратов цифр двузначного числа равна 13. Если от этого числа отнять 9, то получим число, записанное теми же цифрами, но в обратном порядке. Найти число.
Задачи на смеси, сплавы и растворы.
Изучите алгоритм решения задач, после решите задачи самостоятельно.
Алгоритм решения задач .
1. х – масса первого раствора, у – масса второго раствора, (х + у) – масса полученной смеси.
2. Найти содержание растворенного вещества в растворах, т.е.
а % от х, в % от у, с % от (х+у)
3. Составить систему уравнений.
Задача №1
Смешали 30% -ный раствор соляной кислоты с 10% -ным и получили 600г 15% -ого раствора. Сколько граммов каждого раствора было взято?
Введем обозначение. Пусть взяли х г первого раствора, у г – второго раствора, тогда масса третьего раствора – (х+у). Определим количество растворенного вещества в первом, втором, третьем растворах, т.е. найдем 30% от х, 10% от у, 15% от 600.
	раствор
	Масса (г)
	Кол-во растворённого вещества

	1
	х
	0,3 х

	2
	у
	0,1 у

	3
	х+у
	0,15*600=90

Составим систему уравнений:
[image: img11]
[image: img12]
0,3х + 60 – 0,1х = 90
0,2х = 30
х = 30:0,2
х = 150, у = 600 – 150 = 450
Ответ: взяли 150 г первого раствора и 450 г второго раствора.
Задачи для самостоятельного решения.10. Имеется лом стали двух сортов с содержанием никеля 5% и 40%. Сколько нужно взять металла каждого их этих сортов, чтобы получить 140 т стали с содержанием 30% никеля?
10.1.Смешали 10% -ный и 25% -ный растворы соли и получили 3 кг 20% -ного раствора. Какое количество каждого раствора в килограммах было использовано?
Ответы: 7.
 [image:]
8. Пусть скорость первого поезда х км/ч, а скорость другого у км/ч.
[image:]
9. число 32.
10. 40 тонн 5% и 100 т 40% сплава надо взять, чтобы получить 140 т 30%.
10.1. 1 кг -25 % и 2 кг – 10% раствора надо взять, чтобы получить 3 кг 20%

image1.png
x+y=600
032+01y=90

image2.png
{0 3x+0.1(600-x) =90

image3.emf

image4.emf

