
第十二讲 无数据计算

例1 将某BaCl2溶液加入一定量的稀硫酸中,可恰好完全反应，.滤出沉淀后的滤液与原BaCl2的质量相等。求所加硫酸溶液中溶质的质量分数。（42．1%）

例2 若于克木炭—碳酸钙混合物在空气中受强热后碳酸钙可完全分解，木炭完全氧化。生成 的气体的质量等于原混合物的总质量。求原混合物中的木炭的质量分数。（17．4%）

例3 充分煅烧某碳酸镁和碳酸钙混合物，可得到由两种氧化物组成的固体残留物。固体残留物无损失，经称量知其质量是原混合物质量的一半。求残留物中镁元素与钙元素的最简整数比。（9∶5）

例4 向稀硫酸和硫酸铜混合液中加入足量的铁粉，完全反应后剩余固体物质的质量与所加铁粉的质量相待。求原混合液中硫酸和硫酸铜的质量比。（ 7∶80）

例5 向由硫酸钠和氯化钠组成的混合物中加入足量的氯化钡溶液，过滤、干燥后发现所得沉淀的质量与原混合物的质量相等，求原混合物中氯化钠的百分含量。（ 39．1%）

例6 一定量的炭粉与氧气组成的混合物在一定条件下可完全反应，生成体积相等的一氧化碳和二氧化碳，原混合物中炭粉与氧气的质量比（ 1∶2）

例7 若同质量、同浓度的氯化钡溶液可使同质量的硫酸铁和硫酸铜两种溶液中的SO42—离子全部沉淀出来，则两种溶液的质量分数之比（ 5∶6）

例8 等质量的CaCO3、MgCO3、Na2CO3、NaHCO3分别与足量的稀盐酸反应，生成的二氧化碳的质量由大到小的顺序为。 （ MgCO3=NaHCO3＞CaCO3＞Na2CO3）

例9 有铜和锌的混合物，与足量的稀盐酸反应后，过滤，干燥、冷却称量，得知固体质量与原混合物的质量相等，求原混合物中锌的质量分数 （20%）
例10 在天平两边的托盘上各放一只等质量的烧杯，烧杯中各盛主放等质量、等浓度的稀硫酸。向两烧杯中分别放入一块镁片和铝片（均与硫酸完全反应）天平平衡是放入的镁片和铝片的比是（4∶3 ）

例11 在托盘天平的两边托盘上各放一个等质量的烧杯，在烧杯中分别放入等质量、等质量分数的足量的稀硫酸，在右盘烧杯中放入一定质量的镁条，左盘烧杯中放入相同质量的铜铝合金，充分反应后天平仍保持平衡，求铜铝的质量比 （3∶1）

例12 在托盘天平两边各放一只烧杯，调至平衡。在烧杯里分别注入质量相同、溶质质量分数也相同的稀硫酸，若向右盘烧杯投入一定质量的铁，恰好完全反应，为使天平仍保持平衡，应向左盘烧杯里投入与铁质量相同的纯净金属是（ ）

A Mg B Al C Zn D Ag （ A B ）

例13 一定质量的镁粉和木炭产混合物在足量氧气中完全燃烧后，得到的固体物质与原混合物的质量相等。原混合物中镁粉与木炭的质量比 (3∶2)

例13 一定量的AgNO3溶液可与一定量的氯化钠溶液恰好完全反应，滤出沉淀后的滤液与原硝酸银溶液的质量相等，求加入的氯化钠溶液的质量分数 (40.76%)

例14 向含有H2SO4和CuSO4溶液中加入足量的铁粉,充分反应,过滤，称量，反应前后溶液的质量没有变化，原混合物H2SO4和CuSO4的质量比 (49∶540)

例15 若干克铜粉和铁粉产混合物与足量盐酸充分反应后，过滤，将滤渣在空气中充分加热，冷却后称量，质量恰好等于原混合物的质量，则混合物中铁的质量分数 (20%)

例16 将一定量的氢氧化钠和氢氧化钙的混合物溶于足量水中，再向溶液中加入过量的碳酸钠溶液充分反应后，生成 的沉淀质量与原混合物的质量相等，则原合物中氢氧化钠的质量分数 （ 26%） （四川中考）

