II этап (заочный) Всесибирской олимпиады по физике

Задачи 9 класс. (11 декабря 2009 г.)

1. По шоссе движутся два автомобиля, каждый со своей неизменной скоростью. В 12 часов 00 минут один автомобиль находился на расстоянии 20 км до контрольного пункта, а другой на расстоянии 19 км. Контрольный пункт один автомобиль проехал в 12 часов 12 минут, а другой в 12 часов 15 минут. Каковы могут быть скорости этих автомобилей?

Решение. В условии задачи не указано, какой автомобиль проехал какую именно дистанцию и за какое время. Поэтому необходимо рассмотреть два возможных варианта: а) автомобиль, проехавший 20 км, приехал первым, т.е. в 12 часов 12 минут. При этом автомобиль, проехавший 19 км, приехал вторым, в 12 часов 15 минут.

б) автомобиль, проехавший 20 км, приехал вторым, т.е. в 12 часов 15 минут. При этом автомобиль, проехавший 19 км, приехал первым, в 12 часов 12 минут.

Этим двум ситуациям соответствуют искомые скорости:

[image: image1]Ответ: а) (1 = 20 км/12 мин = 100 км/час и (2 = 19 км/15 мин = 76 км/час,
б) (1 = 20 км/15 мин = 80 км/час и (2 = 19 км/12 мин = 95 км/час.
2. К концам тонкого невесомого рычага привязаны шары одинакового объёма с разными плотностями (1 и (2 (рис. слева), при этом рычаг оказался уравновешен. Когда рычаг с шарами поместили в жидкость, то равновесие нарушилось. Однако, после обмена шаров местами в жидкости, равновесие восстановилось (рис. справа). Какова плотность (жидкости?

[image: image92.bmp]
Решение. Поскольку система рычагов в обоих случаях находится в равновесии, то можно записать равенство моментов сил. Пусть
[image: image2.wmf]1

l

 – длина левого плеча,
[image: image3.wmf]2

l

 – длина правого, V – объем шара. Тогда в первом случае равенство моментов сил тяжести дает

[image: image4.wmf]1122

gVlgVl

rr

=

.
Учитывая действие силы Архимеда для шаров в жидкости, запишем

[image: image5.wmf](

)

(

)

1122

gVlgVl

rrrr

-=-

.
Решая систему, получим ответ.

[image: image81.wmf]2

F

Ответ:
[image: image6.wmf]12

rrr

=+

.

3. Вблизи поверхности земли области холодного (везде температура Т1 = – 15оС) и тёплого воздуха (везде температура Т2 = 5оС) разделяет переходный слой, в котором температура равномерно меняется от Т1 до Т2. Весь воздух движется со скоростью (= 0,5 км/час. На метеостанции зафиксировали, что температура падает на 1оС за время (= 15 минут. Найдите ширину переходного слоя.

Решение. Изменение температуры на метеостанции связано с движением через нее переходного слоя. Зная скорость изменения температуры на метеостанции
[image: image7.wmf]T

t

D

, легко установить, что весь переходный слой пройдет за время
[image: image8.wmf]21

TT

T

t

-

D

. Учитывая скорость движения масс воздуха, найдем ширину переходного слоя
[image: image9.wmf]21

TT

L

T

ut

-

=

D

. Подставив значения всех величин, получаем ответ.
[image: image82.wmf]1

F

Ответ:
[image: image10.wmf]21

2,5

TT

L

T

ut

-

==

D

км.

4. Камень, брошенный вертикально вверх, пересекает уровень перил балкона пятого этажа (при подъеме и спуске) с интервалом времени t1 = 1 с. Чему равен подобный временной интервал t2 для перил балкона второго этажа, которые ниже на H = 10 м? Ускорение свободного падения g принять равным 10 м/с2. Влиянием воздуха пренебречь.

Решение. Пусть x – расстояние от высшей точки траектории камня до перил балкона пятого этажа. Время полета вверх от перил до наивысшей точки равно времени полета обратно. Поэтому, применяя формулу равноускоренного движения, запишем

[image: image11.wmf](

)

2

1

2

2

gt

x

=

,

[image: image12.wmf](

)

2

2

2

2

gt

xH

+=

.
Из данной системы уравнений нетрудно получить искомый ответ.

[image: image83.wmf]2

Q

Ответ:
[image: image13.wmf]2

21

8

3

H

tt

g

=+=

с.
[image: image84.wmf]1

Q

5. Шар веса P и радиуса R лежит на двух одинаковых неподвижных брусках так, что его центр выше на H верхних граней брусков. С какой силой N шар давит на каждый брусок, если трения между шаром и брусками нет?

[image: image85.wmf]1

I

Решение. Пусть N – сила реакции опоры со стороны каждого из брусков. Тогда, согласно третьему закону Ньютона, N – искомая сила. Так как шар покоится, то сумма всех сил, действующих на него, равна нулю. Введем ось X параллельно земле, ось Y перпендикулярно ей. Равенство сил по оси Y:

[image: image14.wmf]2

2sin

NH

PN

R

a

==

.

Откуда получаем ответ.
[image: image86.wmf]3

I

Ответ:
[image: image15.wmf]2

PR

N

H

=

.
II этап (заочный) Всесибирской олимпиады по физике

Задачи 10 класс. (11 декабря 2009 г.)

[image: image87.wmf]4

I

1. По прямой навстречу друг другу летят две частицы. После столкновения первая частица оказалась в точке A на расстоянии H от указанной прямой, а вторая в тот же момент времени – в точке B на расстоянии h от этой прямой. Каково отношение масс этих частиц? Действием внешних сил пренебречь.

Решение. Пусть после столкновения частицы приобретают по оси Y скорости
[image: image16.wmf]1

u

 и
[image: image17.wmf]2

u

, соответственно. Тогда из закона сохранения импульса по этой оси имеем

[image: image18.wmf]2

2

1

1

u

u

m

m

=

.

Пусть от столкновения до момента наблюдения прошло время t. Тогда полученное равенство примет вид

[image: image19.wmf]t

h

m

t

H

m

2

1

=

.

[image: image88.wmf]2

I

Ответ:
[image: image20.wmf]H

h

m

m

=

2

1

.

[image: image89.wmf]2

t

2. На наклонной плоскости удерживают два бруска равных масс. Коэффициент трения у правого бруска с наклонной плоскостью (, а у левого в два раза больше. Бруски отпускают. При каком наименьшем угле наклона (бруски не остановятся?

[image: image90.wmf]1

t

Решение. На каждый из брусков действуют три силы (см. рис.). Чтобы система из этих брусков двигалась вниз по наклонной, необходимо, чтобы для проекции сил по оси X выполнялось неравенство

[image: image21.wmf]0

sin

2

sin

>

-

+

-

N

mg

N

mg

m

a

m

a

.
Откуда

[image: image22.wmf]2

3

tg

m

a

>

.

[image: image91.bmp]Ответ:
[image: image23.wmf]2

3

arctg

m

a

>

.

3. По шоссе, параллельному железнодорожным путям, с постоянной скоростью (движется велосипедист. В момент, когда он поравнялся с головой переднего вагона, электричка тронулась и начала с постоянным ускорением а набирать скорость. Во время такого равноускоренного движения электричка догнала и перегнала велосипедиста. Определите время t, в течение которого происходил обгон. Длина электрички l.

Решение. Пусть через время
[image: image24.wmf]1

t

 электричка догнала велосипедиста (см. рис.), т.е.

[image: image25.wmf]a

t

at

t

u

u

2

2

1

2

1

1

=

Þ

=

.

Далее, пусть через время
[image: image26.wmf]2

t

 электричка обогнала велосипедиста

[image: image27.wmf](

)

a

al

t

at

l

t

2

2

2

2

2

2

2

+

+

=

Þ

=

+

u

u

u

.

Тогда время обгона
[image: image28.wmf]1

2

t

t

t

-

=

, и получаем ответ.

Ответ:
[image: image29.wmf](

)

a

al

t

u

u

-

+

=

2

2

.

4. В открытом сверху вертикальном цилиндре сечения S находятся в равновесии два поршня одинаковой массы m. Заполненные воздухом зазоры между поршнями и между нижним поршнем и дном одинаковы и равны H. Верхний поршень ниже открытого конца цилиндра на h. Цилиндр медленно поворачивают, приводя его в горизонтальное положение. Найдите атмосферное давление P0, если правый поршень в горизонтальном положении равновесия дошёл до открытого конца цилиндра. Трения нет, ускорение свободного падения g, температура неизменна.

Решение. Пусть в горизонтальном положении цилиндра величина зазора между дном и поршнем L, а между поршнями l (см. рис.), причем из геометрических соображений

[image: image30.wmf]h

H

l

L

+

=

+

2

.

Для газа, находящегося между поршнем и дном, а также между поршнями, уравнения изотерм имеют вид

[image: image31.wmf](

)

LS

P

HS

S

mg

P

0

0

2

=

+

;
[image: image32.wmf](

)

lS

P

HS

S

mg

P

0

0

=

+

.

Исключая из полученных уравнений неизвестные величины L и l, получим ответ.

Ответ:
[image: image33.wmf]Sh

mgH

P

3

0

=

.

5. Брусок массы M стоит на полу. На нём находится тело массы m, привязанное к нити, проходящей через закреплённый на бруске блок. За другой конец нить начинают тянуть по горизонтали с силой F. Через какое время тело столкнётся с блоком, если исходное расстояние между ними равно L? Трения нет.

Решение. По горизонтали на брусок действует сила 2F, а на тело сила F. Поэтому и ускорения равны, соответственно,
[image: image34.wmf]M

F

a

2

1

=

 и
[image: image35.wmf]M

F

a

=

2

. Искомое время t находится из кинематики равноускоренного движения

[image: image36.wmf](

)

L

t

a

a

=

+

2

2

2

1

.

Учитывая явный вид ускорений, сразу получаем ответ.

Ответ:
[image: image37.wmf](

)

m

M

F

LMm

t

2

2

+

=

.
II этап (заочный) Всесибирской олимпиады по физике

Задачи 11 класс. (11 декабря 2009 г.)

1. Брусок объёма V = 100 см3 подвешен к концу тонкого невесомого рычага. Он уравновешен стальной гирей массы m1 = 500 г на другом конце рычага. Если рычаг с бруском погрузить в воду, то он уравновешивается стальной гирей массы m2 = 516 г. Найдите массу бруска, если плотность воды (0 = 1 г/см3, а плотность стали (= 7,8 г/см3.

Решение. Поскольку система рычагов в обоих случаях находится в равновесии, то можно записать равенство моментов сил. Пусть
[image: image38.wmf]1

l

 – длина левого плеча,
[image: image39.wmf]2

l

 – длина правого,
[image: image40.wmf]б

r

 – плотность бруска. Тогда в первом случае равенство моментов сил тяжести дает

[image: image41.wmf]112

б

gVlmgl

r

=

.
Учитывая действие силы Архимеда для тел в жидкости, запишем

[image: image42.wmf](

)

(

)

2

0102

б

m

gVlgl

rrrr

r

-=-

.
Решая систему, получим ответ.

Ответ:
[image: image43.wmf](

)

01

0211

1000

б

mV

m

mmm

rr

rr

=@

+-

г.

2. На концах изогнутой по полуокружности непроводящей спицы закреплены точечные заряды Q1 и Q2. Заряженная бусинка, скользящая по спице без трения, устанавливается в равновесии под углом (к отрезку, соединяющему концы полуокружности. Найдите отношение Q2/Q1. Силой тяжести пренебречь.
Решение. Пусть q – заряд бусинки (поскольку равновесие устойчивое, то он должен быть положительным). Обозначим точки нахождения зарядов
[image: image44.wmf]1

Q

,
[image: image45.wmf]2

Q

 и q буквами A, B и C, соответственно. На бусинку действуют три силы: сила реакция опоры N со стороны спицы, направленная в центр полуокружности,
[image: image46.wmf]1

1

2

qQ

Fk

AB

=

 – сила Кулона со стороны заряда
[image: image47.wmf]1

Q

, и
[image: image48.wmf]2

2

2

qQ

Fk

CB

=

 – сила Кулона со стороны заряда
[image: image49.wmf]2

Q

. Поскольку бусинка находится в равновесии, то действие всех сил скомпенсировано. Введем ось X по касательной в точке нахождения бусинки, ось Y перпендикулярно ей. Равенство сил по оси X:

[image: image50.wmf]21

cossin

FF

aa

=

.

Учитывая из геометрии, что
[image: image51.wmf]cos

ABAC

a

=

 и
[image: image52.wmf]sin

CBAC

a

=

, найдем искомое отношение зарядов.

Ответ:
[image: image53.wmf]3

2

1

tg

Q

Q

a

=

.
3. В исходно неподвижной коробке массы M находится тело массы m, соприкасающееся с левой стенкой. Расстояние от этого тела до правой стенки равно L. К коробке приложили постоянную силу F, направленную влево. Через какие промежутки времени будут происходить соприкосновения тела с левой стенкой коробки? Трения нет, соударения тела с коробкой абсолютно упругие. Рассмотрите случаи: а) масса тела m много меньше массы коробки M, б) их массы равны (m = M).

Решение. Поскольку трения нет, то на коробку по горизонтальной оси действует единственная сила F. Поэтому из второго закона Ньютона можно найти ускорение, с которым двигается коробка,
[image: image54.wmf]aFM

=

.

а) Рассмотрим ситуацию
[image: image55.wmf]mM

<<

. В этом случае движение тела массы m не будет влиять на движение коробки. Перейдем в систему отсчета коробки. Тогда тело массы m будет двигаться равноускоренно с ускорением a (аналогично движению в поле тяжести земли). Время движения до правой стенки
[image: image56.wmf]1

t

 равно времени движения до левой
[image: image57.wmf]2

t

 (
[image: image58.wmf]12

ttt

=º

). Поэтому искомый промежуток времени равен
[image: image59.wmf]12

2

Tttt

=+=

. Применяя формулу равноускоренного движения

[image: image60.wmf]2

2

at

L

=

,

Получим ответ
[image: image61.wmf]2

2

LF

T

M

=

.

б) Рассмотрим ситуацию
[image: image62.wmf]mM

=

. Будем работать в лабораторной системе координат. В этом случае после первого удара о правую стенку тело массы m и коробка обменяются скоростями (так как удары абсолютно упругие, и массы тел равны). После этого тело будет двигаться влево с постоянной скоростью
[image: image63.wmf]1

2

LF

at

M

u

==

, а коробка начнет двигаться с ускорением a. Время столкновения о левую стенку
[image: image64.wmf]2

t

 можно найти из формулы равноускоренного движения

[image: image65.wmf]2

2

2

2

at

Lt

u

=-

.

Откуда
[image: image66.wmf]21

2

LM

tt

F

==

 и
[image: image67.wmf]2

2

LF

T

M

=

.

Ответ:
[image: image68.wmf]2

2

LF

T

M

=

.
4. По газопроводу газ транспортируется в Италию из Сибири. Давление газа на сибирском участке газопровода больше, чем на итальянском в 1,25 раза при том же сечении трубы. Во сколько раз скорость течения газа в Италии больше, чем в Сибири, если в Италии температура t1 = +7oC, а в Сибири t2 = –23oC? У газопровода нет разветвлений и утечки газа и он работает в стационарном режиме.

Решение. Уравнение непрерывности потока газа
[image: image69.wmf]1122

nunu

=

, где
[image: image70.wmf]1

n

 и
[image: image71.wmf]1

u

 - число молей и скорость газа в Италии, а
[image: image72.wmf]2

n

 и
[image: image73.wmf]2

u

 - число молей и скорость газа в Сибири.

Из уравнения состояния идеального газа

[image: image74.wmf]112

221

PT

PT

n

n

=

.

Откуда получаем ответ.

Ответ:
[image: image75.wmf]121

212

1.4

PT

PT

u

u

==

.

5. На схему с указанными сопротивлениями резисторов подано напряжение. Ток, идущий по вертикальному резистору с сопротивлением 3R, равен i = 0,1 А. Найдите токи I1 и I2 в верхнем и нижнем резисторах с сопротивлениями R.
Решение. Уравнения для тока

[image: image76.wmf]13

IIi

=+

[image: image77.wmf]42

IiI

+=

Напряжения

[image: image78.wmf]14

32

IRiRIR

+=

[image: image79.wmf]32

23

IRiRIR

=+

Ответ:
[image: image80.wmf]12

50.5

IIiA

===

.
X

Y

g

R

N

H

(

P

N

q

N

(

(

(

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

B

C

A

X

Y

–

+

i

3R

R

2R

R

2R

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

l

L

m

m

h

H

H

g

� EMBED Equation.3 ���

(

(

� EMBED Equation.3 ���

(

a

X

(N

2(N

mg

mg

N

N

(

2(

(

g

(- ?

(2

(1

g

(2

(1

g

R

H

B

A

1

2

H

h

g

(

2(

(

g

H

H

h

m

m

g

M

m

F

L

g

m1

V

(

Q1

Q2

L

m

F

M

g

–

+

i

3R

R

2R

R

2R

_1328023919.unknown

_1328892877.unknown

_1328893549.unknown

_1328894731.unknown

_1328894949.unknown

_1328895302.unknown

_1328896281.unknown

_1328896216.unknown

_1328895182.unknown

_1328894847.unknown

_1328894924.unknown

_1328894776.unknown

_1328893642.unknown

_1328893953.unknown

_1328893607.unknown

_1328893323.unknown

_1328893454.unknown

_1328893526.unknown

_1328893420.unknown

_1328893226.unknown

_1328893279.unknown

_1328892929.unknown

_1328024808.unknown

_1328025343.unknown

_1328025734.unknown

_1328892651.unknown

_1328892662.unknown

_1328089747.unknown

_1328892650.unknown

_1328089745.unknown

_1328089746.unknown

_1328089639.unknown

_1328025607.unknown

_1328025733.unknown

_1328025365.unknown

_1328025076.unknown

_1328025161.unknown

_1328024815.unknown

_1328024425.unknown

_1328024753.unknown

_1328024766.unknown

_1328024641.unknown

_1328024197.unknown

_1328024283.unknown

_1328024372.unknown

_1328024258.unknown

_1328021632.unknown

_1328022264.unknown

_1328023676.unknown

_1328023799.unknown

_1328023822.unknown

_1328023863.unknown

_1328023692.unknown

_1328023383.unknown

_1328023449.unknown

_1328022823.unknown

_1328022842.unknown

_1328022788.unknown

_1328022800.unknown

_1328022301.unknown

_1328021837.unknown

_1328022197.unknown

_1328022248.unknown

_1328022090.unknown

_1328022126.unknown

_1328021982.unknown

_1328021821.unknown

_1328020141.unknown

_1328020638.unknown

_1328021503.unknown

_1328021561.unknown

_1328021466.unknown

_1328020250.unknown

_1328020637.unknown

_1328020193.unknown

_1328019572.unknown

_1328019830.unknown

_1328019831.unknown

_1328019601.unknown

_1328019523.unknown

_1328019368.unknown

_1328019421.unknown

_1328019435.unknown

_1328019320.unknown

