

Задания и решения отборочного этапа ОШ «Ломоносов» по физике в 2015 году.
Задание для 10-х – 11-х классов

Первый тур

Тест. Какую скорость v нужно сообщить небольшому телу, чтобы оно поднялось от точки бросания вертикально вверх на максимальную высоту $h = \text{м}$? Сопротивлением воздуха пренебрегите. Ускорение свободного падения примите равным 10 м/с^2 . Ответ округлите до одного знака после запятой.

- 1 На гладкой горизонтальной плоскости лежит деревянный брусок массой $M = 990 \text{ г}$, прикрепленный к вертикальной стенке пружиной жесткостью $k = 100 \text{ Н/м}$. В центр бруска попадает пуля массой $m = 10 \text{ г}$, летящая горизонтально и параллельно оси пружины, и застревает в нем. Определите скорость пули v , если максимальное сжатие пружины после удара составило $\Delta l = \text{см}$.

2. Из некоторой точки A брошено тело под углом к горизонту. Через время $\tau = \text{с}$ оно достигло точки B , в которой вектор его скорости оказался перпендикулярным вектору начальной скорости тела. Найдите расстояние AB между точками A и B . Сопротивление воздуха можно не учитывать. Ускорение свободного падения примите равным $g = 10 \text{ м/с}^2$. Ответ округлите до одного знака после запятой.

3. Над некоторым количеством водорода, помещенного в замкнутый сосуд, провели два эксперимента. В первом эксперименте водород находился при комнатной температуре, при которой его можно считать идеальным двухатомным газом. Для изохорного нагревания водорода на один градус в этих условиях пришлось затратить количество теплоты $Q = 10 \text{ Дж}$. Во втором эксперименте температуру водорода предварительно существенно увеличили, в результате чего часть молекул водорода диссоциировала на атомы. При этом оказалось, что для изохорного нагревания водорода на один градус нужно затратить количество теплоты $Q_1 = \text{Дж}$. Какое количество теплоты Q_2 пришлось бы затратить для изобарного нагревания водорода на один градус во втором эксперименте? Водород в условиях проведенных экспериментов можно считать идеальным газом.

Указание. Среднюю кинетическую энергию молекулы двухатомного газа, имеющего температуру T , примите равной $\bar{E} = \frac{5}{2}kT$, где k – постоянная Больцмана.

4. Параллельные металлические рельсы закреплены на неподвижном горизонтальном столе и замкнуты на резистор. На рельсах лежит металлический стержень, расположенный перпендикулярно к ним. К середине стержня привязана нить, перекинутая через блок и соединенная с грузом массой $M = 1$ кг (см. рисунок). Вся система находится в магнитном поле, вектор индукции которого направлен вертикально вверх. Когда груз отпустили, через некоторое время движение стержня установилось, т.е. стало равномерным. Чему равен модуль $v_{уст}$ скорости установившегося движения стержня, если в резисторе при этом выделяется мощность $N = 6$ Вт? Трением, а также сопротивлением стержня и рельс можно пренебречь. Ускорение свободного падения примите равным $g = 10$ м/с². Ответ округлите до одного знака после запятой.

5. На левую грань равнобедренной стеклянной призмы падает по нормали к ней параллельный пучок света шириной $a = 1$ см (см. рисунок), причем после прохождения левой грани пучок целиком попадает на правую грань призмы. Найдите ширину b пучка, выходящего из призмы, если угол при вершине призмы равен 45° , а показатель преломления стекла $n = 1.5$. Ответ приведите в миллиметрах, округлив до одного знака после запятой.

Второй тур

Тест. Двигаясь равноускоренно, автомобиль увеличил свою скорость от $v_1 = 36$ км/ч до $v_2 = 54$ км/ч за время $\tau = c$. Какой путь S он прошел за это время? Ответ приведите в метрах, округлив до десятых.

1. На гладком столе покоится брусок массой $M = 20$ г, прикрепленный пружиной жесткостью $k = 50$ Н/м к неподвижной стене. В брусок ударяется шарик массой $m = 10$ г, летящий со скоростью $v_0 = m/c$, направленной горизонтально вдоль оси пружины. Считая соударение шарика и бруска абсолютно упругим, найдите максимальное сжатие Δl пружины после удара. Ответ приведите в сантиметрах, округлив до десятых.

2. Два небольших одинаковых шарика подвешены на легких нерастяжимых нитях длиной $l = 0,5$ м каждая. Расстояние между точками подвеса нитей $L = m$. Под шариками на расстоянии $H = 0,5$ м от них находится тяжелая горизонтальная плита. Нить левого шарика отклоняют от вертикального положения влево на некоторый угол и отпускают без толчка. В момент прохождения шариком положения равновесия нить обрывается, после чего шарик падает на плиту и отскакивает от неё. На какой угол α следует отклонить нить, чтобы левый шарик после абсолютно упругого соударения с плитой попал точно в правый шарик? Сопротивлением воздуха можно пренебречь. В качестве ответа приведите значение $\cos \alpha$, округлив его до двух знаков после запятой.

3. В теплоизолированном достаточно длинном цилиндрическом сосуде, стоящем вертикально, на расстоянии $H = 10$ см от дна висит на нити поршень массой $m = 1$ кг. Под поршнем находится $\nu = 1$ моль одноатомного идеального газа. В начальный момент температура газа равна $T_0 = 300$ К, а его давление равно атмосферному давлению. Какое количество теплоты Q нужно медленно сообщить газу, чтобы поршень поднялся до высоты nH ? Трением поршня о стенки цилиндра можно пренебречь. Универсальную газовую постоянную примите равной $R = 8,3$ Дж/(моль·К), а ускорение свободного падения $g = 10$ м/с². Ответ приведите в килоджоулях, округлив до одного знака после запятой.

4. В цепи, схема которой представлена на рисунке, сопротивления резисторов $R_1 = 5 \text{ Ом}$, $R_2 = 0 \text{ Ом}$, а внутреннее сопротивление источника пренебрежимо мало. Первоначально конденсатор C был достаточно долго подключен параллельно резистору R_1 . Затем этот конденсатор отсоединили от резистора R_1 , удалили резистор R_2 и включили конденсатор в образовавшийся разрыв цепи. Во сколько раз k изменилась спустя достаточно большое время после этого энергия электрического поля конденсатора? Ответ округлите до целых.

5. Нижняя грань куба, изготовленного из стекла с показателем преломления $n_1 = 1,8$, расположена горизонтально и немного погружена в жидкость с показателем преломления $n_2 = 1,5$. На боковую грань куба в точке, находящейся в воздухе вблизи поверхности жидкости, под углом α падает световой луч, лежащий в вертикальной плоскости, перпендикулярной этой грани. При этом преломленный луч попадает на нижнюю грань кубика. Определите максимальное значение угла α , при котором преломлённый луч испытает полное внутреннее отражение от границы раздела «стекло–жидкость». Ответ выразите в градусах, округлив до целых.