

I этап (очный) Всесибирской олимпиады по физике
Задачи 9 класс. (26 октября 2014 г.)

1. Имеются три тела из одинакового вещества, два с одинаковой массой, а третье с меньшей массой. Исходно температуры у первых двух тел $t_1 = 100^\circ\text{C}$ и $t_2 = 10^\circ\text{C}$, а у третьего меньшего тела $t_0 = 0^\circ\text{C}$. После приведения третьего тела в контакт со вторым у них установилась одинаковая температура $t_3 = 9^\circ\text{C}$. Какой в конце концов станет температура у всех тел, если затем меньшее тело многократно приводится в контакт то с первым, то со вторым телом? Обменом тепла с окружающей средой пренебречь.

2. Два маяка на морском побережье находятся на расстоянии $L = 13$ км. Катер движется по прямой с постоянной скоростью. В момент времени $t_1 = 12$ часов 15 минут он оказывается на наименьшем расстоянии $L_1 = 13,5$ км от первого маяка, а в момент $t_2 = 12$ часов 25 минут – на наименьшем расстоянии $L_2 = 8,5$ км от второго. Определите скорость катера.

3. Неподвижный автомобиль начинает разгоняться с постоянным ускорением $a = 2 \text{ м/с}^2$ в течение времени $t = 10$ с, затем с постоянным ускорением тормозится, пройдя от начала движения до остановки расстояние $L = 150$ м. Найдите ускорение торможения автомобиля.

4. На горизонтальное дно сосуда положили деревянный уголок. На рисунке показано его сечение, все углы прямые. Когда уровень воды поднялся до половины высоты уголка, он оторвался от дна. Найдите плотность материала уголка, если плотность воды $\rho_0 = 1 \text{ г/см}^3$.

5. Какого наименьшего числа одинаковых резисторов достаточно, чтобы получить сопротивления 1 Ом, 2 Ом, 3 Ом, 4 Ом, 5 Ом и 6 Ом? Для каждого из данных сопротивлений укажите схему соединения резисторов. В схемы не обязательно должны входить все резисторы.

Задача не считается решенной, если приводится только ответ!
Желаем успеха!

I этап (очный) Всесибирской олимпиады по физике
Задачи 10 класс. (26 октября 2014 г.)

1. Такси едет со скоростью $v = 72$ км/час. Водитель увидел стоящего у дороги пассажира на расстоянии $L = 240$ м. Через какое время от этого момента он должен начать тормозить, чтобы остановиться рядом с пассажиром? Ускорение торможения $a = 1$ м/с².

2. Помост выше пола на $h = 21$ см. Пока мяч прыгал по нему, удары происходили через расстояние $L_1 = 50$ см.

Продолжая движение, мяч стал прыгать по полу, ударяясь через расстояние $L_2 = 55$ см. На какую высоту поднимался мяч над помостом?

3. Лента лежит на столе и проходит через невесомый блок без трения на краю стола. К свисающему участку ленты прикреплен груз массы M , а на горизонтальном участке лежит брусок. Коэффициенты трения бруска с лентой и ленты со столом одинаковы и равны $\mu = 0,8$. При какой наименьшей массе m бруска он будет двигаться вместе с лентой? Массой ленты пренебречь.

4. В вертикальном цилиндре неизвестного сечения лежит тело произвольной формы. Начинают наливать воду и измерять её уровень в цилиндре. На рисунке приведён график зависимости объёма налитой воды V от высоты уровня H (H в см, V в см³). Наклон графика перестаёт меняться, начиная с точки А. Определите массу тела, если его плотность

- а) $\rho_1 = 0,6$ г/см³,
- б) $\rho_2 = 10$ г/см³.

5. Тело движется вдоль оси x , на рисунке дан график зависимости скорости от координаты x . Постройте график зависимости ускорения от координаты. Найдите ускорение в точках с координатами $x = 1,5$ м, $x = 2,5$ м, $x = 3,5$ м.

Задача не считается решенной, если приводится только ответ!
Желаем успеха!

I этап (очный) Всесибирской олимпиады по физике
Задачи 11 класс. (26 октября 2014 г.)

1. Верхний горизонтальный край сферической лунки радиуса R выше центра сферы на H . Шарик вылетает вдоль поверхности лунки и влетает в неё в противоположной точке края. На какую максимальную высоту h он поднимается над краем лунки?

2. Лежащий на столе образец напряженного стекла при охлаждении раскололся на три куска.

Скользя по столу, они разошлись на равные расстояния от начального положения O . Траектории кусков A и B образуют угол 90° , а траектория куска C направлена под углом 120° к траектории B . Найдите массу куска C , если масса образца равна M , а коэффициенты трения всех кусков со столом одинаковы. Размерами образца и кусков пренебречь.

3. Через невесомый блок без трения перекинута лёгкая верёвка, на концах которой висят грузы масс m и $2m$. Обезьяна, вытягивая верёвку, поднимается с постоянной скоростью. Найдите ускорение левого груза в зависимости от массы обезьяны M . Ускорение свободного падения g .

4. При температуре $t_0 = 27^\circ\text{C}$ объём $V_0 = 10$ л в цилиндре под поршнем заполнен воздухом. Для обнаружения, нет ли протечки воздуха при движении поршня, воздух в цилиндре стали нагревать. При этом оказалось, что приращение объёма воздуха пропорционально приращению температуры: $\Delta V = \alpha \Delta T$, где $\alpha = 3,1 \cdot 10^{-2}$ л/К. Определите по этим данным, вытекает ли воздух из цилиндра или нет. Трение поршня со стенками цилиндра пренебрежимо мало, атмосферное давление неизменно.

5. Точечные заряды $2q$ и $-q$ закреплены и находятся на расстоянии L друг от друга. На общей с ними прямой на расстоянии L от заряда $-q$ удерживают точечное тело с зарядом q и массой m . С какой наименьшей скоростью V нужно толкнуть тело вправо вдоль прямой, чтобы оно неограниченно удалялось?

Задача не считается решенной, если приводится только ответ!
Желаем успеха!