Задача 1.

	X, мм
	У, мм

	10
	120

	30
	129

	50
	137

	70
	146

	90
	155

	100
	160

	120
	169

Если груз массы m = 10 г поставить на линейку на расстоянии x от её края, то линейка примет горизонтально с положение равновесия при размещении под ней упора на расстоянии y от того же края линейки (рис). Зависимость y(x) при различных размещениях груза представлена в таблице. Построив график зависимости y(x), определите массу линейки и ее длину.

[image: image2.png]

Задача 2.

Силикатный кирпич имеет следующие размеры сторон: a = 5 см, b = 10 см и с = 20 см. Два таких кирпича поставили буквой T сначала на основание a × с (рис. а), а потом в аквариум, заполненный водой, на основание а × b (рис. б). В результате оказалось, что давление кирпичей на поверхность, одинаково. Найдите массу m такого кирпича. Поскольку кирпич шершавый, вода под него подтекает. Плотность воды
[image: image1.wmf]ρ0 = 1000 кг/м3.

[image: image3.png]

Задача 3.

Английский купец говорит русскому, что у них в Англии плотность золота 0,697 фунтов на дюйм в кубе. Русский купец отвечает, что если длину измерять в аршинах, а вес - в пудах, то плотность золота на Руси будет равна... Чему равна плотность золота на Руси?

Примечание. В одном фунте 0,4536 кг, в одном футе 12 дюймов, в одном дюйме 25,4 мм, в 1 пуде 16,38 кг, в одной сажени три аршина или 2,1336 м.

Задача 4.

Ко дну калориметра прикреплён плоский нагревательный элемент, над которым находится тонкий слой льда. После того, как нагревательный элемент включили на время τ1, лёд нагрелся па Δt = 2°С.. Какое время τ2, может потребоваться для увеличения температуры содержимого калориметра ещё на Δt = 2°С? Потерями теплоты в окружающую среду и теплоёмкостью калориметра можно пренебречь. Процесс теплообмена внутри калориметра можно считать достаточно быстрым. Удельная теплоёмкость льда с1 =2,1 кДж/(кг·°C), воды с2 = 4,2 кДж/(кг·°C), удельная теплота плавления льда λ = 330 кДж/кг.

Задача 5.

Пауки Stegodyphus раcificus, обитающие в Южной Азии, создают самую топкую в мире паутину. Ее диаметр 10 нм (1 нм = 10-9 м). Оцените длину паутины, которую мог бы сделать такой паук массой 0,2 г. Масса вещества, из которого образуется паутина, составляет 10% от массы наука. Плотность паука и паутины считайте приблизительно равными 10-3 кг/м3.

Примечание. В физике понятие «оценить» означает, что вычисления следует делать приближенно. Например, оценим объем шара диаметром 3 см. Искомый объем немного меньше объёма куба со стороной 3 см. Объём куба равен 27 см3. Следовательно, оценочно, объём шара 10 см3.

Задача 6.

Турист первую треть всего времени движения шёл но грунтовой дороге со скоростью ν1 = 2 км/ч, затем треть всего пути перемещался по шоссе со Скоростью ν2. В конце второго участка пути он встретил грузовик, на котором и вернулся в исходную точку по той же дороге. Известно, что на грузовике он ехал с постоянной скоростью ν3. Вычислите среднюю (путевую) скорость ν0 туриста. Укажите минимальное возможное значение скорости ν2.

Задача 7.

Маугли принимал у удава Каа зачёт по развороту на 180о. Техника разворота такова: Каа, вытянувшись в линию, ползёт к Маугли со скоростью ν1,; как только голова удава касается ног мальчика, удав поворачивает ее на 180о и начинает выполнять разворот; при этом голова Каа удаляется от Маугли со скоростью ν2 > ν1, а хвост продолжает движение в прежнем направлении и с прежней скоростью (рис.). За какое время tо удав выполнит разворот? На каком расстоянии от ног мальчика окажется хвост удава сразу же после выполнения разворота? Считайте, что длина L удава Каа во время разворота не меняется.

Задача 8.

В боковой стенке бутылки проделано маленькое отверстие, в которое вставлена затычка. В бутылку начиняют воду и закрывают её горлышко пробкой, через которую пропущена трубка. Длина трубки подобрана таким образом, что её нижний конец находится выше отверстия в стенке бутылки, но ниже поверхности воды, а верхний конец сообщается с атмосферой. Затычку из отверстия в боковой стенке вынимают, и из него начинает вытекать вода. Через некоторое время поток воды из отверстия устанавливается, и вода вытекает с постоянной скоростью. Найдите давление воздуха P, находящегося в бутылке, в тот момент, когда нижний конец трубки находится на глубине h = 5 см от поверхности воды. Плотность воды ρ = 1000 кг/м3. атмосферное давление P0 = 100000 Па., ускорение свободного падения g = 9.8 м/с2.

Задача 9.

На горизонтальную поверхность льда при комнатной температуре T1 = 0 0С кладут копеечную монету, нагретую до температуры T2 = 50 °С.. Монета проплавляет лёд и опускается в образовавшуюся лунку. На какую часть своей толщины она погрузится в лёд? Удельная теплоёмкость материала монеты C = 380 Дж/(кг·°С), плотность его ρ = 8,9 гр./см3, удельная теплота плавления льда λ = 3,4·105 Дж/кг, плотность льда ρ0 = 0,9 гр./см3.
Задача 10.

В люстре 6 одинаковых лампочек. Она управляется двумя выключателями, имеющими два положения «включено» и «выключено». От коробки с выключателями к люстре идут три провода. Лампочки в люстре либо:

а) все не горят;

б) все горят не в полный накал;

в) три лампочки не горят, а три горят в полный накал.

Нарисуйте возможные схемы электрической цепи.

_1472543593.unknown

