

Возможные решения задач и критерии оценок

Авторы задач: Г.Н. Гайдуков, И.Н. Горбатый, М.Ю. Ромашика

На первом туре участникам олимпиады по 11 классу предложено пять задач, каждая из которых оценивается из 5 баллов (всего можно набрать до 25 баллов). Всякое полностью правильное и обоснованное решение задачи оценивается в 5 баллов, при частично правильном решении применяются приводимые ниже критерии оценок.

Задача 1. Вдоль направления течения прямой реки по спокойной воде плывёт маленький катер, траектория которого параллельна берегу и лежит на расстоянии L от него. Скорость течения реки равна V . Стоящий на берегу в точке A наблюдатель увидел, что первая волна от катера достигла точки A спустя время t после того, как катер пересёк прямую AB , перпендикулярную берегу (см. рис.). После этого волны ударили о берег в этом месте с периодом T . Расстояние между соседними гребнями волн равно λ . Найдите скорость катера относительно воды, считая, что волны, возбуждаемые катером на поверхности воды, близки к гармоническим.

Для Вашего удобства здесь
оставлены только задания.

Файл с решениями также
выложен в сети Интернет.

Задача 2. Цилиндрическое бревно радиусом r , ось которого горизонтальна, неподвижно закреплено. На бревно надет тонкий однородный обруч массой m и радиусом R так, как показано на рисунке слева. Обруч вывели из положения равновесия, отклонив его в плоскости рисунка так, что прямая, соединяющая центр обруча и точку касания обруча с бревном, образовала угол α с вертикалью (см. рис. справа), и отпустили. В процессе возникших после этого колебаний обруч движется по бревну без проскальзывания.

1) Найдите скорость нижней точки обруча при прохождении им положения равновесия.

2) Найдите модуль силы, с которой обруч давит на бревно при прохождении положения равновесия.

Задача 3. Туристы развели костёр и поставили кипятиться воду в котелке с плоским дном и вертикальными стенками. Когда вода закипела, котелок не сняли с костра, и спустя время $\tau = 8$ мин после начала кипения уровень воды в котелке уменьшился на $h = 2,5$ см. В этот момент начался дождь, но туристы продолжали поддерживать костёр, поскольку группа людей с продуктами задержалась. В каждом кубометре воздуха находится $n = 200$ дождевых капель, которые падают вертикально с постоянной скоростью $v = 9$ м/с. Температура каждой капли равна $t_0 = 20$ °С, а ее масса равна $m_0 = 50$ мг.

1) Будет ли вода в котелке продолжать кипеть после начала дождя? Ответ обоснуйте.

2) Как и за какое время после начала дождя уровень воды в котелке изменится еще на $H = 1$ см?

Плотность воды $\rho = 1$ г/см³, удельная теплоёмкость воды $c = 4200$ Дж/(кг °С), удельная теплота парообразования воды $r = 2,2 \cdot 10^6$ Дж/кг. Считайте, что подводимая к воде в котелке тепловая мощность всё время поддерживается постоянной.

Для Вашего удобства здесь
оставлены только задания.

Файл с решениями также
выложен в сети Интернет.

Задача 4. Участок AB электрической цепи, схема которого показана на рисунке, состоит из одинаковых резисторов и проводов, сопротивление которых пренебрежимо мало. Сопротивление этого участка цепи равно $R_1 = 219$ Ом. После того, как школьник Вася перерезал один из проводов, сопротивление участка AB стало равным $R_2 = 255$ Ом. В каких точках Вася мог перерезать провод? Укажите две такие точки. Ответ обоснуйте.

Задача 5. Шар радиусом R с зеркальной поверхностью освещают широким параллельным пучком света. Какую часть шара, и каким образом нужно покрасить черной краской, чтобы сила светового давления на шар оказалась максимальной?