1. Автомобиль треть времени двигался со скоростью V1. Одну половину оставшегося пути он прошел со скоростью V2, а другую – со скоростью V3. Найти среднюю скорость автомобиля за все время движения.

2. Два тела подвешены на легких пружинах, как показано на рисунке. Масса нижнего тела вдвое больше массы верхнего, а удлинения пружин одинаковы и равны 5 см. Во сколько раз отличаются жесткости пружин? Какими будут удлинения пружин, если  тела поменять местами?

3. Три тела одинаковой массы с одинаковыми удельными теплоемкостями имеют температуры 180С, 120С и 60С. До какой наименьшей температуры можно охладить самое нагретое тело, приводя тела в тепловой контакт в любой комбинации?

4. Два одинаковых открытых сверху цилиндрических сосуда объемом V каждый соединены внизу тонкой трубкой (сообщающиеся сосуды) и заполнены несмешивающимися жидкостями: левый сосуд заполнен на 3/4 менее плотной жидкостью, правый - до половины более плотной жидкостью (см. рисунок). Сколько легкой жидкости следует долить в правый сосуд, чтобы довести уровень жидкости в левом сосуде до краев?
5. Ученик измерил плотность бруска, и она оказалась равной 600 кг/м3. На самом деле брусок состоит из двух частей, равных по массе, плотность одной из которых в 2 раза больше плотности другой. Найдите плотности обеих частей.

6. Стержень постоянного сечения, левая часть которого изготовлена из алюминия, а правая из меди, уравновешен на опоре.  Длина части из алюминия равна 50 см. Какова длина всего стержня?
7. Вагон поезда, движущегося со скоростью 36 км/ч, был пробит пулей, летевшей перпендикулярно к движению вагона. Одно отверстие в стенках вагона смещено относительно другого на 3 см. Ширина вагона – 2,7 м. Какова скорость движения пули?
8. Два спортсмена одновременно стартуют в противоположных направлениях из одной точки замкнутой беговой дорожки стадиона и к моменту встречи пробегают – один 160 м, а другой 240 м. Сколько метров форы должен дать более быстрый спортсмен, чтобы при старте в одном направлении догнать более медленного через 160 м дистанции?

9. Два кубика, ребра которых отличаются в два раза, сделаны из одного материала и имеют одинаковую начальную температуру. Кубики нагревают, помещая их в среду, температура которой поддерживается постоянной. При условии, что большой кубик нагрелся до некоторой температуры за время t1, найти время нагревания до этой температуры малого кубика.

10. Цилиндр, склеенный из двух половинок разной плотности, плавает в жидкости так, что плоскость склейки совпадает с уровнем жидкости (см. рисунок). Найти отношение плотностей материалов полуцилиндров, если после разделения более плотный полуцилиндр плавает, погрузившись на 2/3 своего объема.
image1.wmf
 

g

r

 


oleObject1.bin
[image: image1.wmf]g


r


� EMBED Equation.2  ���


_1078586838.unknown


image2.wmf
 


oleObject2.bin
[image: image1.bmp][image: image2.bmp]


image3.wmf
 


oleObject3.bin
[image: image1.bmp][image: image2.bmp]


