РЕШЕНИЯ
Физика, 11 класс, 2 тур

[image: image1.emf]2

m
k

p

2

m

k

1. (25 баллов) На клин с углом (при основании, находящийся на горизонтальном столе, положили груз массы m и приложили к нему постоянную горизонтальную силу (см. рисунок). Трение между грузом и клином, клином и столом отсутствует. Какой должна быть приложенная к грузу сила, чтобы ускорение груза оказалось направленным перпендикулярно наклонной грани клина (15 баллов)? Чему равно это ускорение, если масса клина мала по сравнению с массой груза m (10 баллов)? Ускорение свободного падения равно g.
Решение:

Записывая второй закон Ньютона в проекции на ось, параллельную наклонной грани клина, находим приложенную силу:

F = mgtg(.
[image: image9.emf]f 7 7 7 7 /7 7 /J /]

a

m

Если масса клина мала по сравнению с массой груза, то сила действия клина на груз будет пренебрежимо мала. Учитывая это и записывая второй закон Ньютона в проекции на ось, перпендикулярную наклонной грани клина, находим ускорение груза:

a = g/cos(.

2. (30 баллов) В схеме, приведенной на рисунке, емкости конденсаторов и сопротивления двух резисторов заданы. Перед замыканием двойного ключа конденсатор C был заряжен до разности потенциалов U. До какой разности потенциалов был заряжен конденсатор 2C, если после замыкания ключа в третьем резисторе тепло не выделилось?
Решение:

Конденсатор 2C был заряжен до разности потенциалов U/2, причем полярность зарядов на его пластинах обратна полярности зарядов на конденсаторе С (например, на верхней пластине у конденсатора С заряд положительный, а у конденсатора 2С - отрицательный). После замыкания ключа по резисторам R и 2R потекут равные по величине и противоположные по направлению убывающие во времени токи, напряжения на конденсаторах будут убывать согласованно (в каждый момент будут отличаться в два раза), ток через третий резистор все время будет равен нулю.

[image: image10.emf]/] /7 7/

k

m m

3. (30 баллов) Грузы массы m, лежащие на гладком горизонтальном столе, соединены пружиной жесткости k и прикреплены нитями к стенкам (см. рисунок). Сила натяжения каждой нити равна F. Одну из нитей пережигают. Через какое время после пережигания нити скорости грузов в первый раз (не считая начального момента) станут одинаковыми (15 баллов)? Чему будут равны эти скорости (15 баллов)?
Решение: После пережигания нити, например, левой, груз, который был с ней связан, за четверть периода колебаний
[image: image29.emf][

Vl: M/c

Vz, M/c A

1-
0

0

8

4

2

t, c

 V

1

, м/с

6

1

0

8

4

2

t, c

 V

2

, м/с

6

1

0

0

 разгонится до скорости
[image: image2.emf]Sk
»

F

mk

. Начиная с этого момента правая нить перестанет быть натянутой, центр масс системы, расположенный посередине пружины, будет двигаться равномерно вправо со скоростью
[image: image3.emf]

F

2mk

, а грузы будут совершать колебания относительно центра масс с периодом
[image: image4.emf]

2p

m

2k

. Через время
[image: image5.emf]E\/E,ﬂﬂ
2Vk 2V2k

π

2

m

k

+

π

2

m

2k

 после пережигания нити грузы остановятся относительно центра масс, т.е. будут иметь одинаковую скорость
[image: image6.emf]

F

2mk

 относительно стола.

[image: image11.emf]

q = ?

V

4. (15 баллов) В 1958 году советские физики Черенков, Тамм и Франк были удостоены Нобелевской премии за открытие и объяснение явления, получившего название «эффект Черенкова». Эффект состоит в том, что равномерно движущаяся в среде заряженная частица излучает электромагнитные волны, если скорость частицы V превышает скорость волн c/n, где с – скорость света в вакууме, а n – показатель преломления среды. Излучение сосредоточено на движущемся конусе, вершина которого совпадает с частицей (см. рисунок). Получите формулу для угла раскрыва конуса (.
[image: image12.emf]PASPAN

A

B

C

Решение:

Заряженная частица возбуждает колебания электронов в атомах, которые расположены вблизи траектории частицы. Колеблющиеся электроны излучают сферические электромагнитные волны, распространяющиеся в среде со скоростью c/n. Огибающая сферических фронтов и есть поверхность конуса. Пусть за время t частица пролетает расстояние АС (см. рисунок), т.е. АС = Vt. За это же время волна из точки А доходит до точки В, т.е. АВ = ct/n. Из прямоугольного треугольника АВС находим sin(= c/(Vn).
РЕШЕНИЯ

Физика, 10 класс, 2 тур
1. (25 баллов) Скорость тела, брошенного с земли в момент времени t = 0, оказалась направленной под углом 45(к горизонту в моменты t1 и t2. Найти дальность полета тела. Ускорение свободного падения равно g.

Решение:
Полное время полета тела, очевидно, равно t1 + t2. Горизонтальную компоненту скорости тела Vгор можно найти из условия ее равенства вертикальной компоненте в момент t2: Vгор = Vверт(t2) = g(t2 – t1)/2, где (t2 – t1)/2 – время движения тела от момента достижения верхней точки параболической траектории (t2 + t1)/2 до момента t2. Умножая Vгор на время полета, находим дальность полета g(t22 – t12)/2.
[image: image13.emf]

V

1

V

1

V

2

/2

C

V

2

[image: image14.emf]

g

L

 2. (30 баллов) Гантель из двух одинаковых шариков, соединенных жестким невесомым стержнем длины L, поставлена вертикально на гладкий горизонтальный стол (см. рисунок). Из-за неустойчивости гантель начинает падать. Чему будет равна скорость центра масс гантели в момент, когда стержень повернется на 45((15 баллов)? Чему будет равно ускорение центра масс в момент, когда скорость нижнего шарика достигнет максимума (15 баллов)? Ускорение свободного падения равно g.

Решение:
Скорость нижнего шарика направлена горизонтально (см. рисунок), ее значение в момент поворота гантели на 45(обозначим через V1. Из условия сохранения (нулевого) импульса системы вдоль горизонтальной оси следует, что компонента скорости верхнего шарика вдоль этой оси также равна V1 и направлена в противоположную сторону. Обозначим вертикальную компоненту скорости верхнего шарика через V2. Записывая закон сохранения энергии

[image: image7.emf]mV?: mV;
2 2

I
e}

mgL[l—Qj

2

mgL1-

2

2

æ

è

ç

ö

ø

÷

=2

mV

1

2

2

+

mV

2

2

2

и условие равенства проекций скоростей шариков на направление стержня

V1 = V2 – V1,

находим V2 и скорость центра масс Vc, равную V2/2:

[image: image8.emf]

V

c

=

V

2

2

=

gL

3

1-

2

2

æ

è

ç

ö

ø

÷

.

В момент, когда скорость нижнего шарика достигает максимума, ускорение этого шарика обращается в нуль. Отсюда следует, что обращается в нуль и сила, действующая на шарик со стороны стержня. Иными словами, в рассматриваемый момент времени стержень оказывается недеформированным – он переходит из сжатого состояния в растянутое (поперечная деформация стержня невозможна из-за его невесомости). Недеформированный стержень не действует и на верхний шарик, следовательно ускорение этого шарика определяется только силой тяжести и равно g. Ускорение центра масс равно g/2 и направлено вертикально вниз.
3. (30 баллов) В закрытом цилиндрическом сосуде невесомый поршень, который может скользить по стенкам без трения, разделяет воздух и двухфазную систему вода-пар. Начальная температура в сосуде равна 20(С. До какого значения следует поднять температуру в сосуде, чтобы объем воздуха уменьшился в 3 раза? Пар остается насыщенным, зависимость давления насыщенного пара от температуры приведена в таблице.

	Температура пара, (С
	20
	25
	30
	35
	40
	45
	50
	55
	60

	Давление пара, кПа
	2,33
	3,15
	4,23
	5,6
	7,35
	9,55
	12,3
	15,7
	19,9

Решение:
Используя уравнение Клапейрона-Менделеева, свяжем начальное и конечное состояния воздуха в сосуде: p1V1/T1 = p2V2/T2. Учитывая, что V1/V2 = 3, p1 = 2,33 кПа (давление воздуха равно давлению пара) и T2 = 293 К, получаем p2[кПа] = 6,99((273 + t2()/293, где t2(- искомая температура. Используя таблицу, подбираем такое значение t2(, чтобы (примерно) выполнилось полученное соотношение: t2((40(.
4. (15 баллов) Шарик скачет над массивной горизонтальной плитой, отражаясь от нее абсолютно упруго. Если потенциальную энергию принять за нуль на уровне плиты, то максимальные значения потенциальной и кинетической энергий будут равны. Сравнить средние за период значения этих энергий.
Решение:
Поскольку скорость шарика уменьшается с высотой, то большую часть периода шарик находится на высотах h > H/2, где H – максимальная высота подъема. Следовательно, среднее значение потенциальной энергии <Wп> больше mgH/2. Поскольку <Wп> + <Wк> = mgH, где <Wк> – среднее значение кинетической энергии, то <Wк> меньше mgH/2 и, значит, <Wп> больше <Wк>. Точный расчет дает <Wп> = 2mgH/3 и <Wк> = mgH/3.
РЕШЕНИЯ

Физика, 9 класс, 2 тур
1. (30 баллов) Тело, брошенное с земли в момент времени t = 0, оказалось на одной высоте в моменты t1 и t2. Найти максимальную высоту подъема тела. Ускорение свободного падения равно g.

Решение:

[image: image15.emf]f 7 7 7 7 /7 7 /J /]

a

m

Время движения до верхней точки траектории, очевидно, равнялось (t1 + t2)/2. Таким же было и время движения от верхней точки до земли. Пройденное за это время расстояние по вертикали, т.е. максимальную высоту подъема, находим как g(t1 + t2)2/8.

2. (35 баллов) На клин с углом (при основании, находящийся на горизонтальном столе, положили груз массы m и приложили к нему постоянную горизонтальную силу (см. рисунок). Трение между грузом и клином, клином и столом отсутствует. Какой должна быть приложенная к грузу сила, чтобы ускорение груза оказалось направленным перпендикулярно наклонной грани клина? Ускорение свободного падения равно g.

Решение:

Записывая второй закон Ньютона в проекции на ось, параллельную наклонной грани клина, находим приложенную силу:

F = mgtg(.
[image: image16.emf]

m

3. (35 баллов) В известном парадоксе Жуковского рассматривается цилиндр, который насажен на ось, вмонтированную в стенку сосуда с водой (см. рисунок). Цилиндр плотно закрывает прямоугольное отверстие в стенке, но при этом не взаимодействует со стенкой в местах соприкосновения с ней. Считая, что масса цилиндра равна m, плотность материала цилиндра вдвое меньше плотности воды и уровень воды совпадает с верхней образующей цилиндра, найти силу, с которой цилиндр действует на ось. Ускорение свободного падения равно g.
Решение:

Действующая на цилиндр со стороны воды сила имеет две составляющие – горизонтальную Fгор и вертикальную Fверт. Горизонтальная составляющая равна силе давления воды на осевое сечение цилиндра: Fгор = (вgR(2RL, где (в – плотность воды, R – радиус основания цилиндра, а L – длина цилиндра. Учитывая, что m = ((в/2)(R2L, получаем Fгор = (4/()mg. Вертикальная составляющая Fверт равна половине выталкивающей силы, которая бы действовала на полностью находящийся в воде цилиндр, т.е. Fверт = (1/2)(в(R2Lg = mg. Как видно, вертикальная составляющая силы уравновешивает действующую на цилиндр силу тяжести. Таким образом, цилиндр действует на ось с силой Fгор = (4/()mg.
РЕШЕНИЯ

Физика, 8 класс, 2 тур
1. (30 баллов) Из двух городов А и B, находящихся на расстоянии S, навстречу друг другу одновременно выехали два автомобиля. Первый движется со скоростью V1, а второй – со скоростью V2. С момента, когда они встретились, первый поехал со ско​рос​тью V2, а второй – со скоростью V1 (в прежних направлениях). Какое время понадобится первому, чтобы приехать в город B, а второму – в город А?
Решение:

Автомобили достигнут пунктов назначения одновременно через время 2S/(V1+V2).

2. (35 баллов) Три тела одинаковой массы с одинаковыми удельными теплоемкостями имеют температуры 180(С, 120(С и 60(С. До какой наименьшей температуры можно охладить самое нагретое тело, приводя тела в тепловой контакт в любой комбинации?
Решение:

Вначале нужно привести в контакт самое нагретое тело и тело с температурой 120(С. В результате установления теплового равновесия температура этих тел станет равной 150(С. После этого тело, имевшее начальную температуру 180(С (и охладившееся до 150(С), нужно привести в контакт с телом, имеющим температуру 60(С. В результате установления теплового равновесия тела приобретут температуру 105(С.

[image: image17.emf]

3. (35 баллов) Связанные нитью алюминиевый шар массы 0,27 кг и пустая банка плавают в воде (см. рисунок), налитой в цилиндрический сосуд с поперечным сечением 100 см2. На сколько изменится уровень воды в сосуде, если нить оборвется? Плотность воды 1000 кг/м3, плотность алюминия 2700 кг/м3.

Решение:

Поскольку масса содержимого в сосуде не меняется, то сила давления на дно сосуда не должна измениться после обрыва нити, т.е. (вgh1S = (вgh2S + mg(1 - (в/(ал), где h1 и h2 – уровни воды в сосуде до и после обрыва нити, m – масса шара, (в – плотность воды, (ал – плотность алюминия, а S – площадь дна (поперечное сечение) сосуда. В правой части уравнения учтено, что сила давления шара на дно равна разности действующих на шар сил тяжести и Архимеда. В итоге находим понижение уровня воды: h1 – h2 = m(1 - (в/(ал)/((вS) или h1 – h2 = 1,7 см.
РЕШЕНИЯ
Физика, 7 класс, 2 тур

[image: image18.emf][

Vl: M/c

Vz, M/c A

1-
0

0

8

4

2

t, c

 V

1

, м/с

6

1

0

8

4

2

t, c

 V

2

, м/с

6

1

0

0

1. (35 баллов) Скорости V1 и V2 двух пешеходов, идущих в одном направлении, меняются во времени периодически (см. рисунок). Считая, что в момент времени t = 0 расстояние между пешеходами составляло 15,5 м, найти момент t, когда пешеходы поравняются.
Решение:

За один период движения, равный 5 с, первый пешеход проходит 2 м, а второй 3 м. Таким образом, за один период второй пешеход приближается к первому на 1 м. Чтобы догнать первого пешехода, второму понадобится 5 полных периодов движения, т.е. 75 с, и еще 4,5 с. Суммируя, находим, что второй пешеход поравняется с первым через 79,5 с.

2. (30 баллов) Из двух городов А и B, находящихся на расстоянии S, навстречу друг другу одновременно выехали два автомобиля. Первый движется со скоростью V1, а второй – со скоростью V2. С момента, когда они встретились, первый поехал со ско​рос​тью V2, а второй – со скоростью V1 (в прежних направлениях). Какое время понадобится первому, чтобы приехать в город B, а второму – в город А?

Решение:

Автомобили достигнут пунктов назначения одновременно через время 2S/(V1+V2).

[image: image19.emf]\

W

3. (35 баллов) В три сосуда – цилиндрический и две колбы переменного сечения (см. рисунок) – налита вода. В каждый из сосудов пустили плавать по деревянному бруску массы m, в результате чего изменилось давление воды на дно. Сравнить изменение давления на дно в каждом сосуде с величиной mg.

Решение:

В первом сосуде сила давления на дно возрастет на величину mg, во втором – на величину, большую mg, в третьем – на величину, меньшую mg.

� EMBED Word.Picture.8 ���

R

2R

C

2C

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image20.emf]f 7 7 7 7 /7 7 /J /]

a

m

[image: image21.emf]/] /7 7/

k

m m

[image: image22.emf]

q = ?

V

[image: image23.emf]PASPAN

A

B

C

[image: image24.emf]

g

L

[image: image25.emf]

V

1

V

1

V

2

/2

C

V

2

[image: image26.emf]

m

[image: image27.emf]

[image: image28.emf]\

W

_1296909077.unknown

_1296925140.unknown

_1296992350.unknown

_1297067621.unknown

_1296926684.doc

C

B

A

_1296991719.doc

C

V1

V2

V2/2

V1

_1296925074.unknown

_1296733272.doc

(= ?

V

_1296907460.unknown

_1296909010.unknown

_1296739217.doc

0

8

4

2

t, c

 V1, м/с

6

1

0

8

4

2

t, c

 V2, м/с

6

1

0

0

_1296907242.unknown

_1296739350.doc

_1296735835.doc

m

_1296661412.doc

R

R

E

2R

2C

C

К

_1296661452.doc

g

L

_1296146949.doc

m

(

_1296659358.doc

_1295461347.doc

m

k

m

