[image: рисунок]Задание №1
Два небольших блока с неподвижными осями установлены на одной высоте 12 м от земли на краю крыши школы на расстоянии 10 м друг от друга. Через эти блоки перекинута веревка, вертикальные концы которой держат стоящие на земле десятиклассники Вася и Петя. На веревке посередине между этими двумя блоками вставлен еще один блок с подвижной осью. К оси этого третьего блока прикреплен крюк, на который повесили ведро с краской. Когда веревку натянули, ее участки между блоками выпрямились и образовали с вертикалью одинаковые углы. Ведро при этом стояло на земле. Вася, стоя на месте, начинает выбирать веревку со скоростью 0,3 м/с, а Петя, тоже стоя на месте, со скоростью 0,2 м/с. Какой будет скорость ведра через 12 секунд?Вася
Петя
=0,3

=0,2

Дано:
h = 12 метров
l = 10 метров
 = 0,3
 = 0,2
t = 12 секунд
Найти:
Решение:
До начала движения расстояния между подвижным и каждым из неподвижных было одинаково и, по теореме Пифогора равно S = = = = = 13м
Оба мальчика тянут верёвку с постоянной скоростью, значит можем найти то, сколько за 12 секунд протянул каждый из них
Вася: = ∙ t = 0,3 ∙ 12 с = 3,6 метра
Вася: = ∙ t = 0,2 ∙ 12 с = 2,4 метра
В этой системе длина верёвки, если считать только верёвку между неподвижными блоками равна = 2 ∙ S = 2 ∙ 13 м = 26 метров
[bookmark: _GoBack]Мальчики за 12 секунд вместе протянут = + = 3,6 м + 2,4 м = 6 м
Из этого можно посчитать, какая длина верёвки останется между неподвижными блоками:
 = – = 26м – 6 м = 20 метров
За промежуток времени Δt, ведро, двигаясь со скоростью = , сместится вертикально вверх на расстояние ∙ Δt. При этом длина участка между подвижным и неподвижным блоками изменится (уменьшится) на Δl = ∙ Δt. Из рисунка понятно, что ∙ Δt ∙ = Δl.
После 12 секунд разделим расстояние между неподвижными блоками пополам и рассмотрим угол:
Гипотенуза (расстояние от подвижного до неподвижного блока) = 10 метров
Катет(верхнее расстояние) = 5 метров
Отсюда угол α = () = () = (0,5) = 30°
значит = =
 = = = = = ≈ 0,288657 ≈ 0,289
ОТВЕТ: = 0,289

Задание №2
Изображённая на рисунке система грузов расположена в лифте, поднимающемся с ускорением a = g/10. Трение отсутствует, блок невесом, нити невесомы и нерастяжимы. Оказалось, что ускорения груза m относительно земли и лифта равны по модулю. Найдите отношение масс грузов M/m.

y
x

Дано:
a = g/10
M
m
Найти:
Решение:
Запишем второй закон Ньютона для грузов M и m в проекциях на координатные оси Х и Y в системе отсчета, связанной с Землей
Обозначим ускорение груза m относительно лифта через a1. Так как ускорение этого груза относительно лифта a1 направлено вниз и равно по модулю его ускорению А относительно земли, то ускорение А направлено вверх.
T – Ma1 = 0
Ma1 = T
A = a – a1
T – mg – mA = 0
T – mg – m(a – a1) = 0
m(a – a1) = T – mg
ma – ma1 = Ma1 – mg
ma1 + Ma1 = mg + ma;
a1(m + M) = m(g + a)
a1 =
A = a2 = a – a1
a1 = = =
 = 2 ∙ + 1 = 2 ∙ + 1 = 20 + 1 = 21
ОТВЕТ: 21

Задание №3
[image: рисунок]Упругая легкая пружина жесткостью k с длиной в недеформированном состоянии L одним концом прикреплена к неподвижному шарниру, а другим концом – к небольшой муфте массой m, которая может без трения скользить по длинной прямой горизонтальной спице. Расстояние от шарнира до спицы равно L/2. В начальный момент муфта покоится, и пружина не деформирована. Вдоль той же спицы к первой муфте приближается вторая, имеющая массу m/3. Происходит абсолютно упругий удар. При какой скорости второй муфты за мгновение до удара первая будет после удара совершать колебания со средним положением, соответствующим минимально возможному расстоянию от неё до шарнира?
Дано:
k – жёсткость пружины
L – длина пружины в недеформированном состоянии
 – расстояние от шарнира до спицы
m – масса первой муфты
m2 = – масса второй муфты
Найти:
 - ?
Решение:
Применим законы сохранение импульса к этим двум муфтам:
 (второй до соударения) = (второй после соударения) + m ∙ (первой после соударения)
У первой нет импульса до соударения, т.к. её скорость равна 0.
Применим законы сохранения механической энергии:
 = +

 = ; =
Необходимо сжатие пружины от начальной длины L до минимально длины . Если начальная кинетическая энергия муфты m окажется большей, то муфта пройдет положение равновесия под шарниром, и возникнут колебания с нужным средним положением. Поэтому из закона сохранения механической энергии следует неравенство:
 >
 >
 >
 >
 >
 >
 =
 > L ∙
ОТВЕТ: > L ∙

Задание №4
Вася достал из морозильника пластину льда с размерами 10 см × 10 см × 1 см. Взяв щипцы, он расколол пластину на небольшие кубики с размером ребра 1 см, совершив при этом работу 27 Дж. Оцените минимальную работу, совершения которой было бы достаточно для получения желаемого результата. Чему примерно равен КПД Васи при раскалывании пластины? Энергия молекул, находящихся на поверхности льда, пропорциональна площади поверхности; эта энергия больше энергии молекул, находящихся в объеме. Коэффициент пропорциональности σ 0,076 Дж/м2.
Дано:
10 см х 10 см х 1 см – размеры пластины
1 см – длина ребер получившихся кубов
А = 27 Дж
σ 0,076
Найти:
ηВаси – ?
Амин – ?
Решение
Sнач = 10см ∙ 10см + 10см ∙ 10см + 10см ∙ 1см + 10см ∙ 1см+ 10см ∙ 1см+ 10см ∙ 1см = = 100см2 + 100см2 + 10см2 + 10см2 + 10см2 + 10см2 = 240см2
Общая поверхность получившихся кубов:
Sкон = 6 (сторон по 1 см2) ∙100 = 600см2
следовательно, при раскалывании льда энергия всего льда увеличится на минимально необходимую работу:
ΔЕ = Амин = σ ∙ (Sкон – Sнач) = 0,076 ∙ (600см2 – 240см2) = 0,076 ∙ 0,036м2 = =0,002736Дж.
КПД Васи при проделывании данной работы:
ηВаси = = = ≈ 0,0001013333 ≈ 0,01013333%
ОТВЕТ: Амин = 0,002736Дж; ηВаси ≈ 0,01013333%

Задание №5
Коробку с большим количеством маленьких лампочек накаливания с рабочими параметрами 2 В, 0,5 Вт выбросили за ненадобностью, а Вася подобрал и принес в школу, чтобы с их помощью подключить к сети 220 В электрический паяльник, на корпусе которого написано 40 В, 40 Вт. Помогите Васе придумать электрическую схему включения. Желательно, чтобы все лампочки и паяльник работали в «номинальном» режиме.
Дано:
Uрабочее = 2В
Nрабочая = 0,5Вт
Uсети = 220В
Uп = 40В
Nп = 40Вт
Найти:
Электрическую схему включения, при которой все лампочки будут работать в номинальном режиме
Решение:
В условии есть номинальные напряжение и мощность лампочки, значит можем найти её номинальную силу тока лампочки:
N = U ∙ I => I = = = 0,25А
И паяльника:
N = U ∙ I => I = = = 1А
Для работы паяльника в номинальном режиме нужно, чтобы к нему поступало напряжение 40В, т.е. 220В – 40В = 180В должны убраться на лампочках.
номинальная сила тока в лампочке в 4 раза меньше номинальной силы паяльника, что означает необходимость подключить параллельно 4 одинаковые цепочки из лампочек.
В каждую из четырёх цепочек необходимо подключить:
N = = 90 лампочек
ОТВЕТ: Нужно подключить параллельно 4 цепочки, по 90 последовательно соединённых лампочек в каждой

Задание №6
Биметаллическая пластинка склепана при температуре 0 °С из двух прямых полосок одинакового размера – латунной и стальной, толщиной h = 0,2 мм каждая. Какой радиус кривизны будет иметь пластинка при 100 °С? Коэффициенты линейного расширения латуни и стали равны 18*10-6 и 12*10-6 град-1 соответственно.
Дано:
t0 = 0°С
две полоски: из латуни и стали
h = 0,2 мм
t = 100°С
αлат = 18 ∙ 10-6 град-1
αст = 12 ∙ 10-6 град-1
Найти:
Радиус кривизны при температуре t
Решение:
При повышении температуры, пластина начинает образовывать дугу радиуса R
Длины пластинок при температуре t:
lлат = l0 ∙ (1 + αлат ∙ t)
lcт = l0 ∙ (1 + αст ∙ t)
Пусть α – угловая величина дуги, образованной изогнутой пластинкой. Тогда для длины внутренней и внешней пластинки можно написать:
lлат = α ∙ (R + h)
lст = α ∙R
 =
 =
(R + h) ∙ ()=R ∙ ()
R + R ∙ + h + h ∙ = R +
R ∙ - = -h ∙ (1 +)
R(-) = -h ∙ (1 +)
R=
R =
R =
Поскольку величина добавки αсталь * t мала по сравнению с единицей вследствие малости коэффициента линейного расширения, окончательный ответ можно упростить и сделать симметричным относительно αлат и αсталь.
 R= = = = = 0,33м
Ответ:R = 0,33 м

Работу выполнил
Фамилия Колесников
Имя Дмитрий
Отчество Александрович
Класс	 10А
Школа МБОУ «СОШ№13»
Город(село) г.Октябрьский
Район
Ф.И.О. учителя			 Давлетшина Гульнара Минефаритовна
image1.jpeg
12m

10

M

image2.jpeg

image3.jpeg

image4.jpeg

