Заочный этап Всесибирской олимпиады.
7-8 классы,

Физика
[image: image1.wmf]-0.5

0.0

0.5

1.0

0

5

10

15

20

Сигнал, условные единицы

Время / сек

7 класс
1) В одной галактике есть 8 планетных систем. которые для краткости называют A, B, C, D, A1, B1, C1, D1. Эти системы расположены в вершинах гигантского куба (см. рис). Космонавту надо слетать из системы А в системы С и D1 и вернуться обратно. Предложите путь, который потребует для такого полета наименьшего времени, если одной заправки ракете хватает только на путь между соседними системами. Еще известно, что между В и С орудуют пираты, и там летать нельзя, а на участках между А и D, а также B1 и C1, из-за метеоритов скорость полета уменьшается вдвое.
[image: image2.wmf]0

5

10

15

0

50

100

150

200

250

300

D

M / г

D

H / см

[image: image3.wmf]0

5

10

15

0

50

100

150

200

250

300

D

M / г

D

H / см

2) Возле железной дороги стоит звуковой датчик, сигналы которого записываются в виде графика на движущейся ленте. На одном из рельсов образовалась выбоина, и из-за попадания колеса вагона на выбоину датчик выдает сигнал, показанный на графике. Предположите и попробуйте изобразить на графике, как могла бы выглядеть запись сигналов датчика после того, как по выбоине проедет вагон, схематично показанный на рисунке. Размеры: L=10 м, a=185 см. Скорость вагона равна 33 км/ч.
[image: image4.bmp]3) У школьника из обычной земной школы имеются весы, которые показывают разницу масс грузов, находящихся на разных чашках. Он установил на весы два одинаковых стакана, и налил в них 0.8 и 0.5 л разных жидкостей, которые он нашел в школьной лаборатории. Показания весов при этом составили 80 г (вес больше у стакана с большим количеством жидкости).
а) Определите, какие могут быть значения плотностей жидкостей, использованных школьником, если их отношение равно 0.75.

б) Школьник перелил жидкость из более тяжелого стакана в другой так, чтобы стаканы уравновесились, и хорошо перемешал жидкости во втором стакане. Затем он перелил смесь из второго стакана в первый в таком количестве, чтобы восстановить прежние объемы жидкостей в стаканах. Какие теперь будут показания весов? Считать, что жидкости после смешивания не разделяются.
4) В данной задаче предлагается провести геометрическое исследование, для которого требуется несколько листов бумаги, в том числе в клеточку или миллиметровой, линейка, отточенный карандаш. Решением задачи будут считаться график, на котором представлены результаты измерений, и чертеж (см. ниже). График должен быть дополнен кратким описанием того, что и каким образом делалось и измерялось. Разумеется, неразборчивый почерк и грамматические ошибки будут сильно затруднять проверку.

Проведение исследования:
1) Проведите по линейке на листе бумаги линию (длиной более 100 мм).
2) С помощью циркуля начертите окружность радиусом 50 мм с центром на этой линии. Точки пересечения линии с окружностью обозначьте А и В.
3) Поставьте на окружности в произвольном месте точку С и постройте отрезки АС и ВС.
[image: image5.bmp]4) Измерьте длину отрезка АС с точностью до миллиметров и запишите в таблицу (см. возможный вариант с условными значениями на рисунке)
5) Измерьте длину отрезка ВС с той же точностью и тоже запишите в таблицу.
6) Поставьте новую точку С1 на окружности и снова постройте отрезки АС1 и ВС1, измерьте их длины, запишите в таблицу. Желательно, чтобы количество различных точек Сi было не меньше 10.
7) Возведите записанные ранее числа в квадрат (т.е. умножьте каждое само на себя) и тоже запишите в таблицу в той же строке в соседние столбцы (пример с округлением – на рисунке).
8) На клетчатой или миллиметровой бумаге нарисуйте оси координат. Масштаб выберите таким, чтобы близко к концу оси можно было поставить точку с координатой 100.
9) Для всех значений поставьте на график точки с координатами АС2 по горизонтальной оси и ВС2 по вертикальной.
Этот график (или его копия) вместе с чертежом окружности и должен быть приведен в качестве решения задачи. Полезно будет привести и таблицу.
Цель исследования: С помощью графика попробуйте определить, связаны ли между собой квадраты разных сторон треугольников АВСi определенной зависимостью. Если да, то какая это может быть зависимость?

Советы: Возможно, что искомую зависимость будет легче обнаружить, если провести такое же построение для окружностей других радиусов. Если решение задачи №4 покажется слишком простым и неинтересным, то попробуйте провести для сравнения аналогичные построения на сферической поверхности (на мяче, воздушном шарике и т.п.). Если говорить научным языком, то это будет геометрическое исследование в двумерном неевклидовом пространстве с положительной кривизной.
8 класс

[image: image6.wmf]-0.5

0.0

0.5

1.0

0

5

10

15

20

Сигнал, условные единицы

Время / сек

1) В одной галактике есть 8 планетных систем. которые для краткости называют A, B, C, D, A1, B1, C1, D1. Эти системы расположены в вершинах гигантского куба. Космонавту надо вылететь из системы А, облететь все другие системы и вернуться обратно. Предложите путь, который потребует для такого полета наименьшего времени, если одной заправки топливом ракете хватает только на путь между ближайшими друг к другу планетами. Еще известно, что между В и С орудуют пираты, и там летать нельзя, а на участках между А и B, А1 и D1, а также D1 и C1 из-за метеоритов скорость полета уменьшается втрое.
2) Имеется три одинаковых пустых термоса при комнатной температуре и чайник с горячей водой. Немного воды заливают в термос, закрывают пробкой, ждут некоторое время и измеряют температуру воды в этом термосе. Она оказывается на 9 градусов меньше, чем исходная температура воды в чайнике. Потом эту же воду переливают во второй термос и опять ждут. Показания термометра в этом случае стали еще на 6 градусов меньше.
а) Насколько уменьшится температура воды после переливания в третий термос?
б) Что можно сказать о температуре воды, если ее после третьего термоса опять залить в первый, потом второй, и далее по кругу много раз? Теплообменом с окружающей средой, испарением воды и теплоемкостью термометра (но не стенок термоса) пренебречь.
[image: image7.bmp]
[image: image8.bmp]3) На весах стоит высокий стакан с водой. Стакан имеет вертикальные стенки и площадь сечения S=20 см2. С помощью нитки сверху в стакан медленно опускают брусок, сделанный в виде параллелепипеда из шероховатого металла. Перед самым касанием дна брусок полностью погрузился в жидкость. Школьник изобразил на графике изменения показаний весов ((M) в зависимости от величины смещения бруска ((H), считая от момента касания жидкости. Определите по этим данным количество воды, массу бруска и его среднюю плотность. Считать, что ускорение свободного падения (или сила тяжести в расчете на единицу массы) равно g=10 м/с2.
4) В данной задаче предлагается провести исследование, для которого требуется катушка ниток, линейка или рулетка, могут пригодиться гвозди или кнопки, пластилин или липкая лента и т.д. Возможно, Вам может пригодиться что-нибудь еще. Решением задачи считается описание процедуры и результатов измерений. В описании должно быть ясно изложено, что и каким образом делалось и измерялось. Разумеется, неразборчивый почерк и грамматические ошибки будут сильно затруднять проверку.

Описание экспериментальной установки:
1) Основой установки может быть любая жесткая конструкция, между двумя точками которой можно привязать нитку. Например, это может быть перевернутая деревянная табуретка, в две ножки которой воткнуты кнопки (см. рис.). Но лучше использовать специальную доску, в которую вбиты два гвоздя на расстоянии 15-50 см по горизонтали.
[image: image9.bmp]2) Возьмите недлинную нитку и прикрепите концы нитки к этим точкам (гвоздям, кнопкам и т.п.).
3) Измерьте длину L провисающей между точками крепления нитки и расстояние S между этими точками по прямой. Занесите числа в таблицу!
[image: image10.bmp]4) К середине провисающей части первой нитки прикрепите вторую нитку с той же самой катушки и тяните до тех пор, пока какая-нибудь из ниток, первая или вторая, не порвется.
5) Запишите номер порвавшейся нитки в таблицу (пример – на рисунке).
Проведите 8-10 опытов, меняя длину L первой нитки с закрепленными концами при фиксированном расстоянии S. Ценность работы значительно возрастет, если будут проведены такие серии экспериментов при разных, хотя бы 3-х, значениях S.
Хорошо будет приложить к решению задачи полученную таблицу с данными, а также фотографию экспериментальной установки.
[image: image11.bmp]Цель исследования: Определить величину отношения S/L, при котором не удается с уверенностью сказать, какая из ниток порвется, если тянуть за вторую нитку. Другими словами, надо определить границу перехода между ситуацией, когда заведомо рвется вторая нитка, и ситуацией, когда всегда рвется первая.
Указания: Поразмышляйте над тем, влияет ли растяжимость нитки на результат измерений. Если не удастся однозначно определить отношение S/L, то предложите варианты объяснения такой неоднозначности. Не забудьте, что измерения следует организовывать так, чтобы не оставлять после себя следов на столах, обоях и т.п.!
[image: image12.bmp]Советы: основным неудобством при проведении исследования является необходимость часто заменять оборвавшуюся нитку. Если не удается быстро завязывать узелки, то к кнопкам или гвоздям нитку можно быстро прикрепить, обмотав ее вокруг гвоздя 6-8 раз. Оставшийся конец нити можно закрепить пластилином или липкой лентой на основании. Не забывайте про то, что надо знать длину нитки между точками крепления! Вторую нитку удобнее зацеплять за середину первой нитки с помощью легкого крючка. В качестве такого крючка можно использовать скрепку, на которую надет кусочек старого стержня от шариковой ручки. Скрепка 10-15 раз обматывается ниткой, и на это место надвигается трубочка. Получается достаточно надежно. Чтобы скрепка при обрыве второй нитки не улетала далеко ее конец можно загнуть посильнее. Будет неплохо, если удастся предложить другие способы быстрой замены ниток.
Заочный тур Всесибирской олимпиады по физике 2012-2013

9 Класс
Указания

Полное решение и получение правильного ответа в указанных в условиях единицах оценивается из 5 баллов за задачу. Задача не считается решённой, если приводится только ответ. В качестве «решения» задачи 11 обязательно составьте список ответов. Ответы представляются числом (без наименования единиц), если в задаче нужно найти несколько величин, то их числовые значения приводятся через точку с запятой (;) в том порядке, в каком о них спрашивается в условии.

1. Человек, проходя вверх по поднимающемуся эскалатору, насчитывает N1 = 10 ступенек. Когда с той же скоростью относительно эскалатора он проходит вниз, то насчитывает N2 = 30 ступенек. Сколько ступенек насчитает человек, пройдя неподвижный эскалатор?

2. Брошенный под углом камень опустился на прежнюю высоту через время t = 4 c на расстоянии L = 60 м от точки броска. Найдите наибольшую высоту подъёма (в метрах) и начальную скорость камня (в м/с), приняв ускорение свободного падения g = 10 м/с2. Сопротивлением воздуха пренебречь.

3. Край крыши, наклонённой под углом 45о к горизонтали, находится на высоте H = 9 м над землёй. С высоты h = 1 м над краем отпускают мяч. Он после упругого отскока от крыши падает на землю. Найдите, на каком расстоянии по горизонтали (в метрах) от края крыши он упадёт.

4. Чтобы шар был погружён в воду полностью, на него нужно давить вниз с силой F. Если тянуть шар с такой же силой вверх, то он погружён в воду точно наполовину. Найдите плотность материала шара (в кг/м3), если плотность воды ρо = 1000 кг/м3.

5. При температуре на улице –15оС температура в комнате +25оС. Какой станет температура t в комнате (в оС) при температуре на улице –30оС, если температура отопительной батареи осталась прежней, равной+45оС?

[image: image13.bmp]

6. Тела массой m, 2m и 4m связаны невесомыми нерастяжимыми нитями. В первом случае силу F прикладывают к телу m, во втором – к телу 4m. Во сколько раз сила натяжения нити между m и 2m в первом случае больше, чем во втором? Других внешних сил нет.

7. Одинаковые резисторы соединены кольцом. Омметр, подключённый к одному резистору, показывает сопротивление 16 Ом, а подключённый к двум последовательным резисторам – 24 Ом. Сколько резисторов в кольце? Чему равно (в омах) сопротивление каждого из них?

8. Первый велосипедист проезжает контрольный пункт позже второго на время 120 с. На следующем пункте на расстоянии 1 км от первого запаздывание сократилось до 110 с. На каком расстоянии от второго пункта (в км) произойдёт обгон? Велосипедисты движутся с постоянными скоростями.
[image: image14.png]m

2m

4m

m

2m

4m

9. По трубе с сечением 40 см2 вода движется со скоростью 50 см/с. После разветвления трубы на две трубы скорость воды в обеих снижается до 40 см/с. Каково сечение нижней трубы (в см2), если сечение верхней 30 см2 ?

10. Два самолёта вылетают из Санкт-Петербурга и облетают землю, двигаясь с одинаковой скоростью. Первый всё время летит на восток и возвращается в Санкт-Петербург за время в два раза меньшее, чем второй, который вылетел на север и, не меняя направления, обогнул землю. Под каким углом к вертикали (в градусах) видна Полярная Звезда в Санкт-Петербурге?

11. Список ответов:

Задача 1. . Задача 2. . Задача 3. . Задача 4. .
Задача 5. . Задача 6. . Задача 7. . Задача 8. .

Задача 9. . Задача 10. .
Заочный тур Всесибирской олимпиады по физике 2012-2013

10 класс

Указания

Полное решение и получение правильного ответа в указанных в условиях единицах оценивается из 5 баллов за задачу. Задача не считается решённой, если приводится только ответ. В качестве «решения» задачи 11 обязательно составьте список ответов. Ответы представляются числом (без наименования единиц), если в задаче нужно найти несколько величин, то их числовые значения приводятся через точку с запятой (;) в том порядке, в каком о них спрашивается в условии.

1. Вам необходимо переплыть реку шириной H = 400м так, чтобы на другом берегу оказаться на расстоянии L = 300м ниже по течению от места старта. При какой вашей наименьшей скорости относительно воды (в м/с) это возможно, если скорость течения u = 2,5 м/с?

2. Край крыши, наклонённой под углом 45о к горизонтали, находится на высоте H = 9 м над землёй. С высоты h = 1 м над краем отпускают мяч. Он после упругого отскока от крыши падает на землю. Найдите, на каком расстоянии по горизонтали (в метрах) от края крыши он упадёт.

3. Мяч после отскока пролетел первые 3 м вверх за время t = 0,3 с. Какое время (в секундах) ещё летел мяч до падения на землю? Сопротивлением воздуха пренебречь, принять ускорение свободного падения g = 10 м/с2.

[image: image15.png]

4. Тела масс m, 2m и 4m связаны невесомыми нерастяжимыми нитями. В первом случае силу F прикладывают к телу m, во втором – к телу 4m. Во сколько раз сила натяжения нити между m и 2m в первом случае больше, чем во втором? Других внешних сил нет.

[image: image16.png]m

2m

4m

m

2m

4m

5. На обледеневшем участке коэффициент трения шоссе с шинами автомобиля меньше в 4 раза, чем на необледеневшем. Во сколько раз нужно уменьшить скорость, чтобы тормозной путь остался прежним?

6. Бруски связаны нитью, проходящей через блок без трения. Если гирю в 1 кг поставить на правый брусок, то он опускается с ускорением a1 = g/2, где g ускорение свободного падения. Если гирю поставить на левый, то правый брусок опускается с ускорением a2 = g/4. Найдите сумму масс брусков (в кг).
7. Тела с массами m и 2m подвешены в одной точке на невесомых нитях одинаковой длины. Их отводят в противоположные стороны, поднимая каждое на высоту H = 90 см, и одновременно отпускают. При ударе тела слипаются. На какую высоту (в см) поднимется образовавшееся тело?

8. Сжатая лёгкая пружина связана нитью и вставлена между покоящимися телами с массами M и m. Нить мгновенно перерезали. При каком отношении масс M/m тело массы m получит 80% энергии пружины?

[image: image17.png]g

o lxr

9. На покоящийся гладкий шар налетает со скоростью v другой такой же. После упругого столкновения исходно покоящийся шар летит со скоростью u = v/2. Какой угол (в градусах) в момент столкновения образует скорость v с отрезком, соединящим центры шаров?

[image: image18.png]2
8= Inm~

10. Брусок с воткнутой спицой сечения s = 1 мм2 плавает в чистой воде. Их общая масса m = 10 г. В воде растворили соль, при этом плотность возросла от ρо = 1 г/см3 до ρ = ρо(1 + 3/10000). На какое h увеличится длина части спицы в воздухе? Ответ округлить до целого числа миллиметров.

11. Список ответов:

Задача 1. . Задача 2. . Задача 3. . Задача 4. .
Задача 5. . Задача 6. . Задача 7. . Задача 8. .

Задача 9. . Задача 10. .
Заочный тур Всесибирской олимпиады по физике 2012-2013

11 класс

Указания

Полное решение и получение правильного ответа в указанных в условиях единицах оценивается из 5 баллов за задачу. Задача не считается решённой, если приводится только ответ. В качестве «решения» задачи 11 обязательно составьте список ответов. Ответы представляются числом (без наименования единиц), если в задаче нужно найти несколько величин, то их числовые значения приводятся через точку с запятой (;) в том порядке, в каком о них спрашивается в условии.

1. Тела с массами m и 2m подвешены в одной точке на невесомых нитях одинаковой длины. Их отводят в противоположные стороны, поднимая каждое на высоту H = 90 см, и одновременно отпускают. При ударе тела слипаются. На какую высоту (в см) поднимется образовавшееся тело?

2. Тележка с песком суммарной массы M = 10 кг катится горизонтально со скоростью v = 15 м/с. Груз массы m = 5 кг падает на тележку с высоты h = 5 м. Найдите выделившееся при ударе тепло (в джоулях). Считайте ускорение свободного падения g = 10 м/с2.

3. Ракета равномерно движется сквозь разреженное однородное облако пыли. Во сколько раз нужно увеличить силу тяги, чтобы установившаяся скорость ракеты стала вдвое больше?

4. Вертикальный цилиндр, открытый сверху, перекрыт массивным поршнем, который находится в равновесии на высоте 1,5 м от дна. Когда цилиндр перевернули вверх дном, расстояние от поршня до дна стало 3 м. Каким будет это расстояние (в метрах), если цилиндр положить горизонтально? Трения нет, температура неизменна.

5. Невесомый поршень находится в равновесии на расстоянии h = 11 см от дна и от открытого верхнего торца вертикального цилиндра. Сверху наливают жидкость, пока она не дойдёт до верхнего края цилиндра. При этом поршень опускается на x = 1 см. Какова плотность жидкости (в кг/м3)? Трения нет, температура неизменна, давление воздуха вне цилиндра P = 12 кПа, принять ускорение свободного падения g = 10 м/с2.

[image: image19.png]

6. В цилиндре с не проводящими тепло стенками находится проводящий тепло поршень с пренебрежимо малой теплоёмкостью. Слева от него гелий, начальный объём которого V1 = 30 л, а давление P1 = 4 Мпа, справа при давлении P2 = 3 МПа в объёме V2 = 10 л такое же число молей метана. Поршень отпускают. Найдите давление (в мегапаскалях – Мпа) после установления равновесия. Трения нет, передачей тепла цилиндру и поршню пренебречь. Известно, что внутренняя энергия моля метана при той же температуре вдвое больше, чем моля гелия.

7. Ток короткого замыкания батареи с ЭДС 2,5 В равен 0,5 А. Три такие батареи подсоединяют к резистору один раз параллельно, а другой раз последовательно. При каком сопротивлении резистора (в омах) выделяющиеся на нём мощности будут одинаковыми?

[image: image20.png]PV

BV

8. На лёгких нитях длины L1 = 90 см и L2 = 120 см к концу вертикального стержня привязаны грузы. При вращении стержня нити отклонены от вертикали на неизменные и разные углы, натяжения же их оказались одинаковы. Масса груза привязанного к первой нити 4 кг. Какова масса другого груза (в килограммах)?

9. Восемь отдалённых друг от друга одинаковых сферических капель ртути заряжены до потенциала φо = 15 В каждая. Их сблизили и они слились в одну сферическую каплю. Найдите её потенциал (в вольтах).

[image: image21.png]90 cm. 120 ecm

4 kr m-?

10. В однородном магнитном поле протон, запущенный из точки A перпендикулярно отрезку AB, через некоторое время попадает в точку B. Под каким углом к AB (в градусах) вылетел однозарядный ион гелия-3 из точки A, если он за такое же время долетел до точки B? Масса иона гелия-3 равна тройной массе протона.

11. Список ответов:

Задача 1. . Задача 2. . Задача 3. . Задача 4. .

Задача 5. . Задача 6. . Задача 7. . Задача 8. .

Задача 9. . Задача 10. .
A

B

B1

A1

C

D

D1

C1

� EMBED Origin50.Graph ���

а

а

L

(M

�
АС�
ВС�
АС2�
ВС2�
�
..�
…�
…�
…�
…�
�
С3�
3.0�
5.0�
9�
25�
�
С4�
3.8�
4.4�
14.4�
19.4�
�
..�
…�
…�
…�
…�
�

A

B

C3

30

50

C4

X

Y

O

 25

 9

 14.4

 19.4

A

B

B1

A1

C

D

D1

C1

весы

� EMBED Origin50.Graph ���

S

L/2

L/2

№ опыта�
S, см�
L, см�
S/ L�
№

нити�
�
..�
…�
…�
�
…�
�
3�
30�
50�
0.6�
2�
�
4�
30�
35�
0.86�
1�
�
..�
…�
…�
�
…�
�

[image: image22.png]

_1416839380.bin

_1416839256.bin

