Задание 1.
a - расстояние от А до места встречи.
b - расстояние от Б до места встречи.
x - скорость "Жигулей".
Система:
a/80 = b/x
a = (32 + 18)x
b = 32 * 80
Подставляем a и b в первое уравнение;
получаем:
50x/80 = (32 × 80)/x
50x² = 32 × 80²
x = √4096
x = 64 (км/ч).
Ответ : 64км/ч
 Задание 2.
Нужно, чтобы в коротком колене осталось как можно меньше масла, тогда в высокой трубке можно будет создать столб максимальной высоты, превышающей 4h. Для этого нужно наливать воду в правое колено. Так будет продолжаться до тех пор, пока уровень воды не достигнет 2h в правом колене, а уровень масла, соответственно, – 3hв левом. Последующее вытеснение масла невозможно, так как граница раздела масло-вода в правом колене станет выше соединительной трубки, и в левое колено начнёт поступать вода. Процесс добавления воды придётся прекратить, когда верхняя граница масла в правом колене достигнет верха колена. Условие равенства давлений на уровне соединительной трубки даёт:
[image: http://fizobraz.ru/f/072015_1.png]
откуда x = 0,25h. Окончательно, воды удалось налить 4,25h
Ответ: 4,25h
 Задание 3.
Электрическое сопротивление слоя воды можно рассчитать по формуле
 1)
где d – расстояние между цилиндрами, S – площадь поверхности контакта, l – длина окружности цилиндров, h – высота цилиндров. Согласно закону Джоуля-Ленца количество теплоты, выделившейся при прохождении электрического тока, равно
 2)
где τ – время прохождения тока. Этого количества теплоты должно хватить для нагревания воды: Q

Приравнивая выражения (1) и (2), находим время нагревания

Ответ : 10 мин
 Задание 4.
Пусть сила тока, протекающего через резистор R1, равна I2 (рис.).вна I2 (рис.).
[image: C:\Users\Зарина\Desktop\1.jpg]
 В силу симметрии схемы относительно оси BC (пунктирная линия) сила тока, протекающего через R2, также равна I2. Сила тока, протекающего через остальные резисторы, легко находится из той же симметрии. Если схему «сложить» относительно осевой линии BC, то получится эквивалентная схема, представленная на рисунке.
[image:]
 Сопротивления резисторов в ней равны R/2 и R/4 из-за возникшего параллельного соединения резисторов сопротивлением R и R/2 после операции «сложения». Ещё упростим схему (рис.).
 [image:]
Поскольку в цепи, состоящей из двух параллельно соединённых резисторов, силы тока обратно пропорциональны их сопротивлениям, то

I1/(2I2) = (R/2)/(1,5R),

откуда 3I1 = 2I2.

 С другой стороны, I1 + 2I2 = Io.

 Отсюда находим I1 = 0,25Io.
 Ответ : 0,25Io
 Задание 5.
Из невесомости блоков и нитей, найдём связь между силами натяжения нитей (рис. 19). Заметим, что равновесие может нарушиться как при опрокидывании доски относительно края обрыва, так и при подъёме правого края вверх. Расставим силы, действующие на доску и в системе. Из условия равновесия нижнего блока 4T = 4mg, или T = mg. Рассмотрим случай, когда доска опрокидывается влево (правый конец идёт вверх), тогда сила реакции опоры приложена к левому краю доски (N1 на рис. 19). Запишем правило моментов для сил, приложенных к левому краю доски, относительно этой точки: mg 7L 2 + 3mg(4L + x1) + T · 6L = 2T · 7L, откуда x1 = −5L2 < 0, то есть человек может на 2,5 м зайти от края обрыва влево
[image: https://pp.userapi.com/c849324/v849324816/d59e2/N-yik0Vt654.jpg]
Теперь рассмотрим случай, когда доска опрокидывается вправо (правый конец идёт вниз), тогда сила реакции опоры приложена к точке, находящейся на расстоянии 4L от левого края доски (N2 на рис. 19). Запишем правило моментов для сил, приложенных к доске, относительно этой точки :

откуда
то есть человек может на 1,5 м выйти вправо за край обрыва. При нахождении человека между этими крайними точками система будет в равновесии, а сила реакции опоры N будет приложена где-то между рассмотренными крайними моментами.
image1.png
(2h+x)0.8p,=p,h+08p h

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg
3

3mg

2r
27

4mg

