Условия задач
8 класс.
1. Расход топлива в автобусе (α) зависит от его скорости (υ) так, как показано на рис 1. Из города А в город В автобус движется в соответствии с графиком движения, показанном на рис 2. Узнайте, получится ли у водителя доехать до пункта назначения без дозаправки, если в баке у машины 25 л топлива?
 (
0 0,5 1 1,5 2 2,5 3
t,ч
S,
км
 100
 80
 60
 40
 20
0,25
0,15
 0,5
0 20 40 60 80 100
, км/ч
α,
л
/км
Рис 1
Рис 2 22
)

2. Аэронавт, путешествуя на воздушном шаре, внезапно увидел, что равномерно движется вниз. Тогда он сбросил 60 кг балласта, припасенного как раз для этого случая. Воздушный шар после освобождения от балласта стал подниматься вверх с вдвое меньшей скоростью. Считая силу сопротивления воздуха прямопропорциональной скорости шара, определите эту силу во время спуска.

3. Однородный ровный стальной прут длиной 1 м согнули пополам под углом 90о. На каком расстоянии от вершины прямого угла нужно подвесить прут, чтобы стороны получившегося угла оказались ориентированы по вертикали и горизонтали (см. рис.)?
[image:]
4. Электрическим кипятильником мощностью 500 Вт нагревают воду в кастрюле. За две минуты температура воды увеличилась от 85˚С до 90˚С. Затем кипятильник отключили и за одну минуту температура воды упала на один градус. Сколько воды находится в кастрюле?

5. Туристы набили котелок до краёв снегом и вытопили из этого снега V ═ 0,75 л воды. Найдите объём котелка, если известно, что вода в четыре раза плотнее снега, собранного в котелок туристами.

6. Школьник Петя на каникулах залил с дедушкой каток на даче площадью
около 100 м2. После морозов началась оттепель с дождём и снегом, а потом снова ударили морозы −10 °C. Приехав в субботу на дачу, Петя обнаружил, что примерно 5% площади катка покрылось «грибами» из льда — наростами толщиной около 1 см и площадью примерно 100 см2. Пете очень хотелось покататься на коньках, и он решил выровнять каток, выгладив его горячим утюгом. Примерно сколько времени понадобится для этого, и успеет ли Петя покататься в воскресенье? Мощность утюга — 2 кВт, удельная теплоёмкость льда 2,1 Дж/(г ・ °С), удельная теплота плавления льда 340 Дж/г, удельная теплоёмкость воды 4,2 Дж/(г ・ °С), плотность льда 0,9 г/см3. Можно считать, что каждый «гриб» достаточно разгладить до высоты 1 мм, при разглаживании вода нагревается до +50 °C, потери теплоты на нагревание окружающего утюг воздуха малы, а потери времени на распределение воды по достаточной площади льда и на переход к следующему «грибу» составляют около 20 секунд.

7. Согласно одной из средневековых моделей мира, Земля лежит на спине кита, плавающего в океане. Оцените характерные размеры этого кита. Землю считайте полусферой радиуса R=6400 км, плотность земных пород ρз=5,5 г/см3, плотность кита – ρК=0,9 г/см3.
Указание: кита можно представить в виде цилиндра, диаметр которого в несколько (например, в 10) раз меньше его длины.
8. Знайка живет в доме, стоящем около дороги между остановками A и B на расстоянии 800 м от A. В направлении от A к B по дороге каждый день проезжают автобус со скоростью 40 км/ч и трамвай со скоростью 20 км/ч. На остановку B они приезжают одновременно в 8 часов утра. В какое самое позднее время должен выйти из дома Знайка, чтобы успеть уехать на автобусе? на трамвае? Знайка ходит со скоростью 4,8 км/ч, расстояние между остановками 2 км. Время, которое транспорт стоит на остановке, очень мало.

9. По окружности радиуса R = 100 м бежит с постоянной скоростью V1 = 0,628 м/с кролик, нерастяжимая веревочка привязана к кролику и закреплена в центре круга. В начальный момент времени в центре круга находится улитка, она бросается в погоню – ползет по веревочке со скоростью V2 = 0,2 см/с. На каком расстоянии от начальной своей точки будет находиться кролик в тот момент, когда улитка его догонит? Считать размеры кролика и улитки очень маленькими.

10. В системе, изображённой на рисунке, масса самого правого груза
равна 𝑚4 = 1 кг, а массы всех блоков одинаковы и равны 𝑚0 = 300 г. Система уравновешена и неподвижна. Найдите массы грузов 𝑚1, 𝑚2 и 𝑚3.
Массой троса и трением в блоках пренебречь.
[image:]

image1.png
Times New Roman) q
X & e x, X A 7 OBLmsi
c R S R RN R RAE KA R AN RN ERE XA Y - XA TERT KR TP L 5
OTCYTCTBIIN PEIIEHI (ILTH IPH OIIIIOOYHOM PEIICHHII). -
A 0 Pemmenite HeBepHOE, I OTCYTCTBYET.

B 3. PaBHOBecne prrdara

- OIHOPOIHEI POBHEIH CTaIBHOMN IIPYT ITHHOM

B 1 M cornyan nononam mox yriaom 90°. Ha

N KaKOM PaCCTOSHHH OT BEPIIHHEI IPAMOTO yIIa
g HY’KHO IOJBECHTb IIPYT, YTOOEI CTOPOHEI

N TIOTYYHBIIErOCs YI7Ia OKa3aIHCh

& OPHEHTHPOBAHEI 10 BEPTHKATH H TOPH30HTAH

(cm. puc.)?

Bo3MOoKHBIIT cII0cO0 permeHI.

r TIpencTaBHM CTEPKEHB KaK JIBE MATEPHATHHEIE TOUH 1
MaccaMH 110 M, PACTIONO;KEHHEIE B IIEHTPaX 00eHX
gacTei cTep:kHA (cM. puc.). Toraa momyduTes perar,
Ha IIEYH KOTOPOTO AHCTBYIOT PaBHEIE CHIEL Torma u
TLICYH 5THX CHJI PaBHEL TO ecTh £/2—X =X, x = £/4

| x=1m4=25cum
Ortgert: IIPYT Hazo IIOABECUTH HAa PAacCTOSAHIINI
25 cM OT BEpIIIHEI IPSMOTO YITIa.

°
)

EEE
WG - Bty SRt E P BRI DRSNS)

120% (=)

] B B B [

image2.png
009 -70c. pdf - Adobe Reader.

é

) s lEBle=|
(L) | sacnapon o}
P E ® 2. B cucreme, n300pakéHHOII Ha PUCYHKe, Macca CaMOro IIPaBOro Ipys3a

[P Mpegvicrosne

P onwruana
2008/2009 yu. roaa
i Typ

[P Oxpysxcroii stan
2007/2008 yu. roaa

[P ropoackoii stan
2007/2008 yu. roaa
1 Typ

[P ropoackoii stan
2007/2008 yu. roaa
24 Typ

[P enepmerTansHii
Typ 2007/2008 yu
rona

paBHa my4 = 1 Kr, a Macchl Bcex GJIOKOB OJIMHAKOBBI U paBHBI mg = 300 T.
Cucrema ypasHOBellleHa 1 Hemo/BIzKHa. Haijiiure Maccel rpy3oB my, mo 1
ms. Maccoii Tpoca u TperneM B 6J10KaxX MpeHe6peds.

OTtBeT: my = mg = mg = 2my —mgo = 1,7 Kr.

3. IlsrunecsiTumerpoBelii Gacceitn mupunnoii 20 M uMeer npodwis JHa,
NOKa3aHHbI Ha PHCYHKe: depe3 Kakjple 12,5 M riybnna 6acceiina yBesn-
qnBaercst Ha 1 M. Ilycroii Gacceiin HAYMHAIOT 3alOIHSATL BOJON, HAJIMBASI

