1. Геофизическая ракета, запущенная вертикально с полюса Земли, со старта поднимается с ускорением a, разгоняясь до скорости v. На какую высоту поднимется ракета? С какой скоростью она ударится о Землю? Ускорение свободного падения считать постоянным и равным g, сопротивлением воздуха пренебречь. 
2. На общей оси установлены два диска. В них по окружностям одинакового радиуса равномерно проделаны отверстия, 101 – на первом и 100 на втором диске. За дисками включен источник света. Когда первый диск вращают, то на стене перед дисками появляется мигающее, бегущее по кругу световое пятно. Сколько оборотов оно совершает за время одного оборота диска? Как изменится движение пятна, если первый диск неподвижен, а второй (со 100 отверстиями) совершает один оборот?
3. На гладкой горизонтальной поверхности льда покоится доска массой M и длины L на одном из концов которой сидит котенок массы m. С какой наименьшей скоростью относительно льда он должен прыгнуть, чтобы попасть на другой конец доски? Какой угол α с горизонтом должна составлять эта скорость, чтобы котенок затратил на прыжок к другому концу доски минимум энергии?
4. На столе стоит клин массой M с углом α при основании. По клину без трения соскальзывает кубик массой m. При каком минимальном коэффициенте трения между клином и столом клин не начнет двигаться по поверхности стола.
5. Сосуд с горлышком сечения S = 1 см2 плавает в чистой воде вертикально. Когда в воде растворили соль, длина выступающей из жидкости части горлышка на h = 6 мм, а объем погруженной в солевой раствор части сосуда стал V = 200 см3. На какую долю плотность солевого раствора больше плотности воды?

6. «Ледяной» водой из холодильника заполнили электрический чайник так, что льдинки в него не попали. Чайник сразу включили и вода начала кипеть через время t1 = 6 минут. Если чайник заполнить таким же объемом воды при комнатной температуре, он закипает за время t2 = 4,5 минуты. Оцените, чему равна комнатная температура T в градусах Цельсия, если выключенный  чайник остывает очень долго, а в почти пустом чайнике вода начинает кипеть почти сразу.
7. В калориметр с горячим чаем бросили кубик льда, имеющий температуру 0 °С. К моменту установления теплового равновесия температура чая понизилась на Δt1 = 12 °С. Когда в калориметр бросили другой такой же кубик льда, температура чая понизилась еще на Δt2 = 10 °С. Найдите массу кубика льда. Первоначальная масса чая M = 100 г. Теплоемкостью калориметра, теплообменом с окружающей средой и примесями заварки в чае пренебречь.
8. [image: image1.png]


Найдите показания амперметра в схеме, изображенной на рисунке. Внутреннее сопротивление амперметра значительно меньше любого из сопротивлений схемы. Напряжение на входе схемы постоянно и равно  10,5 В.  
9. Через резистор, подключенный к батарее, течет постоянный ток. Как поведет себя сила тока через этот резистор, если при неизменном напряжении батареи в цепь включить последовательно второй резистор такого же сопротивления?
10.  Лампа висит на высоте H над полом. Человек, стоящий прямо под лампой, стал идти со скоростью v. С какой скоростью увеличивается длина его тени, если рост человека равен h?
