PAGE
2

	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 физике

2012-2013 учебный год

 10 класс, решения

Председатель ПМК, ответственный составить: Тумаев Е.Н.

Задача 1, решение

Найдём уравнение траектории снаряда в системе координат, заданной на рисунке в условии задачи (ось Oy направлена вниз!). Пусть t – время, прошедшее с момента выстрела, v0 – начальная скорость снаряда. Координаты снаряда в момент t равны

[image: image1.wmf](

)

0

cos

xtvt

a

=×

,
[image: image2.wmf](

)

2

0

sin/2

ytvtgt

a

=-×+

,
откуда
[image: image3.wmf](

)

2

22

0

tg

2cos

gx

yxx

v

a

a

=-×

. Точка столкновения снаряда с поверхностью горы находится из уравнения
[image: image4.wmf](

)

2

yxax

=

, которое имеет решение
[image: image5.wmf]0

x

=

, отвечающее месту выстрела, поэтому точка падения снаряда определяется уравнением

[image: image6.wmf]22

0

tg

2cos

g

ax

v

a

a

æö

-=

ç÷

èø

Это уравнение не имеет положительных решений при
[image: image7.wmf]22

0

2cos

g

a

v

a

<

, поэтому минимальное значение начальной скорости снаряда, при кото​рой он никогда не упадёт на поверхность горы,
[image: image8.wmf]0

1

min

cos2

g

v

a

a

=

.

Рекомендуемая оценка решения задачи 1: запись уравнений движения x(t), y(t) – 2 балла, уравнения траектории y(x) – 2 балла, составление уравнения для определения точки падения снаряда – 2 балла, нахождение условий, при которых это уравнение не имеет положительных решений – 2 балла, нахождение минимальной скорости – 2 балла. Итого – 10 баллов.
Задача 2, решение

В установившемся режиме система будет двигаться вправо с ускорением, определяемым из соотношения

[image: image9.wmf](

)

1212

MMaFF

m

++=-

.

Пренебрегая массой газа µ, находим ускорение трубы:
[image: image10.wmf]12

12

FF

a

MM

-

=

+

. Давление газа p находится из условия равновесия всех сил, приложенных к первому поршню, включая силу инерции:
[image: image11.wmf]11

0

MapSF

+-=

, отсюда
[image: image12.wmf](

)

1221

12

MFMF

p

MMS

+

=

+

. Объем одного моля газа равен
[image: image13.wmf](

)

12

1221

RTMMS

RT

V

pMFMF

+

==

+

, и расстояние между поршнями в установившемся режиме равно
[image: image14.wmf](

)

12

1221

RTMM

V

l

SMFMF

+

==

+

.

Рекомендуемая оценка решения задачи 2: нахождение ускорения трубы – 2 балла, составление уравнения равновесия одного из поршней – 2 балла, нахождение давления газа – 2 балла, вычисление объема газа – 2 балла, нахождение расстояния между поршнями в установившемся режиме – 2 балла. Итого – 10 баллов.

Задача 3, решение

Обозначим через
[image: image15.wmf]min

v

 минимальную скорость, которую необходимо сообщить первой бусинке, для того, чтобы она приблизилась ко второй бусинке на минимальное расстояние a. Тогда в момент максимального сближения скорости бусинок будут одинаковыми и равными u. Запишем для бусинок законы сохранения энергии и импульса

[image: image16.wmf]min

2

mvmu

=

,

[image: image17.wmf]2

22

min

0

2

224

v

uq

mm

a

pe

=+

.

Отсюда
[image: image18.wmf]min

0

q

v

ma

pe

=

. Итак, первая бусинка обгонит вторую, если ее начальная скорость будет больше, чем
[image: image19.wmf]min

v

.

Рекомендуемая оценка решения задачи 2: установление того факта, что при минимальной скорости первой бусинки и изначально покоящейся второй бусинки в момент их максимального сближения они будут иметь одинаковую скорость – 4 балла. Составление уравнения сохранения импульса системы – 2 балла, составление уравнения равновесия сохранения энергии системы – 2 балла, нахождение минимальной скорости – 2 балла. Итого – 10 баллов.
Задача 4, решение

[image: image37.jpg]

Луч, попадающий в точку А на внутренней поверхности сферы, отражается и попадает затем в точку В на сфере (или её продолжении в отверстие, см. рисунок). Обозначим
[image: image20.wmf]AOO

b

¢

Ð=

. Из геометрических построений, сделанных с учётом закона отражения света, вытекают следующие соотношения:
[image: image21.wmf]OAAOAB

b

¢¢

Ð=Ð=

,
[image: image22.wmf]2

AOB

pb

Ð=-

. Следовательно,
[image: image23.wmf]3

OOB

pb

¢

Ð=-

.
Луч света после отражения выйдет из сферы, если
[image: image24.wmf]OOB

pa

¢

Ð>-

, откуда следует, что
[image: image25.wmf]/3

ba

<

. Таким образом, после однократного отражения выйдут те лучи, которые изначально падают в конус с углом при вершине
[image: image26.wmf]2/3

a

.
Рекомендуемая оценка решения задачи 4: построение чертежа хода лучей – 2 балла, нахождение угла AOB – 2 балла, угла O’OB – 2 балла, формулировка условия выхода отраженного луча через отверстие в сфере – 2 балла, окончательный ответ – 2 балла. Итого – 10 баллов.
Задача 5, решение

Возможное решение

Потери кинетической энергии при отскоке
[image: image27.wmf]22

12

12

22

kkk

mvmv

WWW

D=-=-

, где
[image: image28.wmf]1

v

 – скорость шарика при ударе об стол,
[image: image29.wmf]2

v

 – скорость при отскоке. Для измерения потерь кинетической энергии используем закон сохранения энергии, тогда
[image: image30.wmf]12

k

Wmghmgh

D=-

,
[image: image31.wmf]12

11

k

k

Whh

Wh

D-

=

, где
[image: image32.wmf]1

h

 – первоначальная высота, с которой падал шарик,
[image: image33.wmf]2

h

 – высота, на которую шарик отскочил после удара. Для того, чтобы измерить
[image: image34.wmf]2

h

, устанавливают лапку на штативе так, чтобы при отскоке шарик касался лапки в верхней точке траектории, после чего измеряют высоту линейкой. Повторяя измерения для разной высоты
[image: image35.wmf]1

h

, строят график зависимости
[image: image36.wmf](

)

1

1

k

k

W

fh

W

D

=

Решение задачи оценивается в 10 баллов, оценка решения каждого этапа задачи устанавливается организаторами.

К решению задачи 4

_1412010241.unknown

_1412012237.unknown

_1412076475.unknown

_1412076641.unknown

_1412076729.unknown

_1412076982.unknown

_1412077011.unknown

_1412076843.unknown

_1412076702.unknown

_1412076588.unknown

_1412076372.unknown

_1412076434.unknown

_1412012249.unknown

_1412010790.unknown

_1412010928.unknown

_1412011301.unknown

_1412012013.unknown

_1412011184.unknown

_1412010867.unknown

_1412010331.unknown

_1412010684.unknown

_1412010262.unknown

_1412009180.unknown

_1412009184.unknown

_1412010011.unknown

_1412009182.unknown

_1412009183.unknown

_1412009181.unknown

_1412009166.unknown

_1412009168.unknown

_1412009179.unknown

_1412009167.unknown

_1412009164.unknown

_1412009165.unknown

_1412009163.unknown

