Департамент образования, культуры и молодежной политики Белгородской области

Решения заданий муниципального этапа Всероссийской олимпиады школьников

по физике в 2009/2010 учебном году

10 класс

1. Крокодил Гена ездит на работу в зоопарк на автобусе, который всегда ходит точно по расписанию. Домик Гены стоит около дороги между остановками А и В на расстоянии l от остановки А. Автобус едет в направлении от А к В с постоянной скоростью V. Найдите, за какой минимальный промежуток времени до прибытия автобуса на остановку В Гена должен выходить из дома, чтобы успеть на него, если крокодил ходит со скоростью U, а время, в течение которого автобус стоит на остановке, пренебрежимо мало. Расстояние между остановками равно L.
Решение.
Если Гена будет идти к остановке А , то он должен выйти за время
[image: image64.png]My

M

. до прибытия автобуса на эту остановку, т.е за время
[image: image2.wmf]V

L

U

l

t

+

=

1

 на остановку В. Если же он идет к остановке В, то ему нужно выйти за время
[image: image3.wmf]U

l

L

t

-

=

2

. Чтобы ответить на вопрос о минимальном времени, нужно сравнить
[image: image4.wmf]1

t

 и
[image: image5.wmf]2

t

. Пусть
[image: image6.wmf]1

t

 больше
[image: image7.wmf]2

t

. Тогда
[image: image8.wmf]

 EMBED Equation.3 [image: image9.wmf]U

l

L

V

L

U

l

-

ñ

+

 или
[image: image10.wmf]2

1

V

U

L

l

-

ñ

. Т.о. при значении параметров, удовлетворяющих этому условию, Гена должен идти ко второй остановке (В), в противном случае - к первой остановке (А)

Критерии оценивания:

Получена формула для времени, за которое можно достигнуть остановки А 3 балла
Получена формула для времени, за которое можно достигнуть остановки В 3 балла
Определено оптимальное время 4 балла

2. Небольшой алюминиевый шарик с привязанной к нему легкой ниткой вморожен в ледышку массой М0=100г. Свободный конец нити прикреплен ко дну теплоизолированного цилиндрического сосуда, в который налита вода (см. рис.) массой т0=0,5кг, имеющая температуру t0 = 200C. Температура льда и шарика 00C, начальная сила натяжения нити Т = 0,08 Н. Какова будет температура воды в тот момент, когда сила натяжения нити станет равной нулю? Удельная теплоемкость воды с = 4200 Дж/(кг∙К), плотность льда
[image: image11.wmf]1

r

= 900кг/м3, плотность алюминия
[image: image12.wmf]2

r

 = 2700кг/м3. Удельная теплота плавления льда
[image: image13.wmf]l

 = 330 кДж/кг.
Считать, что тепловое равновесие в воде устанавливается мгновенно.

Решение

Сила натяжения станет равной нулю в том случае, когда часть льда растает и уменьшится выталкивающая сила. Из исходном состоянии система находится в равновесии, следовательно, можем записать
[image: image14.wmf]0

)

(

0

=

+

+

+

A

F

g

m

M

T

r

r

r

: (1) , или в проекции на вертикальную ось:
[image: image15.wmf]0

)

(

0

=

-

+

+

A

F

g

m

M

T

, где
[image: image16.wmf]g

V

V

F

A

r

)

(

2

1

+

=

. Объем льда
[image: image17.wmf]r

0

1

M

V

=

, объем шарика
[image: image18.wmf]2

2

r

m

V

=

.

Можем записать:
[image: image19.wmf]0

)

(

)

(

2

1

0

0

=

-

-

+

+

g

m

M

g

m

M

T

r

r

r

 (2)

Из уравнения (2) можно выразить массу шарика
[image: image20.wmf]m

:
[image: image21.wmf]2

1

0

1

)

1

(

r

r

r

r

-

-

-

=

g

T

M

m

 (3). Сила натяжения Т =
[image: image22.wmf]g

m

M

g

m

M

)

(

)

(

0

2

1

0

+

-

+

r

r

r

 обратится в нуль, если масса льда уменьшится до значения
[image: image23.wmf]1

M

, удовлетворяющего условию:
[image: image24.wmf]g

m

M

g

m

M

)

(

)

(

0

2

1

0

+

-

+

r

r

r

=0.
Откуда получим:
[image: image25.wmf]028

,

0

1

1

1

2

1

=

-

-

=

r

r

r

r

m

M

 (кг)-. (4)

Значит, для исчезновения натяжения нити должно быть растоплено
[image: image26.wmf]072

,

0

028

,

0

1

,

0

1

0

=

-

=

-

=

D

M

M

M

(кг) льда.

Так как лед уже находился при температуре плавления, то для его плавления потребовалось количество теплоты:
[image: image27.wmf]5

10

238

,

0

×

=

D

=

l

M

Q

Дж, полученное за счет охлаждения воды.

 Тепловое равновесие системы наступит при температуре
[image: image28.wmf]p

t

, которую можно определить из уравнения теплового баланса:
[image: image29.wmf])

0

(

)

(

0

0

0

-

D

+

D

=

-

p

p

t

M

c

M

t

t

cm

l

. (5)

Следовательно,
[image: image30.wmf]C

M

m

c

M

t

cm

t

p

0

0

0

0

6

,

7

)

(

»

D

+

D

-

=

l

 (5)

Критерии оценивания:

Записана условие равновесия системы 2 балла

Получена формула для определения массы шарика 2 балла
Получена формула для массы растаявшего льда 2 балла

Записано уравнение теплового баланса 2 балла

Определена температура 2 балла

[image: image1.wmf]U

l

t

=

3. Проточный нагреватель воды Винтика и Шпунтика состоит из трубы длины L=1 м, поперечное сечение которой представляет собой прямоугольник размерами axd.Стенки размера Lха сделаны из металла, а размера Lхd — из диэлектрика (см. Рис.). Нагрев прокачиваемой по трубе воды осуществляется электрическим током, для чего к металлическим стенкам прикладывается постоянное напряжение. Определите, каким должно быть это напряжение, чтобы устройство обеспечивало нагрев 600 литров воды в час от 100С до 60°С, если а=20 см, d=1 см. Теплоемкостью трубы и потерями тепла пренебречь. Используемая в нагревателе вода имеет следующие характеристики: плотность
[image: image31.wmf]r

=103 кг/м3, удельная теплоемкость 4210 Дж/(кг*К), удельное сопротивление
[image: image32.wmf]0

r

=10 Ом*м.
Решение

Очевидно, что ток, текущий между двумя горизонтальными пластинами, нагревает воду.

Рассмотрим небольшой объем воды:
[image: image33.wmf]l

d

a

V

D

×

×

=

D

. При прохождении тока в этом объеме выделится тепловая мощность

[image: image34.wmf]

 EMBED Equation.3 [image: image35.wmf]d

l

a

U

R

U

P

0

2

2

r

D

×

=

=

. (1)

Пренебрегая теплопроводностью воды, можно найти энергию полученную этим объемом за все время прохождения тока через нагреватель:
[image: image36.wmf]v

L

d

l

a

U

Q

×

D

×

=

0

2

r

(2) , где
[image: image37.wmf]v

- скорость течения воды. При этом температура этого объема увеличилась на
[image: image38.wmf]T

D

=
[image: image39.wmf]2

0

2

0

2

d

v

L

U

V

v

d

L

l

a

U

×

×

×

×

=

D

×

×

×

×

×

D

×

×

r

r

r

r

(3)

Скорость течения воды связана с ее объемным расходом соотношением:
[image: image40.wmf]k

dav

t

V

=

=

D

D

 (4)
Отсюда:
[image: image41.wmf]aL

T

c

kd

U

D

=

0

rr

 (5);
[image: image42.wmf]U

[image: image43.wmf]»

132В.

Критерии оценивания:

Записана формула для мощности (1) 2 балла

Получена формула для связи скорости течения воды с ее расходом (4) 2 балла,

Определена связь между повышением температуры воды с выделившейся

 энергией (3) 3 балла

Определено напряжение 3 балла
4. В системе, изображенной на рисунке, [image: image62.jpg]U
Q

трение между всеми поверхностями и в блоке отсутствует. Какую постоянную горизонтальную силу надо приложить к телу массы М, чтобы тела масс М1 и М2 относительно М не двигались? С каким ускорением будут двигаться тела при этом? Нить и блок невесомы, нить нерастяжима, трение в блоке отсутствует.
Решение.
Так как тело массы М2 не должно опускаться или подниматься относительно М, то
[image: image44.wmf]0

2

2

=

+

T

g

M

r

r

 (1), где
[image: image45.wmf]2

T

r

- сила натяжения вертикальной нити.
По условию задачи нить невесома и нерастяжима, блок невесом, трения в нем нет, следовательно, величина силы натяжения нити одинакова по всей длине.

Тело массы М1 движется с горизонтальным ускорением
[image: image46.wmf]a

r

, которое можно найти из уравнения:

[image: image47.wmf]1

1

T

a

M

r

r

=

 (2), и , учитывая, что
[image: image48.wmf]2

1

T

T

r

r

=

, можно записать:

[image: image49.wmf]g

M

a

M

2

1

=

, следовательно
[image: image50.wmf]1

2

M

M

g

a

=

.(3)
Тела М1 и М2 не должны двигаться относительно М, поэтому величина силы
[image: image51.wmf]F

r

 должна быть такой, чтобы системе этих тел, имеющей массу М + М1 + М2 сообщить ускорение
[image: image52.wmf]2

1

M

M

M

F

a

+

+

=

r

r

Т.о.
[image: image53.wmf]

 EMBED Equation.3 [image: image54.wmf]1

2

2

1

M

M

g

M

M

M

F

=

+

+

.

Тогда
[image: image55.wmf])

(

2

1

1

2

M

M

M

M

M

g

F

+

+

=

Критерии оценивания:

Записана условие неподвижности грузов относительно

тела М 2 балла

Записано уравнение движения груза М1 (2) 2 балла
Определено ускорение тела (формула 3) 2 балла
Определена сила 4 балла

5. Солнечным светом нужно осветить дно глубокого колодца. Угол падения света в данный момент равен 560. Как для этого нужно расположить плоское зеркало, чтобы отраженный от него свет достиг дна?

Решение

[image: image63.png]

Из рисунка видно, что так как отраженный от зеркала луч должен быть вертикальным, то
[image: image56.wmf]a

b

a

+

=

-

+

0

0

90

)

90

(

2

, следовательно,

[image: image57.wmf]a

b

+

=

0

90

2

. Угол
[image: image58.wmf]a

- соответствует высоте Солнца над горизонтом,
[image: image59.wmf]0

0

0

34

56

90

=

-

=

a

Т.о.
[image: image60.wmf]

 EMBED Equation.3 [image: image61.wmf]0

0

0

0

62

)

34

90

(

2

1

)

90

(

2

1

=

+

=

+

=

a

b

Критерии оценивания:

Верно показан указал угол падения света 3 балла

Представлен на чертеже ход лучей 3 балла

Определен угол, под которым должно быть расположено зеркало 4 балла

Ведомость оценивания работ участников

10 класс

	№ п/п
	Фамилия Имя Отчество
	Количество баллов

за задачу №
	∑

баллов
	Рейтинг (место)

	
	
	1
	2
	3
	4
	5
	
	

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

_1317911517.unknown

_1318003358.unknown

_1318180272.unknown

_1318180274.unknown

_1319617014.unknown

_1318180276.unknown

_1318180273.unknown

_1318047647.unknown

_1318075094.unknown

_1318079009.unknown

_1318180271.unknown

_1318078656.unknown

_1318078957.unknown

_1318078646.unknown

_1318075071.unknown

_1318003671.unknown

_1318005700.unknown

_1318003613.unknown

_1317916527.unknown

_1318002966.unknown

_1318003256.unknown

_1317916889.unknown

_1317916981.unknown

_1317916536.unknown

_1317916705.unknown

_1317913405.unknown

_1317914557.unknown

_1317915307.unknown

_1317916083.unknown

_1317914177.unknown

_1317911658.unknown

_1317908868.unknown

_1317911088.unknown

_1317911226.unknown

_1317911461.unknown

_1317911125.unknown

_1317910648.unknown

_1317910728.unknown

_1317910879.unknown

_1317910709.unknown

_1317910608.unknown

_1316181478.unknown

_1317908700.unknown

_1317908746.unknown

_1317908809.unknown

_1317908716.unknown

_1317906968.unknown

_1317908557.unknown

_1316181621.unknown

_1317906815.unknown

_1316181606.unknown

_1316181227.unknown

_1316181367.unknown

_1316181460.unknown

_1316181316.unknown

_1316180834.unknown

_1316181077.unknown

_1316181169.unknown

_1316180768.unknown

