	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

КРАСНОДАРСКОГО КРАЯ

Государственное бюджетное образовательное учреждение дополнительного образования детей Центр дополнительного

образования для детей

350000 г. Краснодар, ул. Красная, 76

тел.259-84-01

E-mail:cdodd@mail.ru
	
	Муниципальный этап всероссийской олимпиады школьников по астрономии

2012-2013 учебный год

 10 класс, ответы

Председатель ПМК: Швецова Н.А.

	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

КРАСНОДАРСКОГО КРАЯ

Государственное бюджетное образовательное учреждение дополнительного образования детей Центр дополнительного

образования для детей

350000 г. Краснодар, ул. Красная, 76

тел.259-84-01

E-mail:cdodd@mail.ru

	
	Муниципальный этап всероссийской олимпиады школьников по астрономии

2012-2013 учебный год

 10 класс, ответы

Председатель ПМК: Швецова Н.А.

1. См. карту звездного неба.

2. С, В, А, Д. Созвездие Малого Пса лучше всего видно в самом начале года, созвездие Гидры – в конце зимы и в начале весны, созвездие Геркулеса – в начале лета и осенью и созвездие Кита – осенью.

3.
[image: image1.wmf],

3

2

3

2

1

2

1

I

к

З

З

З

З

V

R

GM

a

R

GM

V

=

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

 где
[image: image2.wmf]G

,
[image: image3.wmf]З

M

,
[image: image4.wmf]З

R

,
[image: image5.wmf]a

,
[image: image6.wmf]I

к

V

 соответственно гравитационная постоянная, масса и радиус Земли, большая полуось начальной эллиптической орбиты, первая космическая скорость для Земли. Круговая скорость в апогее
[image: image7.wmf],

2

1

2

I

к

З

З

З

c

V

R

GM

Q

GM

V

=

=

=

 где
[image: image8.wmf]Q

 – апогейное расстояние эллиптической орбиты, а реальная скорость в апогее равна
[image: image9.wmf]I

к

З

З

З

Q

V

R

GM

a

Q

GM

V

3

1

3

1

1

2

=

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

. Тогда
[image: image10.wmf].

/

03

,

1

13

,

0

3

1

2

1

с

м

V

R

GM

V

V

V

I

к

З

З

Q

c

»

×

»

÷

ø

ö

ç

è

æ

-

=

-

=

D

4. Классические цефеиды являются яркими звездами-гигантами дисковой составляющей звезд Галактики со светимостью около
[image: image11.wmf]4

10

 светимости Солнца. Их периоды пульсаций лежат в пределах 1-100 средних солнечных суток. Физическая причина переменности блеска цефеид – периодические изменения радиуса звезды и ее эффективной температуры в ходе радиальных пульсаций. Рассмотрим упрощенную модель сферически-симметричной звезды с массой М и радиусом
[image: image12.wmf]R

, состоящей из идеального газа. Период основной моды звуковых колебаний равен
[image: image13.wmf]зв

V

R

T

2

=

, где скорость звука
[image: image14.wmf]r

g

P

V

зв

=

, где
[image: image15.wmf]R

,
[image: image16.wmf]g

,
[image: image17.wmf]P

,
[image: image18.wmf]r

 – соответственно радиус звезды, показатель адиабаты, давление, плотность газа. Из уравнения гидростатического равновесия звезды получаем
[image: image19.wmf]R

GM

P

~

r

 , где
[image: image20.wmf]M

G

,

– соответственно гравитационная постоянная и масса звезды. Тогда период пульсации
[image: image21.wmf]×

»

r

g

G

T

1

 Механизм возникновения пульсационной неустойчивости звезды связан с уменьшением потока энергии, идущей из ядра звезды наружу сквозь ее оболочку из-за возрастания коэффициента непрозрачности вещества
[image: image22.wmf]k

. Возрастание
[image: image23.wmf]k

в некотором слое создает дополнительное давление, приводящее к расширению оболочки, ее охлаждению и уменьшению плотности. Уменьшение
[image: image24.wmf]k

приводит к более интенсивному просачиванию излучения через слой и стремлению оболочки сжаться до значения плотности и температуры, соответствующим новому гидростатическому равновесию. Сжатие по инерции происходит до несколько большей плотности, оболочка снова разогревается, коэффициент непрозрачности увеличивается, и процесс повторяется. Возрастание коэффициента непрозрачности происходит в зоне частичной ионизации при увеличении плотности. При расширении плотность вещества уменьшается, температура падает медленнее адиабатического закона из-за выделения внутренней энергии при рекомбинации ионов, и коэффициент непрозрачности уменьшается, уменьшается давление излучения и расширение останавливается. Зона частичной ионизации образуется в области температур
[image: image25.wmf](

)

К

4

10

5

,

1

1

×

-

 и располагается недалеко от фотосферы, а частичная ионизация гелия имеет место при более высоких температурах в более глубоких подфотосферных слоях. Поэтому именно частичная ионизация гелия отвечает в основном за крупномасштабные радиальные пульсации цефеид. Для звезд с температурой выше
[image: image26.wmf]К

7500

зоны частичной ионизации очень близки к поверхности, а для звезд с эффективной температурой
[image: image27.wmf]К

5500

~

слишком глубоко и крупномасштабные радиальные пульсации звезд не возникают. На основе вышеизложенного следует , что по измеряемому периоду пульсации астрофизики судят как о плотности цефеиды, так и о ее возрасте, ибо с увеличением ее возраста, увеличиваются размеры звезды, уменьшается плотность вещества, падает температура, опускается глубже область частичной ионизации, растет период пульсации звезды.
5. Астроном не нашел на ясном ночном небе Полярную звезду, так как она была под горизонтом. Это означает, что он находится в южном географическом полушарии. Поэтому астроном и видел на звездном небе незнакомые для высоких северных широт созвездия. 20 марта Солнце находится на эклиптике близко к точке весеннего равноденствия, т.е. почти на небесном экваторе. Угол наклона небесного экватора к плоскости математического горизонта равен высоте Солнца над горизонтом в момент его верхней кульминации в день весеннего равноденствия. Высота Солнца над горизонтом определяется как арктангенс отношения высоты отвесно установленной палки к длине тени, которую она отбрасывает в истинный полдень.
[image: image28.wmf].

63

2

°

»

=

arctg

h

C

 Широта местонахождения астронома
[image: image29.wmf].

27

)

90

(

°

-

»

-

°

-

=

C

h

j

Определим долготу местонахождения астронома.
[image: image30.wmf].

0

l

+

=

T

T

[image: image31.wmf].

12

h

+

=

h

T

[image: image32.wmf].

0

L

D

n

T

T

гр

+

+

+

=

 В последних формулах
[image: image33.wmf],

,

,

,

,

,

,

0

D

n

T

T

T

гр

h

l

– соответственно среднее солнечное время места, где оказался астроном, всемирное время, долгота местонахождения астронома, уравнение времени на 20 марта, гражданское московское время, которое показывают наручные асы астронома, номер часового пояса Москвы, декретный час, летний час. Долгота
[image: image34.wmf].

36

3

m

h

-

»

l

Знак минус говорит о западной долготе. Конечно, координаты местонахождения астронома определены с некоторой погрешностью: часы могли пострадать при кораблекрушении, палка могла располагаться не строго вертикально и т.д. На клочке бумаги, прежде чем опустить ее в бутылку и бросить бутылку в океан, астроном должен указать приближенно найденные им географические координаты своего местонахождения и просить о помощи.
6. Гравитационная энергия Солнца
[image: image35.wmf],

2

R

GM

Е

грав

»

 где
[image: image36.wmf],

G

[image: image37.wmf],

M

[image: image38.wmf]R

 соответственно гравитационная постоянная, масса и радиус Земли. Этой энергии в предположении постоянства светимости Солнца
[image: image39.wmf]C

L

 хватит на время
[image: image40.wmf],

t

 определяемое из соотношения
[image: image41.wmf],

2

t

L

R

GM

C

×

=

 откуда
[image: image42.wmf],

10

3

7

2

лет

RL

GM

t

C

×

=

=

 что гораздо меньше возраста Земли и даже времени существования на ней биологических форм. Таким образом, гравитационное сжатие Солнца не в состоянии обеспечить длительный стабильный поток солнечной энергии. Но этот механизм является эффективным на стадии протозвезды, до начала термоядерных реакций.
_1412161568.unknown

_1412391483.unknown

_1412391552.unknown

_1412392501.unknown

_1412393189.unknown

_1412393541.unknown

_1412447396.unknown

_1412393466.unknown

_1412392521.unknown

_1412391816.unknown

_1412391946.unknown

_1412391799.unknown

_1412391518.unknown

_1412391526.unknown

_1412391497.unknown

_1412258964.unknown

_1412390713.unknown

_1412391090.unknown

_1412391472.unknown

_1412259742.unknown

_1412259762.unknown

_1412260113.unknown

_1412259050.unknown

_1412174213.unknown

_1412257949.unknown

_1412258325.unknown

_1412174410.unknown

_1412174438.unknown

_1412174723.unknown

_1412174375.unknown

_1412174143.unknown

_1412174167.unknown

_1412161587.unknown

_1412160672.unknown

_1412161029.unknown

_1412161345.unknown

_1412160894.unknown

_1412160489.unknown

_1412160511.unknown

_1412160536.unknown

_1412160458.unknown

