Колесников Дмитрий
8А класс
МБОУ «СОШ № 13»
г. Октябрьский РБ
учитель физики:
Давлетшина Гульнара Минефаритовна
Задание 1
Когда подвешенный к динамометру сплошной груз опускают в воду, динамометр показывает Р1=34 Н, а когда груз опускают в керосин, динамометр показывает Р2=38 Н. Каковы объем и масса груза, если плотность керосина 800 кг/м3, плотность воды 1000 кг/м3.

Решение:
Запишем формулы для расчета веса груза в воде и в керосине:
P1 = Fтяж – FA1 FA1=ρ1gV – сила Архимеда, действующая на груз в воде
P2 = Fтяж – FA2 FA2=ρ2gV– сила Архимеда, действующая на груз в керосине.
Вычтем из второго уравнения первое и получим:
P2 – P1 = – FA2 + FA1
P2 – P1 =ρ1gV – ρ2gV
P2 – P1 = V(gρ1 – gρ2)
Отсюда выразим объем:
V = ; V = = 0,002 м3
Массу груза определим по формуле: m = ;
Где сила тяжести равна Fтяж = FA1 + P1 = ρ1gV + P1
Следовательно m = = ρ1V +
Вычисли массу m = 1000 ∙ 0,002 + = 5,4 кг
Ответ: m = 5,4 кг, V = 0,002 м3
Задание 2

В воду массой 1 кг при 20 0С брошен кусок мокрого снега массой 250 г. Когда весь снег растаял, общая температура стала равной 5 0С. Определите количество воды в комке снега. Удельная теплота плавления снега 334 , удельная теплоемкость воды 4200 .
Решение:
Определим количество воды в комке снега
Qв = Q1 + Q2
Qв = cmв(t1 - t)
Q1 = λ(mсн - ∆m)
Q2 = cmсн(t - C)
Qв = 4200 ∙ 1 ∙ 15 = 63000
Qв = 4200 ∙ 0,25 ∙ 5 = 5250
Q1 = Qв – Q2 = 63000 – 5250 = 57750
mсн - ∆m =
∆m = mсн -
∆m = 0,25 - = 0,077 = 77 г
Ответ: 77г

Задание 3

Два жука бегут по прямой дорожке с постоянными одинаковыми скоростями. В начальный момент времени с расстояние между ними было равно . В момент времени расстояние между ними стало равным . Какое расстояние между ними будет в момент времени ?

Решение:
 или S0
υ 2
υ 1
S0
υ 2
υ 1

Относительная скорость жуков постоянна, т.к. скорости жуков υ1 и υ2 постоянные, потому изменение расстояния с течением времени будет тоже постоянной величиной, т.е.
∆S = ∆υ ∙ t
1) Если они не встретились
За первые t1 = 10 c расстояние между жуками сократилось на
∆S1 = S0 – S1, ∆S = 20м – 5м = 15м
Значит, в следующий промежуток времени расстояние между жуками изменится на 15м, т.е.
S2 = |5м – 15м| = |-10м|, что означает, что второй жук обгонит первого и удалится о него вперёд на 10м
2) Если они встретились
За первые t1 = 10 c расстояние между жуками сократилось на
∆S1 = S0 – S1, ∆S = 20м + 5м = 25м
Значит, в следующий промежуток времени расстояние между жуками изменится на 25м, т.е.
S2 = |5м – (–25м)| = |30м|, что означает, что второй жук обгонит первого и удалится о него вперёд на 30м
Ответ: 10 метров или 30 метров

Задание 4
Два шара, двигавшиеся навстречу друг другу, сталкиваются. В результате первый шар, имевший скорость 5м/с, остановился. Второй же шар, имевший скорость 3м/с, отлетел назад со скоростью 2м/с. Масса какого шара больше и во сколько раз?
Решение:
[bookmark: _GoBack]Запишем m1 υ1 – m2 υ2 = m2 u2
m1 υ1 = m2(u2 + υ2)
 =
 = = 1 = > массы шаров одинаковы
Ответ: массы шаров одинаковы

Задание 5

Гидравлический пресс с двумя поршнями разного диаметра закреплен на бетонном полу в цехе. К штокам поршней прижаты два одинаковых ящик (см. рисунок). Минимальная сила, которую нужно приложить к левому ящику, чтобы сдвинуть оба ящика вправо, составляет . Аналогично, к правому ящику необходимо приложить не меньшую , чтобы сдвинуть оба ящика влево. Какую минимальную силу F необходимо приложить к точно такому же отдельно стоящему ящику, чтобы сдвинуть его с места? Учитывать трение только между ящиками и полом.

Решение:
Чтобы сдвинуть ящик места, нужно преодолеть силу трения Fтр. Тогда в первом опыте F1 = Fтр + F11, Fтр = F12, где силы давлений F11 и F12 на левый и правый поршни. Эти силы связаны отношением: = , где S1 и S2 – площади первого и правого поршней.
Для второго опыта:
F2 = Fтр + F21
F22 = Fтр
 =
Из полученного уравнения определим:
 = = и
 = = , следовательно
 = =>
Fтр2 = (F1 – Fтр)(F2 – Fтр) = F1F2 – F2Fтр – F1Fтр + Fтр2,
F1F2 = F2Fтр + F1Fтр,
F1F2 = Fтр(F2 + F1) => Fтр = , т.к. F = Fтр = ,
Ответ: F = Fтр = ,

Задание 6
В калориметре находится вода, масса которой 100 г и температура 0°С. В него добавляют кусок льда, масса которого 20 г и температура −5°С. Какой будет температура содержимого калориметра после установления в нем теплового равновесия? Ответ выразите в градусах Цельсия (°С). Удельная теплоемкость воды 4200 Дж/кг0С, удельная теплота плавления льда 332 кДж/кг, удельная теплоемкость льда 2100 Дж/кг0С.
Решение:
Определим количество теплоты, необходимое для нагревания льда до 0∘С и его плавления Qл1 и Qл2
Qл1 = cлmл(t0 – tл);
Qл2 = mл
Qл1 = 210 ∙ 0,02кг(0-(-5))∘С = 210Дж
Qл2 = 332000 ∙ 0,02кг = 6640Дж
Общее количество теплоты для льда
Qл = Qл1 + Qл2, т.е.
Qл = 210Дж + 6640Дж = 6850Дж
Рассчитаем количество теплоты, выделяемое водой при его кристаллизации:
Qв = mв
Qв = 332000 ∙ 0.1кг = 33200Дж
Сравнивая полученные значения количеств теплоты Qл = 6850Дж и воды Qв = = 33200Дж, и учитывая, что между льдом и водой происходит теплообмен, можно сделать вывод, что вода замёрзнет лишь частично, сохранив свою начальную температуру, т.е. 0°С
Ответ: 0°С;

Задание 7
Бочку массой 30 кг и объемом 1 м3 заполнили стальными деталями разной формы, а затем залили машинным маслом. Масса доверху заполненной бочки составляет 5900 кг. Плотность масла 900 кг/м3, плотность стали 8000 кг/м3. Какой объем машинного масла залили в бочку?
Решение:
Общая масса М бочки равна:
М = mб + mст + mм, где mст – масса деталей, mм – масса масла
mст = ρст ∙ Vст
mст = ρм ∙ Vм
Общий объём масла и стали в бочке Vст + Vм = V, отсюда Vст = V – Vм, тогда M = mб + ρстVст + ρмVм или M = mб + ρст(V – Vм) + ρмVм,
M = mб + ρстV – ρстVм + ρмVм,
M – mб - ρстV = Vм(ρм – ρст)
Vм =
Vм = = 0,3м3
Ответ: Vм = 0,3м3 = 300л

Задание 8
Ученица Варя взвешивала алюминиевую деталь неправильной формы. Уравновесил деталь на весах такой набор гирек: 50г, 10г, 2г, 2г, 500 мг. Затем девочка налила в мензурку 100 мл воды и опустила в воду деталь и измерила новый уровень воды в мензурке. Какое значение объема содержимого мензурки должна была измерить ученица? Плотность алюминия Варя посмотрела в серьезном справочнике. Она оказалась равна 2,7г/см3.
Решение:
Определим массу детали:
m = m1 + m2 + m3 + m4 + m5
m = 50г + 10г + 2г + 2г + 0,5г = 64,5г
Определим объём детали:
mал = ρал ∙ Vал => Vал =
Vал = = 23,89 см3
Объём содержимого мензурки, которую должна была измерить ученица
V = Vв + Vал
V = 100 см3 + 23,89см3 = 123,89см3
Ответ: V = 123.89см3

Задание 9
Известно, что центр Земли в своем орбитальном движении вокруг Солнца летит со скоростью примерно 30 км/с. Когда мы будем двигаться быстрее по отношению к Солнцу: днем или ночью? На сколько будут различаться наши скорости, если предположить, что мы находимся на экваторе и сегодня 22 декабря. Длина земного экватора равна 40000 км
Решение:
1)В солнечной системе мы совершаем два движения: вокруг Солнца и в то же время вокруг собственной оси. Оба движения складываются, но результат получается разный, т.к. зависит от того, находимся мы на дневной или на ночной половине Земли. В полночь скорость вращения прибавляется к поступательной скорости Земли, а в полдень отнимается от неё. Следовательно, в полночь движемся в солнечной системе быстрее, чем в полдень.
2)Так как точки экватора проходят в секунду около 500 метров. То для экваториальной полосы разница между полуденной и полуночной скоростью достигает 1.

Задание 10
В племени Чао-ча шаманы добывают огонь трением. Один конец деревянной палочки трется при вращении об углубление в деревянной дощечке. Около углубления расположен сухой мох, который воспламеняется, если температура дерева достигнет 180°С. Дерево – плохой проводник тепла, поэтому нагревается при трении только 10 г древесины. На нагревание дерева идет 30% работы, совершаемой шаманом. При этом, ежесекундно, в окружающую среду уходит, в среднем, 10 Дж тепла. На поляне, где идет ритуал добывания огня, сейчас прохладно, температура 0°С. Сколько времени нужно для получения огня, если шаман может длительное время развивать мощность, вращая в руках палочку, 100 Вт? Удельную теплоемкость дерева примите равной 2кДж/кг°С.
Решение:
Работа, совершаемая шаманом A = N ∙ T
На нагревание дерева идёт количество теплоты:
Q = Aполу = сдерm∆t = сдерm(tгор – t)
Количество теплоты, которое теряется на нагрев окружающей среды
Qпол =
Так как на нагрев дерева идёт 30% работы, совершаемой шаманом, то
ηA = Qпол + Q
ηNT = T + cдерm(tгор - t)
ηNT – T = cдерm(tгор - t)
T(ηN -) = cдерm(tгор - t)
T =
Вычислим:
T = = 180с
Ответ: T = 180c = 3 мин = 0,05ч
image3.wmf
0

0

=

t

oleObject3.bin

image4.wmf
м

s

20

0

=

oleObject4.bin

image5.wmf
с

t

10

1

=

oleObject5.bin

image6.wmf
м

s

5

1

=

oleObject6.bin

image7.wmf
2

s

oleObject7.bin

image8.wmf
с

t

20

2

=

oleObject8.bin

image9.wmf
1

F

oleObject9.bin

image10.wmf
2

F

oleObject10.bin

image11.wmf

oleObject11.bin

image12.emf

F 1

F

oleObject12.bin

[image: image1]

F1

F

image1.wmf
кг

кДж

oleObject1.bin

image2.wmf
С

кг

Дж

0

×

oleObject2.bin

