

2.18. Заключительный тур олимпиады «Росатом», 7 класс

1. (2 балла) В открытый сосуд, заполненный водой до самого верхнего края, осторожно опустили железное тело массой $m = 100$ г. На сколько изменился масса сосуда со всем его содержимым? Плотность воды $\rho_0 = 1000$ кг/м³, плотность железа $\rho_1 = 7800$ кг/м³.

2. (2 балла) При очистке акватории бухты от разлившейся нефти собрали $V = 200$ м³ воды, смешанной с нефтью. Ее плотность оказалась равной $\rho_0 = 900$ кг/м³. Какую массу нефти содержало это количество жидкости, если плотность нефти равна $\rho_1 = 800$ кг/м³, а плотность воды $\rho = 1000$ кг/м³.

3. (2 балла) Из цельной заготовки меди с помощью вытягивания изготавливают проволоку круглого сечения. В течение суток израсходовано $m = 3600$ кг меди. Скорость вытягивания проволоки равна $v = 1$ м/с. Найдите площадь поперечного сечения проволоки, если за истекшие сутки производилась проволока только одного сечения. Плотность меди $\rho = 8900$ кг/м³. Указание: объем V цилиндра высотой h и площадью поперечного сечения S равен $V = hS$.

4. (2 балла) Расстояние от города А до города Б $l = 120$ км. На одной четверти дороги идет ремонт, и скорость машин на этом участке вдвое меньше, чем на отремонтированных участках дороги. С какой скоростью едут машины на отремонтированных участках дороги, если путь из города А в город Б занимает $t = 2$ часа? Считать, что скорость машин на отремонтированных и неотремонтированных участках дороги постоянна.

5. (2 балла) Во время гран-при Формулы-1 в Лапландии машина команды Ред Булл обгоняет машину команды Мерседес каждые $t_1 = 10$ минут, а команды Феррари – каждые $t_2 = 12$ минут. Как часто Феррари обгоняет Мерседес? Считать, что все машины едут с постоянными скоростями.

Ответы и решения

1. К массе того, что было в сосуде добавилась масса тела m , а отнялась масса вытекшей воды m_1 . Поскольку их объемы одинаковы, то изменение массы сосуда составило

$$\Delta M = m - m_1 = \rho_1 V - \rho_0 V = V(\rho_1 - \rho_0) = \frac{m(\rho - \rho_0)}{\rho_1} = 87,2 \text{ г}$$

2. Пусть объем нефти в собранной смеси равен V_1 . Тогда для плотности смеси имеем

$$\rho_0 = \frac{\rho_1 V_1 + \rho(V - V_1)}{V}$$

Отсюда находим объем, а затем и массу сырой нефти в смеси

$$m = \frac{\rho_0(\rho - \rho_0)V}{\rho - \rho_1} = 8 \cdot 10^4 \text{ кг.}$$

3. $S = \frac{m}{\rho v t} = 4,68 \text{ мм}^2$. ($t = 24 \cdot 60 \cdot 60$ сек – продолжительность суток в секундах).

4. $v = \frac{5l}{4t} = 75 \text{ км/час}$.

5. Очевидно, что между двумя обгонами одной машиной второй машины, расстояние, проходимое первой, больше расстояния, проходимого второй, на длину одного круга. Поэтому если скорость машины Ред Булл равна v_R , Мерседеса - v_M , Феррари - v_F , а длина круга - l , то для времен t_1 , t_2 и искомого времени обгона машиной Феррари Мерседеса имеем

$$\frac{v_R - v_M}{l} = \frac{1}{t_1}, \quad \frac{v_R - v_F}{l} = \frac{1}{t_2}, \quad \frac{v_F - v_M}{l} = \frac{1}{t_3}.$$

Поэтому, вычитая второе равенство из первого, получим $\frac{1}{t_1} - \frac{1}{t_2} = \frac{1}{t_3}$. Или

$$t_3 = \frac{t_2 t_1}{t_2 - t_1} = 60 \text{ мин.}$$