Муниципальный этап всероссийской олимпиады школьников по физике 2014 г.

8 класс
[image: image71.png]mg =F, + F,

1. Две собаки начинают бег одновременно из т.О и бегут с одинаковой скоростью 7 км/ч по круговым траекториям (см. рисунок). Первая собака бежит по кругу длиной 8 км, вторая – по кругу длиной 6 км. Сколько кругов сделает каждая собака, пока обе опять встретятся в т. О?

[image: image72.png](m—Am)g=F,—F.

2. Сплошной однородный шар, полностью погрузившись, плавает на границе двух несмешивающихся жидкостей. Плотность верхней жидкости 0,8 г/см3, нижней – 1,2 г/см3, материала шара – 1 г/см3. Какая часть объёма шара находится в нижней жидкости?

3. В трёх сосудах находится по 100 г воды в каждом. Температура воды в первом сосуде 60оС, во втором 50оС, в третьем 10оС. Из третьего сосуда переливают воду в первый до тех пор, пока не установится температура 40оС, затем из этого же сосуда остатки воды переливают во второй сосуд. Какая температура установится во втором сосуде? Теплоёмкостью сосудов пренебречь.
4. Груз какой массы (см. рисунок) можно поднять, прикладывая к шнуру силу 100 Н ?
Муниципальный этап всероссийской олимпиады школьников по физике 2014 г.

9 класс
[image: image73.png]

1. Две собаки начинают бег одновременно из т.О и бегут с одинаковой скоростью 7 км/ч по круговым траекториям (см. рисунок). Первая собака бежит по кругу радиусом 3 км, вторая – по кругу радиусом 2 км. Сколько кругов сделает каждая собака, пока обе опять встретятся в т. О?

2. Мальчик переплыл реку шириной 20м за минимальное время. Зависимость скорости течения реки от расстояния от берега х показана на графике. Найти скорость υо мальчика относительно воды, если его снесло течением на L=30м ?

3. Чай в стакане остывает от 1000С до 200С. Какую скорость могла бы приобрести пуля массой 9 г при сообщении ей такой же энергии, какую отдал чай при остывании. Удельную теплоёмкость чая принять равной 4200 Дж/кг·К, плотность 1000 кг/м3. Объём стакана 200 см3.

4. Мальчик спаял из шести одинаковых проволочек каркас тетраэдра. Чему равно сопротивление тетраэдра? Чему будет равно сопротивление тетраэдра, если разрезать или отпаять одну из проволочек? Сопротивление одной проволочки равно R.
5. Незнайка с друзьями на воздушном шаре равномерно опускается вниз. Общая масса шара и детей 210 кг, а архимедова сила 2 кН. Когда Незнайка спрыгнул вниз, шар стал подниматься вверх с такой же скоростью. Чему равна масса Незнайки?
Муниципальный этап всероссийской олимпиады школьников по физике 2014 г.

10 класс
1. Две собаки начинают бег одновременно из т.О и бегут по круговым траекториям одна со скоростью (1=7 км/ч, другая со скоростью (2=5 км/ч (см. рисунок). Первая собака бежит по кругу радиусом 3 км, вторая – по кругу радиусом 2 км. Сколько кругов сделает каждая собака, пока обе опять встретятся в т. О?

2. Мальчик переплыл реку шириной 20м за минимальное время. Скорость мальчика относительно воды постоянна и равна 0,5 м/с. Зависимость скорости течения реки от расстояния от берега х показана на графике. На какое расстояние L снесло мальчика течением?
3. Полая сфера радиусом 25 см вращается вокруг оси, проходящей через вертикальный диаметр. Внутри сферы находится маленький шарик, вращающийся вместе с ней. На какой высоте расположен шарик при частоте вращения 110 об/мин?
4. Чай в стакане остывает от 1000С до 200С. Какую скорость могла бы приобрести пуля массой 9 г при сообщении ей такой же энергии, какую отдал чай при остывании. Удельную теплоёмкость чая принять равной 4200 Дж/кг·К, плотность 1000 кг/м3. Объём стакана 200 см3.
5. Мальчик спаял из шести одинаковых проволочек каркас тетраэдра. Чему равно сопротивление тетраэдра? Чему будет равно сопротивление тетраэдра, если разрезать или отпаять одну из проволочек? Сопротивление одной проволочки равно R.
Муниципальный этап всероссийской олимпиады школьников по физике 2014 г.

11 класс

1. Две собаки начинают бег одновременно из т.О и бегут по круговым траекториям одна со скоростью (1=7 км/ч, другая со скоростью (2=5 км/ч (см. рисунок). Первая собака бежит по кругу радиусом 3 км, вторая – по кругу радиусом 2 км. Сколько кругов сделает каждая собака, пока обе опять встретятся в т. О?

2. Мальчик переплыл реку шириной 20м за минимальное время. Зависимость скорости течения реки от расстояния от берега х показана на графике. Мальчика снесло течением на расстояние L = 40м. Определить скорость υо мальчика относительно воды.
3. Ртутный барометр даёт показания, неверные вследствие присутствия небольшого количества воздуха над столбиком ртути. При давлении 755 мм рт. столба барометр показывает 748 мм, а при давлении 740 мм рт. ст. и при той же температуре он показывает 736 мм. Найти длину трубки барометра.

4. Определить ёмкость системы конденсаторов, если ёмкость каждого конденсатора равно С.

5. На наклонной плоскости лежит деревянный цилиндр, масса которого 0,25 кг, длина 0,1 м. На цилиндр намотан один виток провода так, что плоскость витка проходит через ось и параллельна наклонной плоскости. Какой ток нужно пропускать по витку, чтобы цилиндр находился в равновесии? Система находиться в магнитном поле, индукция которого В = 1 Тл и направлена вертикально вверх. Будет ли это равновесие устойчивым?
Ответы и решения

8 класс

Задача 1.

1. Остаток пути первой собаки в момент, когда вторая сделает один круг:

(L = L1 – L2 (2 балла)
2. Число кругов второй собаки до встречи в т.О.

 [image: image2.png]

 = 4 (круга) (4 балла)
3. Расстояние, которое пробежала каждая собака: s = L2·N2 = 24 км (2 балла)
4. Число кругов первой собаки: N1 = s/L1 = 3 (круга) (2 балла)
Задача 2
Шар неподвижен, значит сила тяжести равна силе Архимеда. Сила Архимеда складывается из двух сил, действующих в двух жидкостях.
[image: image3.png]pgV = p,gVy +p,g(V—V;)

 (5 баллов)
[image: image4.png]oV =p,V; + p,V — p,V;

Разделим каждый член равенства на V:

[image: image5.png]—p 2
p=ry toy

hWh_rep-p %
Sy ST,y

 (5 баллов)
 Ответ: 0,5

Задача 3
1. Масса воды, перелитой из третьего стакана во в первый

[image: image6.png]mAT,
AT,

MCAT; = AmcAT, => Am =

 (3 балла)
2. Остаток воды в третьем стакане: [image: image8.png]Amy =m (1

 (1 балл)
3. Искомая температура: [image: image10.png]

 (4 балла)
 Ответ: tx = 400C (2 балла)
Задача 4
Изображённая на рисунке система блоков даёт выигрыш в силе в 3 раза (8 баллов)
 Ответ: 30 кг (2 балла)
Ответы и решения

9 класс

Задача 1.

1. Остаток пути первой собаки в момент, когда вторая сделает один круг:

(L = 2π(R1 –R2) (2 балла)
2. Число кругов второй собаки до встречи в т.О.

 [image: image12.png]

 3 (круга) (4 балла)
3. Расстояние, которое пробежала каждая собака: s = L2·N2 = 2πR2 ·3. (2 балла)
4. Число кругов первой собаки: N1 = s/L1 = 2πR2·3/2πR1 = 2 (круга) (2 балла)
Задача 2
Мальчик плыл перпендикулярно берегу. Время движения пропорционально расстоянию х, которое он отплыл от берега. Расстояние, на которое снесло мальчика течением, можно рассчитать так:
L = 1/4t·υ + ½ t·2υ + 1/4t·υ, где υ=1 м/с. (5 баллов)
Тогда L= 1,5 υ· t; t=L/1,5υ. t=20 c. (1 балл)
Скорость мальчика относительно воды равна: υо = x/t; υо= 1м/с. (4 балла)

 Ответ: 1 м/с

Задача 3

[image: image14.png]

; (7 баллов) [image: image16.png]EETIEEJNET Y.

. (3 балла) Это на порядок больше скорости пули при выстреле из пистолета.
Задача 4

Составим эквивалентную схему.
[image: image17.jpg]

 сопротивление тетраэдра ½ R (5 баллов)
Из симметрии схемы видно, что проволочку 6 можно убрать, при этом сопротивление схемы не изменится и будет равно Ro = ½ R. (1 балл)
Если убрать проволочку 1, сопротивление схемы окажется в 2 раза больше. Ro=R. (2 балла)
Если убрать проволочки 2, 3, 4, 5, то сопротивление схемы Ro = 5R/8. (2 балла)
Задача 5
Равнодействующая всех сил в обоих случаях равна нулю. Fсопр. одинакова. (3 балла)
[image: image19.png]

 (3 балла)
[image: image20.png]OteeT: 20 Kr

Ответы и решения

10 класс

Задача 1.

1. Вторая собака затратила на круг время: [image: image22.png]

 (1 балл)
2. Первая собака пробежала за это время расстояние: [image: image24.png]

 (1 балл)
 [image: image26.png]

3. Первая не добежала до т.О расстояние : [image: image28.png]As =2m (R, —2E2)

 (2 балла)
4. Число кругов второй собаки: N2 = 2πR1/(s = [image: image30.png]

 (кругов) (3 балла)
5. Время движения до встречи: t = N2·t2; t = [image: image32.png]

 (1 балл)
6. Число кругов первой собаки: [image: image34.png]

 (кругов). (2 балла)
Задача 2.
Так как время минимально, мальчик всё время держал курс перпендикулярно берегу (3 балла). При этом проплываемое от берега расстояние пропорционально времени. Построим график зависимости скорости течения, в которое попадает мальчик, от времени (3 балла). Полное время движения равно: t= 20/0,5 = 40 c. (1 балл)
Расстояние, на которое течение снесло мальчика, равно площади трапеции:

L= 60 м. (3 балла) Ответ: 60 м
Задача 3.

 [image: image36.png]

 OX: [image: image38.png]mw®r = N sina

 (4 балла)
 OY: [image: image40.png]0= Ncosa— mg

 (2 балла)
 [image: image42.png]N ;M mgi
cosa’ =
tga;tga

 (за рис. 2 балла)
 X [image: image44.png]

 (1 балл)
 mg Ответ: 17,5 см (1 балл)
Задача 4.
[image: image46.png]

; (7 баллов) [image: image48.png]EETIEEJNET Y.

. (3 балла) Это на порядок больше скорости пули при выстреле из пистолета.
Задача 5.
Составим эквивалентную схему.

[image: image49.jpg]

 сопротивление тетраэдра ½ R (5 баллов)
Из симметрии схемы видно, что проволочку 6 можно убрать, при этом сопротивление схемы не изменится и будет равно Ro = ½ R. (1 балл)
Если убрать проволочку 1, сопротивление схемы окажется в 2 раза больше. Ro = R. (2 балла)
Если убрать проволочки 2, 3, 4, 5, то сопротивление схемы Ro = 5R/8. (2 балла)
Ответы и решения

11 класс

Задача 1.

1. Вторая собака затратила на круг время: [image: image51.png]

 (1 балл)
2. Первая собака пробежала за это время расстояние: [image: image53.png]

 (1 балл)
 [image: image55.png]

3. Первая не добежала до т.О расстояние : [image: image57.png]As =2m (R, —2E2)

 (2 балла)
4. Число кругов второй собаки: N2 = 2πR1/(s = [image: image59.png]

 (кругов) (3 балла)
5. Время движения до встречи: t = N2·t2; t = [image: image61.png]

 (1 балл)
6. Число кругов первой собаки: [image: image63.png]

 (кругов). (2 балла)
Задача 2.
Мальчик плыл перпендикулярно берегу (3 балла). Время движения пропорционально расстоянию х, которое он отплыл от берега. Расстояние, на которое снесло мальчика течением, можно рассчитать так:

L = ½ t·υ + ½ t· υ = t·υ, где υ=1 м/с. (3 балла)
Тогда t=L/ υ. t = 40 c. (1 балл)
Скорость мальчика относительно воды равна: υо = x/t; υо = 0,5 м/с.
(3 балла) Ответ: 0,5 м/с

Задача 3.

 P01=755 мм рт.ст.
Р1 = 748 мм рт. ст.

Р02 = 740 мм рт.ст.

Р2 = 736 мм рт.ст.

L - ?

[image: image64.png]pf P, o 7074847736
D, — P, 3 k

piL = piHy = P L—poHy

 (3 балла)
Ответ: 764 мм (1 балл)
Задача 4.

Начертим эквивалентную схему. (4 балла) Из симметрии схемы заключаем, что конденсатор 5 не будет иметь заряда, его можно отсоединить или замкнуть накоротко. (3 балла) Если его убрать, схема становится совсем простой. Со = 2С. (3 балла)
Задача 5.
Момент силы тяжести равен M1 = mgRsinα. (2 балла)
Момент сил Ампера, действующих на стороны рамки, найдём из определения индукции магнитного поля:

[image: image65.png]M, = BISsina

 (4 балла)
По правилу моментов:

mgR = 2 BIRL. (2 балла)
 [image: image67.png]92510
2101

1254,

 (2 балла) Ответ: 12,5 А
Если слегка повернуть цилиндр по часовой стрелке, момент силы тяжести не изменится, а момент сил Ампера увеличится – цилиндр вернётся в исходное положение.. Следовательно, равновесие устойчивое.
Второй вариант: [image: image69.png]mgR sina + BILd, = BILd;; mgRsina = BIL(d; — d,);

[image: image70.png]dy —d, = 2Rsina; mgRsina = BIL-2Rsina; I

2BL

 υ1

 υ2

О

 F

 υ1

 υ2

О

 υ, м/с

 2

 1

 х, м

 0 5 10 15 20

 υ1

 υ2

О

 υ, м/с

 2

 1

 х, м

 0 5 10 15 20

 υ1

 υ2

О

 υ, м/с

 2

 1

 х, м

 0 5 10 15 20

 ρ1 = 0,8

 ρ2 = 1,2

 V – V1

 V1

 υ, м/с

 2

 1

 х, м

 0 5 10 15 20

 С

 2 6 3

 А В

 1

 6

4 5

 А 2

 1 С

 В

 4

 6

 5 3

� (2 балла)

� (2 балла)

�

 υ, м/с

 2

 1

 t,c

 0 10 20 30 40

R = 25см = 0,25 м

ν = 110об/мин = 1, 83 об/с

h - ?

 Y

 О

 N R

 С

 2 6 3

 А В

 1

 6

4 5

 А 2

 1 С

 В

 4

 6

 5 3

 С

 2 6 3

 А В

 1

 6

4 5

 А 2

 1 С

 В

 4

 6

 5 3

 υ, м/с

 2

 1

 х, м

 0 5 10 15 20

h

 L

 H

Давление воздуха в пузырьке над ртутью равно: р1 = 7 мм рт.ст.; р2 = 4 мм рт. ст. (2 балла)

Давление будем измерять в мм рт. ст., а длину трубки и столбика воздуха – в мм.

По закону Бойля – Мариотта:

р1(L-H1)S = p2(L-H2)S. (4 балла)

 6

 1

 3 5 6

 2 4

 1

 4 5

 2 3

m = 0,25 кг

L = 0,1м

B = 1 Tл

I - ?

 FA В

 FA

 mg

