Межрегиональная олимпиада школьников

"Будущие исследователи – будущее науки" - 2014

Физика. Финал
РЕШЕНИЯ 11 класс
[image: image1.emf]

 3

3

1. (25 баллов) Клин с углом 30(при основании двигают горизонтально с ускорением, так что ускорение находящегося на клине бруска направлено под углом 60(к наклонной грани клина (см. рисунок). Чему равно ускорение клина? Трение между бруском и клином отсутствует, ускорение свободного падения g считать известным.
Решение:

Записывая второй закон Ньютона для бруска в проекции на неподвижную ось, параллельную наклонной грани клина (вдоль нее действует только проекция силы тяжести), находим, что проекция ускорения бруска на эту ось равна gsin30(. Учитывая далее, что вектор ускорения бруска направлен под углом 60(к этой оси, найдем проекцию ускорения бруска на направление, перпендикулярное наклонной грани клина: она равна gsin30(tg60(. Такой же будет, очевидно, и проекция клина на данное направление (в этом направлении брусок и клин движутся вместе). По найденной проекции находим полное (направленное по горизонтали) ускорение клина
aклина = gtg60(= g
[image: image22.emf]

.
[image: image9.emf]

30°
60° g

30

°

60

°

g

2. (30 баллов) В схеме, приведенной на рисунке, R = 6 Ом, C = 1 мкФ, L = 1 мГн, E = 12 В, ключ в перемычке разомкнут. Найти ток через батарею сразу после замыкания ключа (10 баллов), а также электрическую энергию конденсатора (10 баллов) и магнитную энергию катушки (10 баллов) через большой промежуток времени после замыкания.
Решение:

До замыкания ключа ток через катушку не идет, напряжение на конденсаторе равно E. Сразу после замыкания ключа ток через катушку останется равным нулю. Станет равным нулю и ток через правый резистор, поскольку напряжение на этом резисторе будет равно разности напряжений на батарее и на конденсаторе, а напряжение на конденсаторе останется равным E. Таким образом, ток через батарею, который можно представить как сумму токов через катушку и правый резистор, сразу после замыкания ключа станет равным нулю.
Через большой промежуток времени после замыкания ключа будет идти (практически) постоянный ток E/R через левый резистор и катушку, шунтирующую правый резистор. При этом напряжение на катушке будет равно нулю, а напряжение на конденсаторе и параллельно включенном ему резисторе будет равно E. Энергия конденсатора, следовательно, будет равна CE2/2 = 72 мкДж, а магнитная энергия катушки L(E/R)2/2 = 2 мДж.
[image: image10.emf]

E

R R

C L

E

R R

C

L

3. (30 баллов) Находящийся на гладком горизонтальном столе брусок массы m прикреплен к стенке двумя пружинами одинаковой жесткости k. В начальный момент брусок удерживается в неподвижном положении, при котором одна пружина недеформирована, а другая – растянута на (L. Найти амплитуду (10 баллов) и частоту (10 баллов) колебаний бруска после его освобождения. Какого минимального значения достигает суммарная потенциальная энергия пружин в ходе колебаний (10 баллов)?
Решение:

После освобождения брусок будет колебаться около положения равновесия, в котором одна пружина (которая вначале была растянута на (L) оказывается растянутой на (L/2, а другая – сжатой на (L/2. Действительно, в этом положении полная упругая сила равна нулю. Таким образом, амплитуда колебаний будет равна (L/2.
Частота колебаний будет равна
[image: image2.emf]

2k
m

2k

m

, поскольку брусок движется под действием двух пружин жесткости k каждая.
Суммарная потенциальная энергия пружин достигает минимального значения, равного k((L)2/4, в моменты прохождения бруском положения равновесия. Действительно, в эти моменты кинетическая энергия бруска достигает максимума.
4. (15 баллов) Как известно, излучаемые антенной электромагнитные волны уносят с собой энергию. Исходя из того, что в свободном пространстве не происходит поглощения энергии, найти зависимость от расстояния амплитуды уходящих от антенны гармонических волн.
Решение:

Поток энергии через сферу радиуса r, в центре которой находится антенна, не должен зависеть от радиуса сферы. Иначе в пространстве между двумя сферами разных радиусов накапливалась бы или исчезала энергия. Поскольку плотность потока энергии пропорциональна квадрату амплитуды волны A, то A24(r2 = const. Отсюда находим, что амплитуда обратно пропорциональна расстоянию, т.е. A (1/r.
РЕШЕНИЯ 10 класс
1. (30 баллов) Частица движется с ускорением, которое постоянно по величине и все время направлено перпендикулярно к скорости. За время (перемещение частицы оказалось равным L, а вектор скорости частицы изменил направление на противоположное. Найти пройденный частицей путь (10 баллов) и ее ускорение (20 баллов).

Решение:

Частица движется по полуокружности, диаметр которой, очевидно, равен L. Пройденный частицей путь равен длине полуокружности, т.е. (L/2.

Ускорение частицы является центростремительным и находится по формуле V2/R. Учитывая, что V = (L/(2(), а R = L/2, получаем величину ускорения: a = (2L/(2(2).
[image: image11.emf]

2. (30 баллов) Клин с углом 30(при основании двигают горизонтально с ускорением, так что ускорение находящегося на клине бруска направлено под углом 60(к наклонной грани клина (см. рисунок). Чему равно ускорение клина? Трение между бруском и клином отсутствует, ускорение свободного падения g считать известным.
Решение:

Записывая второй закон Ньютона для бруска в проекции на неподвижную ось, параллельную наклонной грани клина (вдоль нее действует только проекция силы тяжести), находим, что проекция ускорения бруска на эту ось равна gsin30(. Учитывая далее, что вектор ускорения бруска направлен под углом 60(к этой оси, найдем проекцию ускорения бруска на направление, перпендикулярное наклонной грани клина: она равна gsin30(tg60(. Такой же будет, очевидно, и проекция клина на данное направление (в этом направлении брусок и клин движутся вместе). По найденной проекции находим полное (направленное по горизонтали) ускорение клина
aклина = gtg60(= g
[image: image3.emf]

 3

3

.
3. (25 баллов) Цепочку длины L удерживают за верхний конец над столом, которого она касается своим нижним концом. Через какое время после освобождения цепочки ее кинетическая энергия достигнет максимального значения? Считать, что скорость упавших на стол звеньев мгновенно гасится до нуля из-за абсолютно неупругого удара. Ускорение свободного падения g считать известным.

Решение:

Обозначив через x смещение верхнего конца цепочки, из закона сохранения энергии найдем квадрат скорости любого элемента находящейся над столом части цепочки: V2 = 2gx. Масса находящейся над столом части цепочки равняется m(L - x)/L, где m – масса всей цепочки. Таким образом, кинетическая энергия цепочки равна gxm(L - x)/L. График зависимости кинетической энергии от x представляет собой параболу с вершиной в точке x = L/2. При этом значении x кинетическая энергия и достигает максимума. Учитывая, что цепочка падает свободно, т.е. x = gt2/2, находим время, через которое кинетическая энергия достигает максимума:
[image: image4.emf]

 t = L g

t= Lg

.
4. (15 баллов) Термос – это сосуд с двойными стенками, из пространства между которыми откачан воздух. Термос предназначен для термоизоляции содержимого от окружающей среды. Оказывается, что откачка не улучшает термоизолирующие свойства термоса до тех пор, пока длина свободного пробега молекул воздуха между стенками термоса не станет больше расстояния между стенками. Почему?

Решение:

Тепловая энергия, поступающая в единицу времени к более холодной стенке, пропорциональна числу ударов молекул о стенку за это время, т.е., концентрации молекул, а также пропорциональна средней энергии, приносимой отдельной молекулой. При откачке газа уменьшается концентрация молекул, но зато увеличивается порция приносимой молекулой энергии. Действительно, при уменьшении концентрации растет (обратно пропорционально концентрации) длина свободного пробега и, как следствие, молекулы приходят к стенке из области с большей температурой. В результате поступающий к стенке поток тепла не изменяется. После того, как длина свободного пробега станет сравнимой с расстоянием между стенками, порция переносимой энергии перестанет расти, а число молекул-переносчиков будет продолжать убывать. В итоге поток тепла станет уменьшаться по мере откачки.

РЕШЕНИЯ 9 класс
1. (30 баллов) Частица движется с ускорением, которое постоянно по величине и все время направлено перпендикулярно к скорости. За время (перемещение частицы оказалось равным L, а вектор скорости частицы изменил направление на противоположное. Найти пройденный частицей путь (10 баллов) и ее ускорение (20 баллов).

Решение:

Частица движется по полуокружности, диаметр которой, очевидно, равен L. Пройденный частицей путь равен длине полуокружности, т.е. (L/2.

Ускорение частицы является центростремительным и находится по формуле V2/R. Учитывая, что V = (L/(2(), а R = L/2, получаем величину ускорения: a = (2L/(2(2).
[image: image12.emf]

30°
60° g

30

°

60

°

g

2. (40 баллов) Клин с углом 30(при основании двигают горизонтально с ускорением, так что ускорение находящегося на клине бруска направлено под углом 60(к наклонной грани клина (см. рисунок). Чему равно ускорение клина? Трение между бруском и клином отсутствует, ускорение свободного падения g считать известным.
Решение:

Записывая второй закон Ньютона для бруска в проекции на неподвижную ось, параллельную наклонной грани клина (вдоль нее действует только проекция силы тяжести), находим, что проекция ускорения бруска на эту ось равна gsin30(. Учитывая далее, что вектор ускорения бруска направлен под углом 60(к этой оси, найдем проекцию ускорения бруска на направление, перпендикулярное наклонной грани клина: она равна gsin30(tg60(. Такой же будет, очевидно, и проекция клина на данное направление (в этом направлении брусок и клин движутся вместе). По найденной проекции находим полное (направленное по горизонтали) ускорение клина
aклина = gtg60(= g
[image: image5.emf]

 3

3

.
3. (30 баллов) Деревянный шар, плотность которого равна половине плотности воды, лежит на дне пустого цилиндрического сосуда. В сосуд начинают равномерно наливать воду, и через 10 с, когда объем налитой воды стал равен объему шара, шар отделился от дна. В течение какого времени следует продолжать наполнение сосуда, чтобы уровень воды оказался на расстоянии диаметра шара от дна сосуда?

Решение:

Шар отделяется от дна, когда уровень воды доходит до центра шара. Чтобы уровень воды оказался на расстоянии диаметра шара от дна сосуда, нужно долить объем воды, который в полтора раза больше объема, налитого за 10 с. Таким образом, наполнение сосуда следует продолжать в течение 15 с.
РЕШЕНИЯ 8 класс

1. (30 баллов) Соревнования по олимпийскому триатлону включают плавание на 1500 м, велосипедный заезд на 40 км и бег на 10 км, причем зачет идет по общему времени. Спортсмен затратил на плавание 25 минут, на езду на велосипеде – 70 мин. и на бег – 45 мин. При подготовке к следующим соревнованиям за счет интенсивной тренировки по одному (любому) из видов спортсмен может увеличить скорость по этому виду на 10%. Какой вид должен выбрать спортсмен, чтобы максимально улучшить свой результат (10 баллов)? На сколько улучшится результат (уменьшится общее время) при правильном выборе вида (20 баллов)?

Решение:

Очевидно, следует выбрать тот вид, на который спортсмен тратил больше всего времени, т.е. велосипед. Новое время, затраченное на езду на велосипеде, будет равно
[image: image6.emf]

70
1,1

70

1,1

 мин, что примерно составляет 63 мин 38 с. Таким образом, результат спортсмена улучшится примерно на 6 мин 22 с.

2. (30 баллов) Деревянный шар, плотность которого равна половине плотности воды, лежит на дне пустого цилиндрического сосуда. В сосуд начинают равномерно наливать воду, и через 10 с, когда объем налитой воды стал равен объему шара, шар отделился от дна. В течение какого времени следует продолжать наполнение сосуда, чтобы уровень воды оказался на расстоянии диаметра шара от дна сосуда?

Решение:
Шар отделяется от дна, когда уровень воды доходит до центра шара. Чтобы уровень воды оказался на расстоянии диаметра шара от дна сосуда, нужно долить объем воды, который в полтора раза больше объема, налитого за 10 с. Таким образом, наполнение сосуда следует продолжать в течение 15 с.
3. (40 баллов) Электрическая цепь собрана из трех резисторов, два из которых имеют сопротивления по 12 Ом, а один – 24 Ом, и подключена к источнику постоянного напряжения. Когда два резистора поменяли местами, выделяющая в цепи электрическая мощность увеличилась на 15 Вт. Нарисовать схему цепи до перестановки резисторов (15 баллов) и найти напряжение источника (25 баллов).

Решение:

Возможные схемы цепи до перестановки приведены на рисунках.
[image: image13.emf]

30°
60° g

30

°

60

°

g

[image: image14.emf]

12

24

12
+ −

Рис. 2

12

24

12

+

-

Рис. 2

Для первой цепи напряжение источника равно 30 В. Для второй цепи напряжение равно
[image: image7.emf]

 6 15 ≈ 23

615≈23

В.

Примечание. Можно ставить максимальный балл за одно найденное решение.
РЕШЕНИЯ 7 класс

1. (30 баллов) Наблюдатель слышит раскаты грома через 3 с после вспышки молнии. Каким будет интервал между молнией и громом для наблюдателя, находящегося от грозы вдвое дальше.

Решение:

Интервал времени будет равен 6 с.
2. (30 баллов) Соревнования по олимпийскому триатлону включают плавание на 1500 м, велосипедный заезд на 40 км и бег на 10 км, причем зачет идет по общему времени. Спортсмен затратил на плавание 25 минут, на езду на велосипеде – 70 мин. и на бег – 45 мин. При подготовке к следующим соревнованиям за счет интенсивной тренировки по одному (любому) из видов спортсмен может увеличить скорость по этому виду на 10%. Какой вид должен выбрать спортсмен, чтобы максимально улучшить свой результат (10 баллов)? На сколько улучшится результат (уменьшится общее время) при правильном выборе вида (20 баллов)?

Решение:

Очевидно, следует выбрать тот вид, на который спортсмен тратил больше всего времени, т.е. велосипед. Новое время, затраченное на езду на велосипеде, будет равно
[image: image8.emf]

70
1,1

70

1,1

 мин, что примерно составляет 63 мин 38 с. Таким образом, результат спортсмена улучшится примерно на 6 мин 22 с.

[image: image15.emf]

12
24

12
+ −

Рис. 1

12

24

12

+

-

Рис. 1

3. (40 баллов) К подвешенному на пружине кубику подставили снизу опору (см. рисунок) так, что растяжение пружины уменьшилось в 1,5 раза. Затем, сдвинув опору вверх, привели пружину в недеформированное состояние. Во сколько раз отличается давление кубика на опору в этих двух случаях?

Решение:

Во втором случае давление кубика на опору будет в 3 раза больше.

� 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: image16.emf]

[image: image17.emf]

[image: image18.emf]

E

R R

C L

E

R R

C

L

[image: image19.emf]

30°
60° g

30

°

60

°

g

[image: image20.emf]

12
24

12
+ −

Рис. 1

12

24

12

+

-

Рис. 1

[image: image21.emf]

12

24

12
+ −

Рис. 2

12

24

12

+

-

Рис. 2

_1327079012.doc

L

C

E

R

R

_1330294569.unknown

_1330334196.unknown

_1330337940.unknown

_1330338244.doc

24

12

Рис. 2

+



12

_1330337579.doc

Рис. 1

+



12

12

24

_1330331799.unknown

_1329926620.doc

_1044629314.unknown

_1078586838.unknown

_941211462.unknown

_1330291711.unknown

_1328807583.doc

_1325874117.doc

g

60(

30(

