9 класс
Задача №1 (10 баллов)

Велосипедист преодолевает путь между двумя населенными пунктами с расстоянием 1500 метров за 20 минут. Скорость мотоцикла на 200% выше скорости велосипеда. За какое время мотоцикл проедет между двумя пунктами?

Задача №2 (10 баллов)

Автомобиль за первые два часа проехал 150км. Следующие 1,5 часа он двигался со скоростью 60 км/час. После двух часов движения автомобиль остановился на отдых в течение 20 минут. Какова средняя скорость движения автомобиля?

Задача №3 (10 баллов)

Спортсмен равномерно спускается на парашюте. Какова масса парашютиста, если сила сопротивления воздуха равна 800Н, а масса парашюта 20кг?
Задача №4 (10 баллов)

На тело действуют две силы. В каком случае равнодействующая двух сил будет равна одной из составляющих?

Решения

Задача №1
1. Скорость движения велосипедиста:
[image: image1.wmf]с

м

t

s

в

v

/

25

,

1

4

5

6

2

15

60

20

1500

=

=

×

=

×

=

=

.

 (3 балла)
2. Скорость мотоциклиста:
[image: image2.wmf]с

м

в

v

в

v

м

v

/

75

,

3

3

25

,

1

2

=

×

=

+

×

=

. (4 балла)
3. Время движения:
[image: image3.wmf]мин

сек

м

v

s

t

66

,

6

400

75

,

3

1500

»

=

=

=

. (3 балла)
Задача №2
1. Общий путь:
[image: image4.wmf]км

s

s

s

240

90

150

60

5

,

1

150

2

1

=

+

=

×

+

=

+

=

. (3 балла)
2. Общее время в пути:
[image: image5.wmf]час

час

ост

t

t

t

T

83

,

3

33

,

0

5

,

1

2

2

1

=

+

+

=

+

+

=

. (4 балла)
3. Средняя скорость:
[image: image6.wmf]час

км

T

s

ср

v

/

7

,

62

83

,

3

240

=

=

=

. (3 балла)
Задача №3
1. Общая масса парашютиста и парашюта:
[image: image7.wmf]кг

g

F

M

80

10

800

=

=

=

. (5 баллов)
2. Масса парашютиста:
[image: image8.wmf]кг

пар

m

M

m

60

=

-

=

. (5 баллов)
Задача №4

Ни в каком. (10 баллов)
10 класс
Задача №1 (10 баллов)

Предполагая, что из пустотелой модели «слона» в виде куба с ребром а=11,6м и минимально возможной толщиной поверхности из графена d=0,154 нанометра спрессовали модель «мухи» в виде однородного кубика с ребром b. Найти величину b.

Задача №2 (10 баллов)

Оценить массу атмосферы Земли mатм . Радиус Земли Rз ≈ 6400км, площадь поверхности сферы S=4∙π∙R2.

Задача №3 (10 баллов)

Найти мощность N и удельную мощность
[image: image9.wmf]m

N

[image: image10.wmf]÷

ø

ö

ç

è

æ

кг

Вт

 , зная собственную величину прыжка вверх без разбега (h) и глубину приседания перед прыжком (l).
Задача №4 (10 баллов)

Вывести формулу для вычисления удельной теплоемкости материала с, если при пропускании по нагревателю-резистору сопротивлением R постоянного тока силой I за время t температура повысилась на ΔT. Потери тепла не учитывать.

Задача №5(5 баллов)

На какую высоту Н можно поднять воду поршневым насосом, если она кпит и не остывает?

Возможные решения

Задача №1 (10 баллов)

Объем «мухи» равен объему оболочки «слона»:

[image: image11.wmf]d

a

b

2

3

6

=

 (1) (5 баллов)

Следовательно
[image: image12.wmf]3

2

6

d

a

b

=

 (3 балла)

Численное значение
[image: image13.wmf]мм

м

b

5

10

5

3

»

×

»

-

 (2 балла)

Ответ:
[image: image14.wmf]мм

м

d

a

b

5

10

5

6

3

3

2

»

×

»

=

-

Задача №2 (10 баллов)

Давление атмосферы Земли
[image: image15.wmf]з

S

F

p

атм

=

 (1) (3 балла),

где
[image: image16.wmf]g

m

F

атм

×

»

 (2) (4 балла), поскольку основная часть атмосферы находится вблизи поверхности Земли. Из (2) с учетом (1)
[image: image17.wmf]g

p

R

g

S

p

m

атм

З

З

атм

атм

×

=

»

2

4

p

 (pатм≈105Па) (2 балла).

mатм ≈ 5∙1018 кг (1 балл).

Ответ
[image: image18.wmf]кг

g

p

R

m

атм

З

атм

18

2

10

5

4

×

»

×

»

p

.

Задача №3 (10 баллов)

По определению
[image: image19.wmf]t

A

N

=

 (1). В данном случае
[image: image20.wmf]h

g

m

A

×

×

=

 (2) (2 балла), где A – работа, h – высота прыжка, g – ускорение свободного падения.

[image: image21.wmf]cp

v

l

t

=

 (3) (3 балла),
[image: image22.wmf]2

max

v

v

cp

=

 (4) (2 балла).

По закону сохранения механической энергии

[image: image23.wmf]mgh

mv

=

2

2

max

 (5) и
[image: image24.wmf]gh

v

2

max

=

 (6) (1 балл).

Из (1) с учетом (2)-(6)
[image: image25.wmf]l

gh

mgh

N

2

=

 (7) (1 балл) и
[image: image26.wmf]l

gh

gh

m

N

2

=

 (8) (1 балл).

Например, при m=70кг, h=0,4м, l=0,5м, g=10м/с2 N ≈800Вт;
[image: image27.wmf]кг

Вт

m

N

4

,

11

»

.

Ответ:
[image: image28.wmf]l

gh

mgh

N

2

=

 ,
[image: image29.wmf]l

gh

gh

m

N

2

=

.

Задача №4 (10 баллов)

Согласно закону Джоуля - Ленца Q = I2 ∙R∙t (1) (5 баллов). С другой стороны Q = c∙m∙ΔT (2) (2 балла). Из (1) и (2)
[image: image30.wmf]T

m

t

R

I

c

D

×

×

×

=

2

 (3) (3 балла).
Ответ:
[image: image31.wmf]T

m

t

R

I

c

D

×

×

×

=

2

.

Задача №5 (5 баллов)

Вода не поднимается за поршнем, так как при кипении давление насыщенного пара равно атмосферному и разрежения под поршнем не возникает. (4 балла)

Ответ: Н=0 (1 балл)

11 класс

Задача №1 (10 баллов)

Самолет массой m=30 тонн летит вдоль экватора с запада на восток со скоростью v=1800км/ч. На сколько изменится подъемная сила, действующая на самолет, если он будет лететь с той же скоростью с востока на запад?

Задача №2 (10 баллов)

Автомобиль начинает двигаться сначала по прямолинейному участку дороги, которая затем переходит в дорогу с закруглением радиуса 90м. Длина прямолинейного участка 600м. С каким максимальным ускорением может двигаться автомобиль по прямому участку пути, если коэффициент трения колес о покрытие дороги μ=0,2? Масса автомобиля 1 тонна.
Задача №3 (10 баллов)

Определить максимальную дальность S полета струи из шприца диаметром d = 4см на поршень которого действует сила F = 30H. Плотность жидкости ρ=1000кг/м3. Сопротивлением воздуха пренебречь.
(Sотв<< Sпорш)
Решение

Задача №1

Равнодействующая силы тяжести и подъемной силы Fпод сообщает самолету центростремительное ускорение. При движении с запада на восток скорости самолета и Земли складываются. Поэтому можно написать:
[image: image32.wmf]под

F

mg

R

v

R

m

1

2

)

(

-

=

+

w

. (1) (4 балла)
ω – угловая скорость вращения Земли, R – ее радиус.

Если самолет летит в обратном направлении, то
[image: image33.wmf]под

F

mg

R

v

R

m

2

2

)

(

-

=

-

w

 (2)
(3 балла)
Из (1) и (2) находим изменение подъемной силы:
[image: image34.wmf]T

v

m

mv

F

F

F

под

под

под

×

×

=

=

-

=

D

p

w

2

4

4

1

2

 , где Т – период вращения Земли, т.е. одни сутки. (3 балла)
Задача №2

[image: image35.wmf]тр

y

F

F

=

 ; (1) (2 балла)
Центростремительная сила равна:
[image: image36.wmf]R

v

m

F

y

2

=

 ; (2) (1 балл)

Сила трения определяется следующим образом:
[image: image37.wmf]g

m

F

mp

×

×

=

m

 ; (3) (2 балла)
Для равноускоренного движения можно записать
[image: image38.wmf]S

a

v

v

t

=

-

2

2

0

2

 ; (4) (2 балла)

[image: image39.wmf]a

S

v

t

2

2

×

=

 ; (5) Из (2) и (3): (1 балл)

[image: image40.wmf]g

m

R

v

m

×

×

=

m

2

 ;
[image: image41.wmf]R

g

R

mg

m

v

×

×

=

×

=

m

m

2

 ; (6) (1 балл)

[image: image42.wmf]aS

R

g

2

=

×

×

m

 ; (7) →
[image: image43.wmf]S

R

g

a

2

×

×

=

m

 (8). (1 балл)
Задача №3

Дальность полета максимальна при угле наклона начальной скорости струи к горизонту, равном 45º, и определяется формулой:
[image: image44.wmf]g

v

L

2

=

 (1) (2 балла).

Скорость v струи можно определить, приравнивая кинетическую энергию выброшенной из шприца жидкости к работе поршня F∙l:
[image: image45.wmf]l

F

mv

×

=

2

2

 (2) (2 балла), где l – перемещение поршня. Это можно сделать т.к. Sотв<<Sпорш (1 балла)
т.е. пренебрегаем кинетической энергией, которой обладает жидкость, двигаясь внутри широкой части шприца до выходного отверстия.

Из несжимаемости жидкости следует:

[image: image46.wmf]l

S

m

×

×

=

r

; (3) (1 балл) где
[image: image47.wmf]4

2

d

S

p

=

 (4) – площадь поршня.

ρ – плотность жидкости;

[image: image48.wmf]2

2

v

l

S

l

F

×

×

×

=

×

r

 (5) (1 балл);
откуда
[image: image49.wmf]r

p

r

2

8

2

d

F

S

F

v

×

=

×

=

 (6) (2 балла);
подставляя это выражение в формулу (1) находим

[image: image50.wmf]g

d

F

L

2

8

×

×

=

p

r

 (7) (1 балл)
_1348646975.unknown

_1348648553.unknown

_1348650004.unknown

_1348650313.unknown

_1349005505.unknown

_1349006070.unknown

_1349006151.unknown

_1349006357.unknown

_1349006079.unknown

_1349005952.unknown

_1349005386.unknown

_1348650102.unknown

_1348650312.unknown

_1348650062.unknown

_1348649844.unknown

_1348649897.unknown

_1348649944.unknown

_1348649882.unknown

_1348649624.unknown

_1348649644.unknown

_1348649548.unknown

_1348647766.unknown

_1348648140.unknown

_1348648215.unknown

_1348648490.unknown

_1348648204.unknown

_1348647924.unknown

_1348647503.unknown

_1348647639.unknown

_1348647700.unknown

_1348647606.unknown

_1348647416.unknown

_1348647473.unknown

_1348647401.unknown

_1348644528.unknown

_1348646525.unknown

_1348646576.unknown

_1348646764.unknown

_1348646571.unknown

_1348645750.unknown

_1348646439.unknown

_1348645698.unknown

_1348644029.unknown

_1348644429.unknown

_1348644486.unknown

_1348644088.unknown

_1348643559.unknown

_1348643591.unknown

_1348643529.unknown

