

ВАРИАНТ №12

ЗАДАЧА 1.

Одновременно из одной точки брошены два тела с одинаковыми по модулю скоростями $v_0 = 20$ м/с : первое вертикально вверх, второе – под углом $\alpha = 30^\circ$ к горизонту. Определите модуль скорости первого тела относительно второго $|\vec{v}_{12}|$ при движении тел. Сопротивлением воздуха пренебречь.

ЗАДАЧА 2.

Южный полюс магнита удаляется с некоторой скоростью от неподвижного металлического кольца, двигаясь вдоль его оси перпендикулярно плоскости кольца. На рисунке покажите направление индукционного тока в кольце. Какие силы приводят в движение заряды в кольце? Ответы поясните.

ЗАДАЧА 3.

Стержень с закрепленными на концах грузами массы $m_1 = 5m$ и $m_2 = 3m$ опирается серединой на неподвижную подставку. В начальный момент стержень удерживают горизонтально, а затем отпускают. Пренебрегая массой стержня, найдите силу давления стержня на подставку сразу после того, как его отпустили.

ЗАДАЧА 4.

Воздушный шар объёмом $V = 2500$ м³ с массой оболочки $M = 400$ кг имеет внизу отверстие, через которое воздух в шаре нагревается горелкой. Рассчитайте максимальную массу груза m , который может поднять шар, если воздух в нём нагреть до температуры $t = 77^\circ\text{C}$, Температура окружающего воздуха $t_0 = 7^\circ\text{C}$, его плотность $\rho = 1,2$ кг/м³. Оболочку шара считать нерастяжимой.

ЗАДАЧА 5.

На электрической плитке мощности $N = 2$ кВт кипит вода в чайнике. Найдите скорость истечения пара из носика чайника, если пар считать идеальным газом. Давление пара на конце носика $P = 1,0 \cdot 10^5$ Па. Площадь сечения носика $S = 2,0$ см². Считать, что вся энергия плитки передаётся воде.

ЗАДАЧА 6.

На рисунке показан график цикла тепловой машины. Определите коэффициент полезного действия в циклическом процессе 1-2-3-1, изображенном на рисунке. Рабочим телом машины является одноатомный идеальный газ. На участке 1-2 давление газа меняется в зависимости от температуры по закону $p = \alpha\sqrt{T}$, где α - постоянная. Отношение максимальной и минимальной температур в цикле $n = 2$.

ЗАДАЧА 7.

Плоский воздушный конденсатор находится во внешнем однородном электрическом поле напряженности $E = 0,5 \cdot 10^3$ В/м, перпендикулярном пластинам. Площадь каждой пластины конденсатора $S = 200$ см². Какой величины заряды окажутся на каждой из пластин, если конденсатор замкнуть проводником накоротко? Пластины конденсатора до замыкания не заряжены.

ЗАДАЧА 8.

По струне слева направо бежит поперечная гармоническая волна со скоростью $v = 60$ м/с. Длина волны $\lambda = 40$ см, амплитуда $A = 1$ мм. Найдите скорость v_0 точки О струны в момент времени, соответствующий рисунку.

ЗАДАЧА 9.

Найдите количество тепла, которое выделится в цепи при переключении ключа К из положения 1 в положение 2.

ЗАДАЧА 10.

Тонкая, запаянная с одного конца трубка заполнена водой и закреплена на горизонтальной платформе, вращающейся с угловой скоростью ω вокруг вертикальной оси. Открытое и запаянное колена трубки вертикальны. Геометрические размеры установки указаны на рисунке. Атмосферное давление P_0 , плотность воды ρ . Найдите давление воды у запаянного конца трубки. Силами поверхностного натяжения пренебречь.

ВАРИАНТ №14

Одновременно из одной точки брошены два тела: первое вертикально вверх со скоростью $v_1 = 20$ м/с, второе – под углом $\alpha = 60^\circ$ к горизонту со скоростью $v_2 = 10$ м/с. Определите модуль скорости первого тела относительно второго $|\vec{v}_{12}|$ при движении тел. Сопротивлением воздуха пренебречь.

ЗАДАЧА 2.

Северный полюс магнита удаляется с некоторой скоростью от неподвижного металлического кольца, двигаясь вдоль его оси перпендикулярно плоскости кольца. На рисунке покажите направление индукционного тока в кольце. Какие силы приводят в движение заряды в кольце? Ответы поясните.

ЗАДАЧА 3.

Стержень с закрепленными на концах грузами массы $m_1 = 7m$ и $m_2 = 3m$ опирается серединой на неподвижную подставку. В начальный момент стержень удерживают горизонтально, а затем отпускают. Пренебрегая массой стержня, найдите силу давления стержня на подставку сразу после того, как его отпустили.

ЗАДАЧА 4.

Воздушный шар имеет газонепроницаемую оболочку массой $M = 400$ кг и заполнен гелием. Он может удерживать в воздухе на высоте, где температура воздуха $t = 17^\circ\text{C}$, а давление $p = 1,0 \cdot 10^5$ Па, груз массой $m = 225$ кг. Найдите массу гелия $m_{\text{г}}$, находящегося в шаре. Считать, что оболочка шара не оказывает сопротивления изменению объема шара. Средняя молярная масса воздуха $\mu_{\text{в}} = 29,0 \cdot 10^{-3}$ кг/моль

ЗАДАЧА 5.

На электрической плитке мощности $N = 2$ кВт кипит вода в чайнике. Скорость истечения пара из носика чайника $v = 7,6$ м/с. Давление пара на конце носика $P = 1,0 \cdot 10^5$ Па. Найдите площадь S сечения носика чайника. Считать, что вся энергия плитки передается воде, а пар считать идеальным газом.

ЗАДАЧА 6.

На рисунке показан график цикла тепловой машины. Определите коэффициент полезного действия в циклическом процессе 1-2-3-1, изображенном на рисунке. Рабочим телом машины является одноатомный идеальный газ. На участке 1-2 давление газа меняется в зависимости от температуры по закону $p = \alpha\sqrt{T}$, где α - постоянная. Отношение максимальной и минимальной температур в цикле $n = 4$.

ЗАДАЧА 7.

Плоский воздушный конденсатор находится во внешнем однородном электрическом поле напряженности $E = 2,0 \cdot 10^3$ В/м, перпендикулярном пластинам. Площадь каждой пластины конденсатора $S = 100$ см². Какой величины заряды окажутся на каждой из пластин, если конденсатор замкнуть проводником накоротко? Пластины конденсатора до замыкания не заряжены.

ЗАДАЧА 8.

По струне слева направо бежит поперечная гармоническая волна со скоростью $v = 60$ м/с. Длина волны $\lambda = 40$ см, амплитуда $A = 1$ мм. Найдите ускорение a точки O струны в момент времени, соответствующий рисунку.

ЗАДАЧА 9.

Найдите количество тепла, которое выделится в цепи при переключении ключа K из положения 1 в положение 2

ЗАДАЧА 10.

Тонкая трубка, запаянная с одного конца, заполнена жидкостью и закреплена на горизонтальной платформе, вращающейся с угловой скоростью ω вокруг вертикальной оси. Открытое колено трубки вертикально. Геометрические размеры установки указаны на рисунке. Атмосферное давление P_0 , плотность жидкости равна ρ . Найдите давление жидкости у запаянного конца трубки. Силами поверхностного натяжения пренебречь.

