
1.Γράψτε τα γνωστά των παρακάτω προβλημάτων και βρείτε την μάζα του διαλύματος:

α) Προσθέσαμε 15 g ζάχαρης σε 30 g νερού .

Απάντηση:

65 g νερού αναμείχθηκαν με 35 g οινοπνεύματος

Απάντηση:

2.α) 1200 g διαλύματος ζάχαρης με περιεκτικότητα 20%w/w πόση ζάχαρη περιέχουν;»

m διαλύματος=1200g

Περιεκτικότητα =20%w/w

m διαλύμ.ουσίας =;

Πως λύνουμε προβλήματα περιεκτικότητας

m διαλυμένης ουσίας =15g m διαλύτη =30g

m διαλύματος = 15+30=45g

m διαλυμένης ουσίας =35g m διαλύτη =65g

m διαλύματος = 35+65 = 100g

Βήμα 1ο

Γράφω γνωστά και
άγνωστα όπως φαίνεται
δίπλα.

Προσοχή! ! !
Για να γράψω σωστά τα
γνωστά και τα άγνωστα
πρέπει να φαίνεται αν
είναι μάζα ή όγκος και αν
αναφέρεται σε διάλυμα ,
διαλύτη ή διαλ.ουσία

Άσκηση 1

Άσκηση 1

2.α) 1200 g διαλύματος ζάχαρης με περιεκτικότητα 20%w/w πόση ζάχαρη περιέχουν;

β)Ποια είναι η μάζα του νερού στο διάλυμα αυτό ;

m διαλύματος=1200g

Περιεκτικότητα =20%w/w

m διαλύμ.ουσίας =;

Πως λύνουμε προβλήματα περιεκτικότητας
……………….. συνέχεια της προηγούμενης άσκησης

m νερού =mδιαλύματος –mδιαλυμ ουσίας =1200g -240g = 960g

Βήμα 2ο

Συμπληρώνω την
αναλογία ,ακριβώς όπως
φαίνεται δίπλα.

Βήμα 3ο

Κάνω απλοποιήσεις .

Βήμα 4ο

Κάνω τις μαθηματικές
πράξεις .

Βήμα 1ο

Γράφω γνωστά και
άγνωστα όπως φαίνεται
δίπλα.

Άσκηση 2

m διαλύματος=160g

Περιεκτικότητα =5%w/w

m διαλυμ.ουσίας =;

10.Χ=5.16 𝒈 ή 10.Χ=80𝒈 ή
𝟏𝟎.𝚾

𝟏𝟎
=

𝟖𝟎𝒈

𝟏𝟎
Άρα Χ=8𝒈

Πόσα g διαλυμένης ουσίας περιέχονται σε
160g διαλύματος περιεκτικότητας 5%W/W

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟓𝒈

𝟏𝟎𝟎𝒈
=

𝑿

𝟏𝟔𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟓𝒈

𝟏𝟎𝟎𝒈
=

𝑿

𝟏𝟔𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟓

𝟏𝟎
=

𝑿

𝟏𝟔𝒈

Άσκηση 3

m διαλύματος=250g

Περιεκτικότητα =4%w/w

m διαλυμ.ουσίας =;

10.Χ=4.25 𝒈 ή 10.Χ=100𝒈 ή
𝟏𝟎.𝚾

𝟏𝟎
=

𝟏𝟎𝟎𝒈

𝟏𝟎
Άρα Χ=10𝒈

Πόσα g ζάχαρης καταναλώνεις με το γάλα σου , αν
πίνεις 250g από αυτό και έχει περιεκτικότητα 4%W/W σε
ζάχαρη;

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝒈

𝟏𝟎𝟎𝒈
=

𝑿

𝟐𝟓𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝒈

𝟏𝟎𝟎𝒈
=

𝑿

𝟐𝟓𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒

𝟏𝟎
=

𝑿

𝟐𝟓𝒈

Άσκηση 4

m διαλυμ.ουσίας =30g

Περιεκτικότητα =8%w/w

m διαλύματος=;

8.Χ=100.30 𝒈 ή 8.Χ=3000𝒈 ή
𝟖.𝚾

𝟖
=

𝟑𝟎𝟎𝟎𝒈

𝟖
Άρα Χ=375𝒈

Οι γιατροί επιτρέπουν στα παιδιά να καταναλώνουν 30g
ζάχαρης ημερησίως. Πόσα g αναψυκτικού περιεκτικότητας
8% W/W περιέχουν αυτή την ποσότητα ζάχαρης ;

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟖𝒈

𝟏𝟎𝟎𝒈
=

𝟑𝟎𝒈

𝚾

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟖𝒈

𝟏𝟎𝟎𝒈
=

𝟑𝟎𝒈

𝚾

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟖

𝟏𝟎𝟎
=

𝟑𝟎𝒈

𝚾

Άσκηση 5

α)Προσθέτουμε 6 g ζάχαρης σε 34 g νερό . Πόση είναι η περιεκτικότητα του
διαλύματος που προέκυψε

β)Αραιώνουμε το διάλυμα με 60g νερού .Ποια είναι η περιεκτικότητα του νέου
διαλύματος

m διαλυμένης ουσίας =6g

m διαλύτη =34g

Περιεκτκοτητα =;

Άσκηση 6

6. α)Προσθέτουμε 6 g ζάχαρης σε 34 g νερό . Πόση είναι η περιεκτικότητα του
διαλύματος που προέκυψε

β)Αραιώνουμε το διάλυμα με 60g νερού .Ποια είναι η περιεκτικότητα του νέου
διαλύματος

m διαλυμένης ουσίας =6g

m διαλύτη =34g

Περιεκτκοτητα =;

m διαλυμένης ουσίας =6g

m διαλύματος = 40g +60g = 100g

Άρα η νέα περιεκτικότητα είναι 6%w/w

Άσκηση 6 ….συνέχεια

Λύνεται όπως η προηγούμενες με πολλή προσοχή εδώ έχουμε εξάτμιση .

Άρα θυμόμαστε ότι

Αν σε κάποιο διάλυμα εξατμίσουμε νερό , η διαλυμένη ουσία θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η ποσότητα του διαλύματος θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η περιεκτικότητα του
διαλύματος θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Άσκηση 7
Παίρνουμε 150 g διαλύματος ζάχαρης περιεκτικότητας
4%W/W και εξατμίζουμε ένα μέρος του διαλύματος έως
ότου μείνουν 100g από το συνολικό διάλυμα. Ποια είναι η
νέα περιεκτικότητα μετά την εξάτμιση;

Λύνεται όπως η προηγούμενες με πολλή προσοχή εδώ έχουμε εξάτμιση .

Άρα θυμόμαστε ότι

Αν σε κάποιο διάλυμα εξατμίσουμε νερό , η διαλυμένη ουσία θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η ποσότητα του διαλύματος θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η περιεκτικότητα του
διαλύματος θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Παίρνουμε 150 g διαλύματος ζάχαρης περιεκτικότητας
4%W/W και εξατμίζουμε ένα μέρος του διαλύματος έως
ότου μείνουν 100g από το συνολικό διάλυμα. Ποια είναι η
νέα περιεκτικότητα μετά την εξάτμιση;

m διαλύματος=150g

Περιεκτικότητα =4%w/w

m διαλυμ.ουσίας =;

Μετά την εξάτμιση θα έχουμε: m διαλύματος=100𝒈 και mδιαλυμ.ουσίας=6𝒈

Άρα η νέα 𝝅𝜺𝝆𝜾𝜺𝜿𝝉𝜾𝜿ό𝝉𝜼𝝉𝜶 𝜺ί𝝂𝜶𝜾 6%w/w

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝒈

𝟏𝟎𝟎𝒈
=

𝑿

𝟏𝟓𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝒈

𝟏𝟎𝟎𝒈
=

𝑿

𝟏𝟓𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒

𝟏𝟎
=

𝑿

𝟏𝟓𝒈
………Χ=6𝒈 ή m διαλυμ.ουσίας =6 𝒈

Παίρνουμε 150 g διαλύματος ζάχαρης περιεκτικότητας 4%W/W και
εξατμίζουμε ένα μέρος του διαλύματος έως ότου μείνουν 100g από το
συνολικό διάλυμα. Ποια είναι η νέα περιεκτικότητα μετά την
εξάτμιση;

m διαλύματος=200g

Περιεκτικότητα =;

m διαλυμ.ουσίας =24g

2.Χ=24𝒈 ή
𝟐.𝚾

𝟐
=

𝟐𝟒𝒈

𝟐
Άρα Χ=12𝒈 ή 12%w/w

Σε 200g πορτοκαλάδας περιέχονται 24g ζάχαρης .Πόση είναι η
περιεκτικότητα %W/W της πορτοκαλάδας;

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟐𝟒𝒈

𝟐𝟎𝟎𝒈
=

𝑿

𝟏𝟎𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟐𝟒𝒈

𝟐𝟎𝟎𝒈
=

𝑿

𝟏𝟎𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟐𝟒

𝟐
=

𝑿

𝟏𝒈

Άσκηση 8 .Πρόβλημα 5 φωτοτυπίας

m διαλύτη=475g άρα m διαλύματος=475+25=500g

Περιεκτικότητα =;

m διαλυμ.ουσίας =25g

5.Χ=2𝟓𝒈 ή
𝟓.𝚾

𝟓
=

𝟐𝟓𝒈

𝟓
Άρα Χ=5𝒈 ή 5%w/w

Σε 475g νερού διαλύω 25 g ζάχαρης .Πόση είναι η μάζα του
διαλύματος; Πόση είναι η περιεκτικότητά του σε %W/W;

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟐𝟓𝒈

𝟓𝟎𝟎𝒈
=

𝑿

𝟏𝟎𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟐𝟓𝒈

𝟓𝟎𝟎𝒈
=

𝑿

𝟏𝟎𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟐𝟓

𝟓
=

𝑿

𝟏𝒈

Άσκηση 9 .Πρόβλημα 6 φωτοτυπίας

m διαλύματος=75g

Περιεκτικότητα =;

m διαλυμ.ουσίας =15g

75.Χ=1𝟓𝟎𝟎𝒈 ή
𝟕𝟓.𝚾

𝟕𝟓
=

𝟏𝟓𝟎𝟎𝒈

𝟕𝟓
Άρα Χ=20𝒈 ή 20%w/w

Παίρνουμε 100 g υδατικού διαλύματος ζάχαρης 15% w/w. Εξατμίζουμε
ένα μέρος του νερού έως ότου ο νέος όγκος του διαλύματος γίνει 75 g.
Ποιά είναι η περιεκτικότητα του νέου διαλύματος

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟏𝟓𝒈

𝟕𝟓𝒈
=

𝑿

𝟏𝟎𝟎𝒈

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟏𝟓𝒈

𝟕𝟓𝒈
=

𝑿

𝟏𝟎𝟎𝒈

Άσκηση 10 .Πρόβλημα 8 φωτοτυπίας

V διαλύματος=60ml

Περιεκτικότητα =15%w/v

m διαλυμ.ουσίας =;

10.Χ=15.6 𝒈 ή 10.Χ=90𝒈 ή
𝟏𝟎.𝚾

𝟏𝟎
=

𝟗𝟎𝒈

𝟏𝟎
Άρα Χ=9𝒈

Πόσα g διαλυμένης ουσίας περιέχονται σε 60ml διαλύματος
περιεκτικότητας 15%W/V

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟏𝟓𝒈

𝟏𝟎𝟎𝒎𝒍
=

𝑿

𝟔𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟏𝟓𝒈

𝟏𝟎𝟎𝒎𝒍
=

𝑿

𝟔𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟏𝟓𝒈

𝟏𝟎
=

𝑿

𝟔

Άσκηση 11 Πρόβλημα 9 φωτοτυπίας

V διαλύματος=300ml

Περιεκτικότητα =;

m διαλυμ.ουσίας =45g

3.Χ=45𝒈 ή
𝟑.𝚾

𝟑
=

𝟒𝟓𝒈

𝟑
Άρα Χ=15𝒈 ή 12%w/v

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝟓𝒈

𝟑𝟎𝟎𝒎𝒍
=

𝑿

𝟏𝟎𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝟓𝒈

𝟑𝟎𝟎𝒎𝒍
=

𝑿

𝟏𝟎𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝟓𝒈

𝟑
=

𝑿

𝟏

Άσκηση 12 .Πρόβλημα 11 φωτοτυπίας

Σ’ ένα δοχείο ρίχνουμε 45 g ζάχαρη και στη συνέχεια ρίχνουμε νερό ανακατεύοντας
καλά, έως ότου ο όγκος του διαλύματος να γίνει 300 ml.
Να υπολογίσετε την % w/v περιεκτικότητα του διαλύματος σε ζάχαρη.

Πειραματιστήκαμε με την περιεκτικότητα σε αλάτι ενός δείγματος θαλασσινού
νερού όγκου 200ml .
Βρήκαμε ότι το δείγμα ζυγίζει 204g και ότι μετά την πλήρη εξάτμισή του
απομένει αλάτι μάζας 8g.
α)Ποια είναι η %W/V περιεκτικότητα σε αλάτι ;
β)Πόσα ml θαλασσινού νερού θα εξατμίσουμε πλήρως ώστε να πάρουμε 1 Kg
αλάτι;
γ)Πόση είναι η πυκνότητα του θαλασσινού νερού ;

Άσκηση 13 .Πρόβλημα 14 φωτοτυπίας

V διαλύματος=200ml

m διαλύματος=204g

m διαλυμ.ουσίας =8g

α)Περιεκτικότητα %W/V =;

β)ρ θ.ν=;

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟖𝒈

𝟐𝟎𝟎𝒎𝒍
=

𝑿

𝟏𝟎𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟖𝒈

𝟐𝟎𝟎𝒎𝒍
=

𝑿

𝟏𝟎𝟎𝒎𝒍

2.Χ=8𝒈 ή
𝟐.𝚾

𝟐
=

𝟖𝒈

𝟐
Άρα Χ=4𝒈 ή 4%w/v

Σε ένα δοχείο παρασκευάσαμε αλατόνερο
περιεκτικότητας 8%w/w και μετά , το ανακατέψαμε για
να διαλυθεί πλήρως.
Ποιες προτάσεις από τις πιο κάτω είναι σωστές και ποιες
είναι λανθασμένες :

1. Αν με σύριγγα τραβήξω διάλυμα από τον πάτο του δοχείου θα είναι
πιο αλμυρό.

2. Το αλατόνερο είναι το ίδιο αλμυρό σε οποιοδήποτε σημείο του.

3. Αν μεταφέρω σε μικρό ποτήρι ένα μέρος από το αλατόνερο θα
είναι λιγότερο αλμυρό .

4. Οσηδήποτε ποσότητα του αλατόνερου είναι το ίδιο αλμυρή.

5. Αν με το αλατόνερο που παρασκεύασα γεμίσω ένα δοχείο όγκου
100ml ,αυτό θα περιέχει αλάτι 8g .

6. Αν με το αλατόνερο που παρασκεύασα μεταφέρω 100g σε δοχείο ,
αυτό θα περιέχει αλάτι 8g

Σωστό

Σωστό

Σωστό

Λάθος

Λάθος

Λάθος

Επιλέξτε την σωστή απάντηση αποκλείοντας τις άλλες δύο
α) Σε 76 g νερού διαλύω 24 g αλατιού . Η περιεκτικότητα του διαλύματος είναι:

Α. 24% w/w Β.76% w/w Γ:31,5% w/w

β) 76 g διαλύματος περιέχουν 24 g αλατιού. Η περιεκτικότητα του διαλύματος είναι:

Α. 24% w/w Β.76% w/w Γ:31,5% w/w

δ) Σε 100 g νερού προσθέτω 25g αλατιού . Η περιεκτικότητα του διαλύματος είναι:

Α:25% κ.β. Β:20% w/w Γ:25% w/w

ε)Αν σε κάποιο διάλυμα προσθέσουμε νερό , η η διαλυμένη ουσία θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

στ)Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η ποσότητα του διαλύτη θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

ζ)Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η ποσότητα του διαλύματος θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

η)Αν σε κάποιο διάλυμα εξατμίσουμε νερό ,η περιεκτικότητα του διαλύματος θα:

Α:Αυξηθεί Β:Μειωθεί Γ: παραμείνει ίδια

Πειραματιστήκαμε με την περιεκτικότητα σε αλάτι ενός δείγματος θαλασσινού
νερού όγκου 200ml .
Βρήκαμε ότι το δείγμα ζυγίζει 204g και ότι μετά την πλήρη εξάτμισή του
απομένει αλάτι μάζας 8g.
α)Ποια είναι η %W/V περιεκτικότητα σε αλάτι ;
β)Πόσα ml θαλασσινού νερού θα εξατμίσουμε πλήρως ώστε να πάρουμε 1 Kg
αλάτι;
γ)Πόση είναι η πυκνότητα του θαλασσινού νερού ;

Άσκηση 13 .Συνέχεια…..

V διαλύματος=200ml

m διαλύματος=204g

m διαλυμ.ουσίας =8g

Περιεκτικότητα =4%W/V

β) Αν m΄ διαλυμ.ουσίας =1000g

V΄διαλύματος=;

γ) ρ θ.ν=;

ρθ.ν.=
𝑚

𝑉
=

204𝑔

200𝑚𝑙
= 1,02

𝑔

𝑚𝑙

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟒𝒈

𝟏𝟎𝟎𝒎𝒍
=

𝟏𝟎𝟎𝟎𝒈

𝑿

4.Χ=100000ml Άρα

Χ=25000ml=25λίτρα

V διαλύματος=150ml

Περιεκτικότητα =6%v/v

Vδιαλυμ.ουσίας =;

10.Χ=6.15 𝒈 ή 10.Χ=90ml ή
𝟏𝟎.𝚾

𝟏𝟎
=

𝟗𝟎𝒎𝒍

𝟏𝟎
Άρα Χ=9ml

Πόσα ml διαλυμένης ουσίας περιέχονται σε 150 ml
διαλύματος περιεκτικότητας 6%V/V

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟔𝒎𝒍

𝟏𝟎𝟎𝒎𝒍
=

𝑿

𝟏𝟓𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟔𝒎𝒍

𝟏𝟎𝟎𝒎𝒍
=

𝑿

𝟏𝟓𝟎𝒎𝒍

𝜹𝜾𝜶𝝀𝝊𝝁𝜺𝝂𝜼 𝝄𝝊𝝈𝜾𝜶

𝜹𝜾𝜶𝝀𝝊𝝁𝜶
:

𝟔

𝟏𝟎
=

𝑿

𝟏𝟓𝒎𝒍

Άσκηση 14 Πρόβλημα 10 φωτοτυπίας

Περιεκτικότητα =8% w/w

ρ διαλύματος = 1,25 g/ml

Vδιαλύματος =400ml

m διαλυμένης ουσίας = ;

 Η πυκνότητα διαλύματος αλατιού είναι 1,25 g/ml και η
περιεκτικότητά του σε αλάτι είναι 8% w/w .

 α) Πόση είναι η μάζα του διαλύματος;

 β)Πόσα g διαλυμένης ουσίας περιέχονται σε 400 ml
διαλύματος ;

Η αρχική σκέψη: Από την

έκφραση 8% w/w φαίνεται ότι

θα δουλέψω με

μάζα διαλύματος και

μάζα διαλυμένης ουσίας .

Άρα θα υπολογίσω πρώτα την

μάζα του διαλύματος από τα

άλλα δυο δεδομένα μου.

Άσκηση 15

Διάλυμα α :το κρασί

Διαλυμένη ουσία :αλκοόλη

Γνωστά -άγνωστα

Vδιαλύματος=120ml

Περιεκτικότητα 12%v/v

Vδιαλυμ.ουσίας =;

Λύση
Διαλ.ουσ.

𝛿𝜄𝛼𝜆𝜐𝜇𝛼
:

12𝑚𝑙

100𝑚𝑙
=

𝑋

120𝑚𝑙

………… … ……………….…….

Κάνετε χιαστί και μετά τις

πράξεις όπως στις πιο πάνω

ασκήσεις και βρίσκετε:

V διαλυμ.ουσίας =14,4ml

Διάλυμα β : η μπύρα

Διαλυμένη ουσία :αλκοόλη

Γνωστά -άγνωστα

Vδιαλύματος=330ml

Περιεκτικότητα 5%v/v

Vδιαλυμ.ουσίας =;

Λύση
Διαλ.ουσ.

𝛿𝜄𝛼𝜆𝜐𝜇𝛼
:

5𝑚𝑙

100𝑚𝑙
=

𝑋

330𝑚𝑙

………… … ……………….…….

Κάνετε χιαστί και μετά τις

πράξεις όπως στις πιο πάνω

ασκήσεις και βρίσκετε:

V διαλυμ.ουσίας =16,5ml

Διάλυμα α :το ζαχαρούχο γάλα

Διαλυμένη ουσία : η ζάχαρη

Γνωστά -άγνωστα

mδιαλύματος=25g

Περιεκτικότητα 40%w/w

mδιαλυμ.ουσίας =;

Λύση
Διαλ.ουσ.

𝛿𝜄𝛼𝜆𝜐𝜇𝛼
:

40𝑔

100𝑔
=

𝑋

25𝑔

………… … ……………….…….

Κάνετε χιαστί και μετά τις

πράξεις όπως στις πιο πάνω

ασκήσεις και βρίσκετε:

m διαλυμ.ουσίας =10g

Διάλυμα β :το αραιωμένο γάλα

Διαλυμένη ουσία :η ζάχαρη

Γνωστά -άγνωστα

m διαλυμ.ουσίας =10g

mδιαλύματος=200g

Περιεκτικότητα =;

Λύση
Διαλ.ουσ.

𝛿𝜄𝛼𝜆𝜐𝜇𝛼
:

10𝑔

200𝑔
=

𝑋

100𝑔

………… … ……………….…….

Κάνετε χιαστί και μετά τις

πράξεις όπως στις πιο πάνω

ασκήσεις και βρίσκετε:

…………………..

Η
διαλ.ουσία
παραμένει

ίδια

