

Московская олимпиада школьников по физике, 2014/15, второй тур, 7-10 классы

Задачи, ответы и критерии оценок

Авторы задач:

*С.Д. Варламов, Е.А. Вишнякова, А. Коваленко, Е.А. Мажник, И.В. Маслов,
М.Ю. Ромашка, А.В. Фролов, Д.Э. Харабадзе, А.А. Якута*

Каждая задача оценивается из 10 баллов. Всего участник по 7-9 классам может набрать до 40 баллов, по 10 классу - до 50 баллов. Полностью правильное решение задачи оценивается в 10 очков вне зависимости от способа решения. Ответ, данный без решения, не оценивается.

**Для Вашего удобства здесь
оставлены только задания.**

**Файл с решениями также
выложен в сети Интернет.**

10 класс

Задача 1. Система, показанная на рисунке, состоит из трех блоков, трех одинаковых грузов, двух нитей (первая нить показана на рисунке сплошной линией, вторая – пунктирной) и короткой веревочки. К концу первой нити, перекинутой через средний и левый блоки, прикреплен первый груз массой m . К концу второй нити, перекинутой через правый и средний блоки, прикреплен второй груз массой m . Третий груз такой же массой подвешен на веревочке к оси правого блока. Участки нитей, не лежащие на блоках, вертикальны. Все блоки и нити можно считать невесомыми, нити и веревочку нерастяжимыми, а силы трения пренебрежимо малыми. При вращении среднего блока первая и вторая нити не мешают друг другу. Найдите модули ускорений грузов.

Задача 2. Отрезок проволоки изогнут в виде симметричного участка параболы и расположен так, что ось ее симметрии вертикальна. На этот отрезок надевают маленькую бусинку массой m , удерживая ее у одного из краев проволоки. Затем бусинку отпускают без начальной скорости, и она начинает скользить по проволоке под действием силы тяжести. Найдите модуль силы, с которой бусинка будет давить на проволоку, находясь в самой нижней точке своей траектории. Трение пренебрежимо мало. Размеры L и H , указанные на рисунке, известны.

Задача 3. Один моль идеального газа участвует в циклическом процессе $1 \rightarrow 2 \rightarrow 3 \rightarrow 1$ тепловой машины, работающей в режиме теплового двигателя. В состоянии 1 газ имеет температуру T_1 и объем V_1 . Известно, что все переходы газа из одного состояния в другое – политропические. Показатель политропы процесса $2-3$ на единицу больше показателя политропы процесса $3-1$ и на единицу меньше показателя политропы процесса $1-2$. В процессе $1-2$ объем газа увеличивается в k раз. Один из процессов цикла – изотермический, причем в этом процессе объем газа изменяет свое значение в максимально широких пределах в этом цикле.

1) Определите объем и температуру газа в состоянии 3.

2) Изобразите на pV -диаграмме цикл, соответствующий условию задачи, указав для каждого из процессов его показатель политропы.

Справка: Политропическим называется процесс, в течение которого теплоемкость газа не изменяется: $C = \text{const}$. Уравнение такого процесса имеет вид $pV^n = \text{const}$, или $p_1V_1^n = p_2V_2^n$. Величину n называют показателем политропы.

Задача 4. Найдите тепловую мощность, выделяющуюся в участке $ACDEFB$ цепи, подключенном в точках A и B к батарее с ЭДС $\mathcal{E} = 5$ В и внутренним сопротивлением $r = 1,04$ Ом. Сопротивления резисторов указаны на схеме в Ом, сопротивлением соединительных проводов можно пренебречь. Провода соединены только в местах, обозначенных точками.

Задача 5. Отличник Тимофей уравновесил тонкую однородную палочку, прикрепленную одним концом к шарниру, опустив другой ее конец в вертикальный сосуд с жидкостью. При этом палочка находилась в равновесии, располагалась под углом α к вертикали и была погружена в жидкость на $1/n$ часть своей длины. Площадь горизонтального поперечного сечения сосуда S , длина палочки L , плотность ее материала ρ . Стенки сосуда и поверхность палочки посеребрены.

В некоторой точке A над поверхностью жидкости, на одной высоте с точкой крепления палочки, экспериментатор Тимофей расположил выходное

окно лазерной указки, и направил от нее на стенку сосуда узкий световой луч, идущий параллельно палочке. Этот луч, распространяясь только в воздухе, отразился от стенки сосуда, затем отразился от палочки, и вернулся обратно в точку A . Но тут «добрая» подруга Анфиса решила привлечь внимание Тимофея и приоткрыла кран, через который жидкость начала медленно выливаться из сосуда. Тимофей сначала рассердился, но быстро успокоился, так как понял, что через некоторое время луч все равно вернется в точку A –

главное, вовремя закрыть кран! Какую массу жидкости следует вылить из сосуда для того, чтобы при неизменном угле падения света на стенку сосуда луч света, испущенный из точки A , распространяясь только в воздухе, опять вернулся в эту точку?

