

Олимпиада «Курчатов» по физике

8 класс, 2015 год

1. На рычажных весах уравновешены вертикально расположенный однородный цилиндр и груз массой m . Цилиндр подвешен к плечу весов на легкой нити и наполовину погружен в воду, а длина плеча, к концу которого подвешен цилиндр, вдвое больше длины другого плеча. Если к грузу массой m прицепить ещё один груз такой же массы m , то равновесие будет достигнуто, если $2/3$ цилиндра будут находиться над водой. Найдите плотность ρ материала, из которого сделан цилиндр. Плотность воды равна $\rho_0 = 1 \text{ г/см}^3$.

$$\frac{\rho_0 V}{2} = \rho V \frac{d}{2} = d$$

2. В цилиндрический сосуд с водой опущен металлический цилиндр, подвешенный на пружине жёсткостью $k = 10 \text{ Н/м}$. Уровень воды в сосуде совпадает с положением верхней поверхности цилиндра (см. рисунок). После того как точку подвеса пружины подняли вверх на $y = 5 \text{ см}$, удлинение пружины увеличилось на $x = 2 \text{ см}$, а верхняя поверхность цилиндра оказалась на $h = 4 \text{ см}$ выше уровня воды (нижняя поверхность цилиндра всё ещё в воде). Чему равна площадь поперечного сечения сосуда? Плотность воды $\rho = 1,0 \text{ г/см}^3$, ускорение свободного падения примите равным $g = 10 \text{ м/с}^2$.

$$20 \text{ см}^2$$

3. Найдите сопротивление участка цепи, схема которого показана на рисунке, если $R = 7 \text{ Ом}$.

$$R_{09} = \frac{4}{09} R$$

4. Литр воды имеет комнатную температуру 20°C и находится в открытом сверху тонкостенном сосуде. В воду быстро (за время меньше чем 1 с) опустили разогретую до 800°C тонкую медную плоскую пластину массой $0,64 \text{ кг}$, удерживая её клещами. Пластина лежит в вертикальной плоскости. Верхний край пластины оказался вровень с уровнем воды в сосуде. Движениями пластины воду перемешали и сразу же опустили в воду термометр. Что он показал? Удельная теплоёмкость меди $0,38 \text{ кДж/(кг} \cdot ^\circ\text{C)}$, воды — $4,2 \text{ кДж/(кг} \cdot ^\circ\text{C)}$, удельная теплота парообразования воды $2,3 \text{ МДж/кг}$.

$$24,7^\circ\text{C}$$

5. При нагревании или охлаждении твёрдые тела, как известно, изменяют свой объём. Коэффициентом объёмного расширения β называется коэффициент пропорциональности между относительным изменением объёма $\Delta V/V$ тела и изменением температуры этого тела Δt , то есть $\Delta V/V = \beta \Delta t$.

Стеклянный шарик с коэффициентом объёмного расширения β_1 полностью погружают в жидкость сначала при температуре t_1 , а затем — при температуре t_2 . Модули сил Архимеда, действующих на шарик в этих случаях, равны соответственно F_1 и F_2 . Определите коэффициент объёмного расширения жидкости β_2 .

$$\rho_g \frac{\tau_2}{\tau_1} + \left(1 - \frac{\tau_2}{\tau_1}\right) \frac{\tau_2 - \tau_1}{\tau_1} = \tau_g$$