

Задачи на работу. Математические модели

**«Текстовые задачи по математике», 9 класс.
Дистанционный курс**

Решение задачи с помощью уравнения обычно проводят в такой последовательности:

1. Вводят переменную, т.е. обозначают буквой х... величину, которую требуется найти по условию задачи, либо ту, которая необходима для отыскания искомых величин.
2. Используя введенную переменную, а также указанные в условии задачи конкретные значения переменных и соотношения между ними, составляют уравнение, т.е. «переводят» текст задачи на язык алгебры, составляя равенство алгебраических выражений.
3. Решают составленное уравнение и из полученных решений отбирают те, которые подходят по смыслу задачи.

1. Одно звено собрало со своего участка 875 ц пшеницы,

Это условие поможет ввести x ...

а другое звено с участка, меньшего на 2 га, - 920 ц пшеницы. Сколько

центнеров пшеницы собрало каждое звено с 1 га, если известно, что с 1 га во втором звене собрали на 5 ц пшеницы больше, чем в первом?

	S, га	A, ц	урожайность, ц/га
1	x	875	$\frac{875}{x}$
2	$x - 2$	920	$\frac{920}{x - 2}$

$$\frac{920}{x-2} - \frac{875}{x} = 5$$

1 способ

Из большей величины вычтем
меньшую, разность равна 5

Неверный способ решения уравнения!
Все величины должны быть
одинаковы для этого

$$\frac{920}{x-2} = \frac{875}{x} + 5$$

2 способ

К меньшей величине прибавим 5,
уравняем с большей величиной

$$\frac{920}{x-2} - 5 = \frac{875}{x}$$

3 способ

Из большей величины вычтем 5,
уравняем с меньшей величиной

1. Одно звено собрало со своего участка 875 ц пшеницы, а другое звено с участка, меньшего на 2 га, - 920 ц пшеницы. Сколько центнеров пшеницы собрало каждое звено с 1 га, если известно, что с 1 га во втором звене собрали на 5 ц пшеницы больше, чем в первом?

	S, га	A, ц	урожайность, ц/га
1	x	875	$\frac{875}{x}$
2	$x - 2$	920	$\frac{920}{x-2}$

$$ОДЗ: x \neq 0; 2$$

$$\frac{920}{x-2} - \frac{875}{x} = 5 \quad / \cdot x(x-2)$$

$$x_1 = 25$$

$$x_2 = -14 \quad \text{Не уд. усл.}$$

$$920x - 875(x - 2) = 5x(x - 2)$$

$$920x - 875x + 1750 = 5x^2 - 10x$$

$$\frac{875}{x} = \frac{875}{25} = 35$$

$$5x^2 - 55x - 1750 = 0 \quad / : 5$$

$$\frac{920}{x-2} = \frac{920}{25-2} = 40$$

$$x^2 - 11x - 350 = 0$$

**Очень часто решить задачу можно разными способами.
Например, мы ввели **X** из условия...**

Одно звено собрало со своего участка 875 ц пшеницы,
Это условие помогло ввести **X ...**
а другое звено с участка, меньшего на 2 га, - 920 ц пшеницы. Сколько центнеров пшеницы собрало каждое звено с 1 га, если известно, что с 1 га во втором звене собрали на 5 ц пшеницы больше, чем в первом?

**А можно начать «раскручивать» задачу с другого условия.
Введем **X** иначе...**

Одно звено собрало со своего участка 875 ц пшеницы,
а другое звено с участка, меньшего на 2 га, - 920 ц пшеницы. Сколько центнеров пшеницы собрало каждое звено с 1 га, если известно, что с 1 га во втором звене собрали на 5 ц пшеницы больше, чем в первом?
Это условие поможет ввести **X**

Посмотрим, что получится? В этом случае мы «выйдем» сразу на ответ, ведь за **X будет обозначена искомая величина.**

1. Одно звено собрало со своего участка 875 ц пшеницы, а другое звено с участка, меньшего на 2 га, - 920 ц пшеницы. Сколько центнеров пшеницы собрало каждое звено с 1 га, если известно, что с 1 га во втором звене собрали на 5 ц пшеницы больше, чем в первом?
Это условие поможет ввести x ...

	урожайность, ц/га	A, ц	S, га
1	x	875	$\frac{875}{x}$
2	$x + 5$	920	$\frac{920}{x+5}$

на 2 га <

$$\frac{875}{x} - \frac{920}{x+5} = 2 \quad \text{1 способ}$$

Из большей величины вычтем меньшую, разность равна 2.

$$\frac{875}{x} = \frac{920}{x+5} + 2 \quad \text{2 способ}$$

К меньшей величине прибавим 2, уравняем с большей величиной.

$$\frac{875}{x} - 2 = \frac{920}{x+5} \quad \text{3 способ}$$

Из большей величины вычтем 2, уравняем с меньшей величиной.

Решив, любое из уравнений, мы сразу получим ответ на вопрос задачи, без дополнительных действий.

Задачи на работу обычно содержат следующие величины:

- t*** – время, в течение которого производится работа,
- v*** – производительность труда, работа, произведенная в единицу времени (возможны и другие обозначения *N*, *W*);
- A*** – работа, произведенная за время *t*

Уравнения, связывающее эти три величины:

$$A = vt$$

$$t = \frac{A}{v}$$

$$v = \frac{A}{t}$$

2. При одновременной работе двух насосов пруд был очищен за 2 ч 55 мин. За сколько времени мог бы очистить пруд каждый насос, работая отдельно, если один из них может эту работу выполнить на 2 ч быстрее другого?

Это условие поможет ввести x ...

	t , ч	A , часть	v , часть/ч
1	$x-2$	1	$\frac{1}{x-2}$
2	x	1	$\frac{1}{x}$

В первом столбике время выполнения работы каждого насоса внесем в обратную пропорциональную формулу (забытое на уроках работы с дробями).

работу : время

Реши уравнение самостоятельно

$$v = \frac{A}{t}$$

$$v_{\text{совм}} = \frac{1}{x-2} + \frac{1}{x}$$

справка

Скорость совместной работы
находим сложением скоростей

Работа выполнена полностью, т.е.
выполнена 1 часть

$$A = 1$$

справка

$$t = 2 \frac{55}{60} \text{ ч} \quad 2 \frac{35}{12} \text{ ч}$$

справка

Формула $A = vt$ поможет
нам составить уравнение

Это условие поможет ввести x ...

3. Одна из дорожных бригад может заасфальтировать некоторый участок дороги на 4 ч быстрее, чем другая. За сколько часов может заасфальтировать участок каждая бригада, если известно, что за 24 ч совместной работы они заасфальтировали 5 таких участков?

	t , ч	A , часть	v , часть/ч
1	x	1	$\frac{1}{x}$
2	$x - 4$	1	$\frac{1}{x-4}$

Верхней строке выражение, в которой сумма работы делается (работы) каждой бригадой
должно.

работу : время

Реши уравнение самостоятельно

$$v_{\text{совм}} = \frac{1}{x-4} + \frac{1}{x}$$

справка

Скорость совместной работы
находим сложением скоростей

За 24ч заасфальтировали 5 участков,
т.е. работа составляет 5 частей

$$A = 5$$

$$5$$

$$t = 24$$

справка

Формула $A = vt$ поможет
нам составить уравнение

справка

Это условие поможет ввести x ...

4. Бассейн наполняется через первую трубу на 5 ч быстрее, чем через вторую. Бассейн можно наполнить, если открыть сначала первую трубу на 5 ч, а затем вторую на 7,5 ч. За сколько часов наполнится бассейн при совместной работе обеих труб?

	t , ч	A , часть	v , часть/ч
1	$x - 5$	1	$\frac{1}{x-5}$
2	x	1	$\frac{1}{x}$

Вероятно, это выражение, введенное для определения работы, выполненной обеими трубами одновременно. Решите уравнение самостоятельно

$$v = \frac{A}{t}$$

$$\begin{aligned} A_1 &= 5 \cdot \frac{5}{x-5} \\ &= \\ A_2 &= 7,5 \cdot \frac{7,5}{x} \end{aligned}$$

справка

Найдем работу, которую выполнит I труба за 5 ч по формуле $A = vt$ ✗

справка

Найдем работу, которую выполнит II труба за 7,5 ч по формуле $A = vt$ ✗

5. На строительстве работали две бригады. После 5 дней совместной работы вторую бригаду перевели на другой объект. Оставшуюся часть работы первая бригада закончила через 9 дней. За сколько дней могла бы выполнить всю работу каждая бригада, работая отдельно, если известно, что второй бригаде на выполнение всей работы потребовалось бы на 12 дней меньше, чем одной первой бригаде?

	t , дн.	A , часть	v , часть/дн.
1	x	1	$\frac{1}{x}$
2	$x - 12$	1	$\frac{1}{x-12}$

$$v_{\text{совм}} = \frac{1}{x-12} + \frac{1}{x}$$

$$A = (\quad).$$

$$A = \frac{1}{x} .$$

Первый столбик можно, в другом столбике на выполнение (периодичное выполнение) работы : время
 $(x-12) \cdot v + 5 \cdot \frac{1}{x} = 9$
 для этого бригаде
 отдельно.

Реши уравнение самостоятельно

справка

По формуле $A = vt$ найдем работу, выполненную за 5дн. совместно

справка

По формуле $A = vt$ найдем работу, выполненную за 9дн. I бригадой

справка

Задачи для самостоятельной работы.

1.

Два экскаватора, работая одновременно, выполняют некоторый объем земляных работ за 3 ч 45 мин. Один экскаватор, работая отдельно, может выполнить этот объем работ на 4 ч быстрее, чем другой. Сколько времени требуется каждому экскаватору в отдельности для выполнения того же объема земляных работ?

2.

Чтобы наполнить бассейн, сначала открыли одну трубу и через 2 ч, не закрывая её, открыли вторую. Через 4 ч совместной работы труб бассейн был наполнен. Одна вторая труба могла бы наполнить бассейн в 1,5 раза быстрее, чем одна первая. За сколько часов можно наполнить бассейн через каждую трубу?

3.

Бригада слесарей может выполнить некоторое задание по обработке деталей на 15 ч быстрее, чем бригада учеников. Если бригада учеников отработает 18 ч, выполняя это задание, а потом бригада слесарей продолжит выполнение задания в течение 6 ч, то и тогда будет выполнено только 0,6 всего задания. Сколько времени требуется бригаде учеников для самостоятельного выполнения данного задания?

Уравнения

Задача 2.

1 насос

2 насос

**Форма для
проверки
ответов.**

Задача 3.

1 бригада

2 бригада

Задача 4.

1 бригада

Задача 5.

1 бригада

2 бригада

Задачи для самостоятельной работы

Задача 1.

1 экскав.

2 экскав.

Задача 2.

1 труба

2 труба

Задача 3.

Бригада учеников

max 12

Порой, не сразу узнаешь задачу на работу.

Дополнительные задачи

1. Рыжий и серый коты вместе могут съесть миску сметаны за 6 мин. За сколько времени может съесть эту сметану каждый кот в отдельности, если рыжий кот ест сметану на 25 % быстрее, чем серый?

Ответ: серый кот съест сметану за мин., рыжий кот мин.

2. Опытный дрессировщик может вымыть слона за 40 мин, а его сын – за 2 ч. За сколько времени они вымывают трех слонов, работая вместе?

Ответ: ч

3. В кинотеатре имеются две разные двери. Через обе двери зрители могут покинуть зал в течение $3\frac{3}{4}$ мин. Если их выпускать через одну большую дверь, то выход из зала займет времени на 4 мин меньше, чем в том случае, если их выпускать через меньшую дверь. Сколько времени требуется, чтобы выпустить зрителей из зала через каждую дверь в отдельности?

Ответ: через большую дверь мин, через маленькую -

