

ФИЗИКА

БИЛЕТ 1

1. Монета скользит по наклонной плоскости с углом наклона к горизонту α и имеет в точке C скорость v_0 (см. рис.). Через некоторое время монета оказалась в точке D наклонной плоскости, пройдя путь

S и поднявшись по вертикали на высоту H. Коэффициент трения скольжения между монетой и наклонной плоскостью $\mu.$ Найти скорость монеты в точке D.

- 2. В вертикально расположенной тонкой трубке длиной 3L=840 мм с открытым в атмосферу верхним концом, столбиком ртути длиной L=280 мм заперт слой воздуха длиной L. Какой максимальной длины слой ртути можно долить сверху в трубку, чтобы она из трубки не выливалась? Внешнее давление $P_0=770$ мм рт. ст.
- 3. Сложный воздушный конденсатор состоит из четырех пластин, удерживаемых на равных расстояниях d друг от друга. Пластины 1 и 3 закорочены. Пластины 2 и 4 подсоединены к источнику с ЭДС \mathcal{E} . Определить силу, действующую со стороны электрического поля на пластину 3. Площадь каждой пластины S, а расстояние между ними много меньше размеров пластин.

к задаче 3

4. Плоскопараллельная пластина составлена из двух стеклянных клиньев с малым углом $\alpha=5^{\circ}$ Показатель преломления клиньев $n_1=1,48,$ $n_2=1,68$. На пластину нормально ее поверхности падает параллельный

к задаче 4

пучок света. За пластиной расположена собирающая линза с фокусным расстоянием $F=60~{\rm cm}.$ На экране, расположенном в фокальной плоскости линзы, наблюдается светлая точка. На

Билеты письменных вступительных экзаменов в МФТИ (2000 г.): Методические разработки по физике и математике. — М.: МФТИ, 2000. — 46 с. ISBN 5-7417-0166-3

Приведены задания, предлагавшиеся на вступительных экзаменах абитуриентам Московского физико-технического института в 2000 году. Все задачи снабжены ответами, часть — подробными решениями, некоторые — основными указаниями к решению. На выполнение каждой экзаменационной работы давалось 4,5 часа.

Для абитуриентов МФТИ и других физических вузов, а также преподавателей школ с углубленным изучением физики и математики.

УДК 53(075) ББК 22.3

- © Московский физико-технический институт (государственный университет), 2000
- © Коллектив авторов, 2000

ISBN-5-7417-0166-3

сколько сместится эта точка на экране, если убрать пластинку? У к а з а н и е: для малых углов x справедливо $\sin x \approx x$.

5. Для поддержания незатухающих колебаний в контуре с малым затуханием, изображенном на рисунке, индуктивность

катушки быстро (по сравнению с периодом колебаний в контуре) увеличивают на небольшую величину ΔL ($\Delta L \ll L$) каждый раз, когда ток в цепи равен нулю, а через время, равное четверти периода колебаний, также быстро возвращают в исходное состояние. Опре-

делить величину ΔL , если $L=0.15~\Gamma$ н, $C=1.5\cdot 10^{-7}~\Phi$, $R=20~\mathrm{Om}$.

БИЛЕТ 2

1. Небольшая шайба на нити длиной l может вращаться вокруг неподвижной оси O, скользя по наклонной плоскости

с углом наклона к горизонту β . Шайбу поместили в точку A наклонной плоскости, соответствующую горизонтальному положению нити, и отпустили. Определить скорость шайбы в точке B — самой

низкой точке траектории. Коэффициент трения скольжения шайбы о наклонную плоскость μ . Нить всегда параллельна наклонной плоскости и не задевает ее.

2. Имеется Γ -образная тонкая трубка постоянного внутреннего сечения и общей длиной 3L=1260 мм. Между слоем

воздуха длиной $L=420~\mathrm{MM}$ и атмосферой находится слой ртути той же длины L (см. рис.). Какой длины слой ртути останется в трубке, если вертикальное колено повернуть на 180° , расположив его открытым концом вниз? Внешнее давление $P_0=735~\mathrm{MM}$ рт. ст.

3. Четыре проводящие пластины удерживают напротив друг друга. Расстояние между соседними пластинами d. Пластины 1 и 4 подсоединены к источнику с ЭДС \mathcal{E}_1 , пластины 2 и 3 подсоединены к источнику

с ЭДС \mathcal{E}_2 . Определить силу, действующую на пластину 2 со стороны электрического поля. Площадь каждой пластины S, а расстояние между ними много меньше размеров пластин.

4. Стеклянный трапецеидальный сосуд с малым углом $\alpha = 6^{\circ}$ заполнен водой с показателем преломления n = 1,33. На сосуд падает параллельный пучок света. За сосудом расположена собирающая линза с фокусным расстояние

за сосудом расположена сооираю- к задаче 4 щая линза с фокусным расстоянием F=50см. На экране, расположенном в фокальной плоскости линзы, наблюдается светлая точка. На сколько сместится эта точка на экране, если убрать сосуд? У к а з а н и е: для малых углов x справедливо $\sin x \approx x$.

5. Для поддержания незатухающих колебаний в контуре с малым затуханием, изображенном на рисунке, емкость конденсатора быстро (по сравнению с периодом колебаний в

к задаче 5

контуре) увеличивают на небольшую величину ΔC ($\Delta C \ll C$) каждый раз, когда напряжение на нем равно нулю, а через время, равное четверти периода колебаний, также быстро возвращают в исходное состояние. Определить величину ΔC , если $L=0.1~\Gamma$ н, $C=10^{-7}~\Phi$, $R=30~\mathrm{Om}$.

БИЛЕТ 3

1. Широкая доска наклонена под углом α к горизонту (см. рис.). Небольшой шайбе сообщили в точке A доски скорость v, направленную вдоль нее. Через некоторое

- 2. В вертикально расположенной трубке постоянного внутреннего сечения и длиной 3L=1080 мм с открытым в атмосферу верхним концом, столбиком ртути длиной L=360 мм заперт слой воздуха тоже длиной L. Какой длины столб ртути останется в трубке, если ее перевернуть открытым концом вниз? Внешнее давление $P_0=774$ мм рт. ст.
- 3. Сложный воздушный конденсатор состоит из четырех пластин, удерживаемых неподвижно. Расстояние между $\frac{4}{3}$ соседними пластинами d. Пластины 2 и 4 закорочены. Пластины 1 и 3 подсоединены к источнику с ЭДС $\mathcal E$. Определить силу, действующую на пластину 3 со стороны электрического поля. Площадь каждой пластины S, а расстоя-
- ние между ними много меньше размеров пластин. **4.** Плоскопараллельная пластинка составлена из двух стеклянных клиньев с малым углом α . Показатели преломления

клиньев $n_1 = 1,53$, $n_2 = 1,73$. На пластинку нормально ее поверхности падает параллельный пучок света. За пластинкой расположена собирающая линза с фокусным расстоянием F = 50 см. На экране, расположенном в

фокальной плоскости линзы, наблюдается светлая точка. Если убрать пластинку, то эта точка смещается на экране на $H=10~\mathrm{Mm}$. Определить величину угла α .

У казание: для малых углов x справедливо $\sin x \approx x$.

5. Для поддержания незатухающих колебаний тока в колебательном LCR контуре с периодом колебаний $T=10^{-3}{
m c}$ ин-

дуктивность L контура периодически изменяют во времени по закону, представленному на рисунке ($\Delta L/L_0\ll 1$). При каком максимальном значении сопротивления R колебания в контуре не будут затухать, если $\Delta L=3\cdot 10^{-2}~\Gamma_{\rm H}$?

У к а з а н и е: уменьшение индуктивности происходит при максимальном токе в контуре.

БИЛЕТ 4

1. На нити длиной l вокруг неподвижной оси O может вращаться небольшой брусок, скользя по наклонной плоскости с углом наклона к горизонту γ (см. рис.). Брусок поместили в самую низкую для него

точку K (нить наклонена под углом γ к горизонту). Какую скорость надо сообщить бруску в точке K, вдоль наклонной плоскости и перпендикулярно нити, чтобы он достиг точки P (при горизонтальном положении нити), имея втрое меньшую скорость? Коэффициент трения скольжения бруска о наклонную плоскость μ . Нить всегда параллельна наклонной плоскости и не задевает ее.

2. U-образная тонкая трубка постоянного внутреннего сечения с вертикально расположенными коленами заполняется ртутью так, что в каждом из открытых колен остается слой воздуха длиной $L=320\,\mathrm{mm}$ (см. рис.). Затем правое колено закрывается пробкой. Какой максимальной длины слой ртути можно

долить в левое колено, чтобы она не выливалась из трубки? Внешнее давление $P_0=720~\mathrm{mm}$ рт. ст.

3. Сложный воздушный конденсатор состоит из четырех пластин, удерживаемых неподвижно. Расстояние между соседними пластинами d. Пластины 1 и 4 закорочены. Пластины 2 и 3 подсоединены к источнику с ЭДС $\mathcal E$. Опре-

	4		
 3	3	$\int d$	
	-2	$\int d$	
	1	$\int d$	

к задаче 3

8

делить силу, действующую на пластину 4 со стороны электрического поля. Площадь каждой пластины S, а расстояние между ними много меньше размеров пластин.

4. На стеклянный трапецеидальный сосуд с углом наклона $\alpha=6^{\circ}$ падает параллельный пучок света. За сосудом

расположена собирающая линза с фокусным расстоянием F=45 см. На экране, находящемся в фокальной плоскости линзы, наблюдается светлая точка. После заполнения сосуда глицерином светлая

к задаче 4 пених сосуда тямцерином състяси точка смещается на экране на $H=44,3\,\mathrm{mm}$. Определить показатель преломления глицерина.

У к а з а н и е: для малых углов x справедливо $\sin x \approx x$.

5. Для поддержания незатухающих колебаний в колебательном LCR контуре с периодом колебаний $T=2\cdot 10^{-4}{
m c}$

емкость C контура периодически изменяют во времени по закону, представленному на рисунке $(\Delta C/C_0\ll 1)$. При катком максимальном значении сопротивления R колебания в контуре не

будут затухать, если $L = 8 \cdot 10^{-2}$ Гн, $\Delta C/C_0 = 8 \cdot 10^{-2}$.

У к а з а н и е: уменьшение емкости конденсатора происходит при максимальном заряде на конденсаторе.

БИЛЕТ 5

1. Шары насажены на прямолинейную горизонтальную спицу и могут скользить по ней без трения (см. рис.). К шару

массой m прикреплена легкая пружина жесткостью K и он покоится. Шар массой 2m движется со скоростью v. Радиусы шаров

много меньше длины пружины. 1. Определить скорость шара массой 2m после отрыва от пружины. 2. Определить время контакта шара массой 2m с пружиной.

2. В цилиндрическом стакане с водой на нити висит проволока, вмороженная в кусок льда. Лед с проволокой целиком погружен в воду и не касается стенок и дна стакана (см. рис.). После того как лед растаял, проволока осталась висеть на нити, целиком погруженная в воду. Уровень воды в стакане

к задаче 2

за время таяния льда уменьшился на ΔH ($\Delta H > 0$), а сила натяжения нити увеличилась в K раз. Найти объем проволоки. Плотность воды $\rho_{\rm B}$, проволоки — ρ , площадь внутреннего сечения стакана S.

3. Газообразный гелий находится в P цилиндре под подвижным поршнем. Газ нагревают при постоянном давлении, переводя его из состояния 1 в состояние 2 (см. рис.). При этом газ совершает работу A_{12} . Затем газ сжимается в процессе 2–3, когда его давление P прямо пропорцио-

нально объему V. При этом над газом совершается работа A_{23} ($A_{23}>0$). Наконец, газ сжимается в адиабатическом процессе 3-1, возвращаясь в первоначальное состояние. Найти работу сжатия A_{31} , совершенную над газом в адиабатическом процессе.

4. В схеме, изображенной на рисунке, в начальный момент ключ K разомкнут, а конденсатор емкостью $C=100~{\rm mk}\Phi$ не заряжен.

Вольтамперная характеристика диода D изображена на следующем рисунке. ЭДС батареи $\mathcal{E}=6$ В, пороговое напряжение диода $U_0=1$ В, R=1 кОм. 1. Чему равен ток в цепи сразу после замыкания ключа? 2. Какой заряд протечет через диод после замыкания ключа?

к задаче 4

- 3. Какое количество теплоты выделится на резисторе R после замыкания ключа? Внутренним сопротивлением батареи пренебречь.
- 5. Точечный источник света расположен на главной оптической оси слева от линзы с фокусным расстоянием $F_1 = -10$ см. Расстояние от источника до рассеивающей линзы $d=40~{\rm cm}.$ На расстоянии $L=20\,$ см слева от рассеивающей линзы расположена собирающая линза. Главные оптические оси линз совпадают. Найти фокусное расстояние собирающей линзы, если из системы линз выходит параллельный пучок света.

1. По гладкой горизонтальной поверхности стола движутся с постоянной скоростью v два бруска массами m и 3m,

связанные нитью. Между брусками находится пружина жесткостью K, сжатая на величину X_0 (см. рис.). Пружина прикреплена

только к бруску массой т. Размеры брусков малы по сравнению с длиной нити, массой пружины пренебречь, скорость брусков направлена вдоль нити. Во время движения нить обрывается и бруски разъезжаются вдоль начального направления нити. 1. Найти скорость бруска массой 3m после его отделения от пружины. 2. Найти время соприкосновения пружины с бруском массой 3m, считая от момента разрыва нити.

2. Гайка, вмороженная в кусок льда, висит на нити. После того как снизу поднесли цилиндрический стакан с водой, в которую целиком погрузили лед с гайкой, сила натяжения нити уменьшилось на ΔT ($\Delta T > 0$), а уровень воды в стакане повысился. Лед с гайкой при этом висит на нити в воде и не касается стенок и дна стакана. После того как лед растаял, гайка осталась висеть на нити, целиком погруженная в воду, а уровень воды в стакане за время таяния льда понизился на ΔH ($\Delta H >$ > 0). Чему равен объем гайки? Плотность воды $\rho_{\rm B}$, льда — $\rho_{\rm M}$. площадь внутреннего сечения стакана S, ускорение свободного падения q.

3. Газообразный гелий находится в цилиндре под подвижным поршнем. Газ сжимают в адиабатическом процессе, переводя его из состояния 1 в состояние 2 (см. рис.). Над газом совершается при этом работа сжатия A_{12} p_{\bullet} $(A_{12} > 0)$. Затем газ расширяется в изотермическом процессе 2-3, и, наконец, из состояния 3 газ переводят в состояние 1 в процессе, когда его давление P прямо пропорционально объему V. Найти работу A_{23} , которую совершил газ в пропессе изотермического расширения, если

во всем замкнутом цикле 1-2-3-1 он совершил работу A.

4. В схеме, изображенной на рисунке, конденсатор емкостью $C=100\,\,{
m mk}\Phi,$ заряженный до напряжения $U_0 = 5$ B, подключается через диод D к резистору с сопротивлением R = 100 Ом.

Вольтамперная характеристика ди- І,тА ода изображена на следующем рисунке. В начальный момент ключ K разомкнут. Затем ключ замыкают. 1. Чему равен ток в цепи сразу после замыкания ключа? 2. Чему равно напряжение на конденсаторе, когда ток в цепи будет равен 10 mA? 3. Какое количество

теплоты выделится на диоде после замыкания ключа?

5. Точечный источник света находится на главной оптической оси тонкой рассеивающей линзы с фокусным расстоянием $F_1 = -30$ см слева от нее на расстоянии d = 70 см. На каком расстоянии от рассеивающей линзы надо поместить справа от нее тонкую собирающую линзу с фокусным расстоянием $F_2 =$ = 50 см, чтобы из системы выходил параллельный пучок света? Главные оптические оси линз совпадают.

1. Вдоль прямолинейной горизонтальной спицы могут скользить без трения две муфты. Муфта массой m с прикрепленной к ней легкой пружиной жесткостью K движется со

скоростью v (см. рис.). Муфта массой 4т покоится. Размеры муфт намного меньше длины пружины. 1. Определить скорость муфты массой 4m после отрыва

от пружины. 2. Определить время контакта муфты массой 4mс пружиной.

2. Деревянный шарик, вмороженный в кусок льда, удерживается внутри цилиндрического стакана с водой

к задаче 2

нитью, прикрепленной ко дну (см. рис.). Лед с шариком целиком погружен в воду и не касается стенок и дна стакана. После того как лед растаял, шарик остался плавать внутри стакана, целиком погруженный в воду. Сила натяжения нити за время таяния льда уменьшилось при этом в K раз (K>1), а уровень

воды в стакане уменьшился на ΔH ($\Delta H > 0$). Чему равен объем шарика, если плотность воды равна $\rho_{\mbox{\tiny B}},$ дерева — ρ ($\rho <$ $<
ho_{\mbox{\tiny B}}),$ площадь внутреннего сечения стакана S.

3. Газообразный гелий находится в цилиндре под подвижным поршнем. Газ охлаждают при постоянном давлении,

переводя его из состояния 1 в состояние 2 (см. рис.). При этом от газа отводится количество теплоты Q (Q>0). Затем газ расширяется в процессе 2-3, когда его давление Р прямо пропорционально объему V, совершая работу A_{23} . Наконец, газ расширяется в адиабатическом процессе 3-1. Найти работу A_{31} , совершен-

ную газом в процессе адиабатического расширения.

4. В схеме, изображенной на рисунке, в начальный момент ключ K разомкнут, а конденсатор C не заряжен. Вольтамперная характеристика диода D изображена на следующем рисунке. ЭДС батареи $\mathcal{E} = 3$ В, пороговое напряжение диода $U_0 = 1$ B, R == 2 кОм. Ключ K замыкают. В установившемся режиме ток в цепи равен нулю. 1. Чему равен ток в цепи сразу после замыкания ключа? 2. Чему равна емкость конденсатора C, если известно, что после замыкания ключа через диод протек заряд $q = 4 \cdot 10^{-4}$ Кл? 3. Какое количество теплоты выделится на резисторе R после замыкания ключа. Внутренним сопротивлением батареи пренебречь.

к задаче 4

5. На главной оптической оси тонкой собирающей линзы с фокусным расстоянием $F_1=20$ см слева от линзы помещен точечный источник света на расстоянии $d=30\ {
m cm}$ от линзы. На каком расстоянии от собирающей линзы надо поместить справа от нее тонкую рассеивающую линзу с фокусным расстоянием $F_2 = -10$ см, чтобы из системы линз вышел параллельный пучок света? Главные оптические оси линз совпадают.

БИЛЕТ 8

1. Бруски с массами m и 5m связаны нитью, длина которой много больше размеров брусков. Между брусками вставлена сжатая на величину X_0 и прикрепленная только к бруску массой 5m легкая пружина жесткостью K (см. рис.). Система движется по гладкой горизонтальной поверхности стола вдоль горизонтально натянутой нити со скоростью v. Нить разрывается, и бруски разъезжаются вдоль начального направления нити. 1. Найти скорость бруска массой m после его отделения от пружины. 2. Найти время соприкосновения бруска массой mс пружиной, считая от момента разрыва нити.

2. Болт, вмороженный в кусок льда, висит на нити. После того как снизу поднесли цилиндрический стакан с водой,

в которую целиком погрузили лед с болтом, сила натяжения нити уменьшилось на ΔT ($\Delta T>0$). При этом лед с болтом не касались дна и стенок стакана. Спустя некоторое время лед растаял, а болт остался висеть на нити, целиком погруженный в воду. При этом уровень воды в стакане увеличился на ΔH по сравнению с уровнем воды в стакане до опускания в него льда с болтом. Найти объем болта. Плотность воды $\rho_{\rm B}$, льда — $\rho_{\rm A}$, площадь внутреннего сечения стакана S, ускорение свободного падения g.

3. Газообразный гелий находится в цилиндре под подвижным поршнем. Газ расширяется в процессе 1-2, когда его

расширяется в процессе 1–2, когда его давление P прямо пропорционально объему V (см. рис.). Затем газ расширяется в адиабатическом процессе 2–3, совершая работу A_{23} . Наконец газ сжимается в изотермическом процессе 3–1, при этом от него отводится количество теплоты Q_{31} ($Q_{31}>0$). Какую работу совершил газ во всем замкнутом цикле 1–2–3–1?

4. В схеме, изображенной на рисунке, в начальный момент ключ K разомкнут, а конденсатор C заряжен до

R K C + U_0 — U, B U, B

напряжения $U_0 = 6$ В. Вольтамперная характеристика диода D изображена на следующем рисунке. Сопротивление резистора R = 125 Ом. Ключ K замыкают.

1. Чему равен ток в цепи сразу после замыкания ключа? 2. Чему равно напряжение на конденсаторе, когда ток в цепи равен $I_1=8$ mA? 3. Чему равна емкость конденсатора, если известно, что после Замыкания ключа на диоде выделилось количество теплоты Q=

$$=2.5\cdot 10^{-4}$$
 Дж?

к задаче 4

5. На главной оптической оси тонкой собирающей линзы с фокусным расстоянием $F_1=30\ {
m cm}$ слева от нее помещен

точечный источник света на расстоянии $d=50~{\rm cm}$ от линзы. Между источником и собирающей линзой помещают рассеивающую линзу. Расстояние между линзами $L=20~{\rm cm}$. Главные оптические оси линз совпадают. Найти фокусное расстояние рассеивающей линзы, если известно, что из системы линз вышел параллельный пучок света.

математика

БИЛЕТ 1

1. Решить систему уравнений

$$\begin{cases} \frac{x^3}{y} - 2xy = 16, \\ \frac{y^3}{2x} + 3xy = 25. \end{cases}$$

2. Решить уравнение

$$\frac{\sin^2 7x}{\sin^2 x} = 16\cos 4x(1 + 2\cos 4x) + \frac{\cos^2 7x}{\cos^2 x}.$$

3. Решить неравенство

$$\frac{1}{|\log_2 2x| - 2} \leqslant \frac{1}{|\log_4 x^2| - 1}.$$

- 4. В равнобедренном треугольнике ABC с основанием AC вершины $A,\ B$ и точка пересечения высот треугольника E лежат на окружности, которая пересекает отрезок BC в точке D. Найти радиус окружности, если $CD=4,\ BD=5.$
 - 5. Найти все значения a, при которых уравнение

$$\log_{4x}(1+ax) = \frac{1}{2}$$

имеет единственное решение.

- 6. В правильной треугольной пирамиде ABCD сторона основания ABC равна 12, $\angle ADB = 2 \arctan(3/4)$. В треугольнике ABD проведена биссектриса BA_1 , а в треугольнике BCD проведены медиана BC_1 и высота CB_1 . Найти:
 - 1) объем пирамиды $A_1B_1C_1D$;
- 2) площадь проекции треугольника $A_1B_1C_1$ на плоскость ABC.

БИЛЕТ 2

1. Решить систему уравнений

$$\begin{cases} \frac{x^4}{y^2} + xy = 72, \\ \frac{y^4}{x^2} + xy = 9. \end{cases}$$

2. Решить уравнение

$$\frac{\sin^2 9x}{\sin^2 x} = 16 \operatorname{ctg} 2x \sin 10x + \frac{\cos^2 9x}{\cos^2 x}.$$

3. Решить неравенство

$$\frac{1}{|\log_2(x/2)| - 3} \leqslant \frac{1}{|\log_8 x^3| - 2}.$$

- 4. В равнобедренном треугольнике ABC с основанием AC вершины A, B и точка пересечения высот треугольника E лежат на окружности, которая пересекает отрезок BC в точке D. Найти длину отрезка CD, если $\angle ABC = 2\arcsin(1/5)$, а радиус окружности R=5.
 - **5.** Найти все значения a, при которых уравнение

$$\log_{2x}(1-ax) = \frac{1}{2}$$

имеет единственное решение.

- **6.** В правильной треугольной пирамиде ABCD сторона основания ABC равна 6, угол между боковыми гранями равен $\arccos(1/10)$. В треугольнике ABD проведена биссектриса BA_1 , а в треугольнике BCD проведены медиана BC_1 и высота CB_1 . Найти:
 - 1) объем пирамиды $A_1B_1C_1D$;
- 2) площадь проекции треугольника $A_1B_1C_1$ на плоскость ABC.

БИЛЕТ 3

1. Решить систему уравнений

$$\begin{cases} \frac{x^3}{2y} + 3xy = 25, \\ \frac{y^3}{x} - 2xy = 16. \end{cases}$$

2. Решить уравнение

$$\frac{\sin^2 5x}{\sin^2 x} = 24\cos 2x + \frac{\cos^2 5x}{\cos^2 x}.$$

3. Решить неравенство

$$\frac{1}{|\log_3 9x| - 3} \leqslant \frac{1}{|\log_9 x^2| - 1}.$$

- 4. В равнобедренном треугольнике ABC с основанием AC вершины $A,\ B$ и точка пересечения высот треугольника E лежат на окружности, которая пересекает отрезок BC в точке D. Найти радиус окружности, если $AC=3,\ CD=2.$
 - 5. Найти все значения a, при которых уравнение

$$\log_{9x}(1+ax) = \frac{1}{2}$$

имеет единственное решение.

- **6.** В правильной треугольной пирамиде ABCD сторона основания ABC равна 3, угол между основанием и боковой гранью равен $\arccos(\sqrt{3}/4)$. В треугольнике ABD проведена биссектриса BA_1 , а в треугольнике BCD проведены медиана BC_1 и высота CB_1 . Найти:
 - 1) объем пирамиды $A_1B_1C_1D$;
- 2) площадь проекции треугольника $A_1B_1C_1$ на плоскость ABC.

БИЛЕТ 4

1. Решить систему уравнений

$$\begin{cases} \frac{x^3}{y^2} + \frac{3y}{4x} = 2, \\ \frac{8y}{x^2} - \frac{6x}{y} = 5. \end{cases}$$

2. Решить уравнение

$$\frac{\sin^2 3x}{\sin^2 x} = 8\cos 4x + \frac{\cos^2 3x}{\cos^2 x}.$$

3. Решить неравенство

$$\frac{1}{|\log_{27} x^3| - 2} \leqslant \frac{1}{|\log_3(x/3)| - 1}.$$

4. В равнобедренном треугольнике ABC с основанием AC вершины A, B и точка пересечения высот треугольника E лежат на окружности, которая пересекает отрезок BC в точке D.

Найти радиус окружности, если $\angle ABC = 2 \arctan(\sqrt{2}/4)$, CD = 8.

5. Найти все значения a, при которых уравнение

$$\log_{x-1}(x-a) = \frac{1}{2}$$

имеет единственное решение.

- 6. В правильной треугольной пирамиде ABCD сторона основания ABC равна 12, высота пирамиды $DO = \sqrt{33}$. В треугольнике ABD проведена биссектриса BA_1 , а в треугольнике BCD проведены медиана BC_1 и высота CB_1 . Найти:
 - 1) объем пирамиды $A_1B_1C_1D$;
- 2) площадь проекции треугольника $A_1B_1C_1$ на плоскость ABC.

БИЛЕТ 5

1. Решить неравенство

$$\frac{\sqrt{-x^2 + x + 6}}{|x^2 - 7x + 6| - |x^2 - x - x|} \geqslant 0.$$

2. Решить уравнение

$$\frac{\sin x}{\cos 2x \cos 3x} + \frac{\sin x}{\cos 3x \cos 4x} = \sin 4x - \operatorname{tg} 2x.$$

3. Решить систему уравнений

$$\begin{cases} 2\log_3^2(x+2y) = \log_{\frac{1}{3}}(x+2y)\log_{\frac{1}{3}}(x-y) + \log_3^2(x-y), \\ x^2 + xy - 2y^2 = 9. \end{cases}$$

- 4. Окружности C_1 и C_2 внешне касаются в точке A. Прямая l касается окружности C_1 в точке B, а окружности C_2 в точке D. Через точку A проведены две прямые: одна проходит через точку B и пересекает окружность C_2 в точке F, а другая касается окружностей C_1 и C_2 и пересекает прямую l в точке E. Найти радиусы окружностей C_1 и C_2 , если $AF = 3\sqrt{2}$, $BE = \sqrt{5}$.
- 5. Найти все значения a, при которых уравнение $\sqrt{x-9} = ax + 7a 3$ имеет единственное решение.

6. В правильной треугольной пирамиде ABCD угол ADC равен $2\arcsin\left(\frac{1}{6}\right)$, сторона основания ABC равна 2. Точки K, M, N— середины ребер AB, CD, AC соответственно. Точка E лежит на отрезке KM и 3ME=KE. Через точку E проходит плоскость $\mathcal P$ перпендикулярно отрезку KM. В каком отношении плоскость $\mathcal P$ делит ребра пирамиды? Найти площадь сечения пирамиды плоскостью $\mathcal P$ и расстояние от точки N до плоскости $\mathcal P$.

БИЛЕТ 6

1. Решить неравенство

$$\frac{\sqrt{-x^2 + 7x - 6}}{|x^2 - 6x + 5| - |x^2 - 2x - 3|} \le 0.$$

2. Решить уравнение

$$\frac{\sin 3x}{\cos 2x \cos 5x} + \frac{\sin 3x}{\cos 5x \cos 8x} = \sin 8x - \operatorname{tg} 2x.$$

3. Решить систему уравнений

$$\begin{cases} \log_2^2(x+y) + \log_{\frac{1}{2}}(x+y) \log_{\frac{1}{2}}(x-2y) = 2\log_2^2(x-2y), \\ x^2 - xy - 2y^2 = 4. \end{cases}$$

- 4. Окружности C_1 и C_2 внешне касаются в точке A. Прямая l касается окружности C_1 в точке B, а окружности C_2 в точке D. Через точку A проведены две прямые: одна проходит через точку B и пересекает окружность C_2 в точке E, а другая касается окружностей C_1 и C_2 и пересекает l в точке F. Найти радиусы окружностей C_1 и C_2 , если AB=4, $EF=\sqrt{10}$.
- 5. Найти все значения a, при которых уравнение $\sqrt{x-9}==3-ax-7a$ имеет единственное решение.
- 6. В правильной треугольной пирамиде ABCD угол ADB равен $2\arcsin\left(\frac{1}{3}\right)$, сторона основания ABC равна 2. Точки K, M, N— середины отрезков AB, DK, AC соответственно. Точка E лежит на отрезке CM и 3ME=CE. Через точку E проходит плоскость $\mathcal P$ перпендикулярно отрезку CM. В каком отношении плоскость $\mathcal P$ делит ребра пирамиды? Найти площадь сечения

пирамиды плоскостью $\mathcal P$ и расстояние от точки N до плоскости $\mathcal P.$

БИЛЕТ 7

1. Решить неравенство

$$\frac{\sqrt{-x^2 - 6x - 5}}{|x^2 + x - 2| - |x^2 + 7x + 6|} \geqslant 0.$$

2. Решить уравнение

P

$$\frac{\sin x}{\cos 6x \cos 7x} + \frac{\sin x}{\cos 7x \cos 8x} = \sin 8x - \operatorname{tg} 6x.$$

3. Решить систему уравнений

$$\begin{cases} \log_3^2(x+2y) + \log_{\frac{1}{3}}(x+2y) \log_{\frac{1}{3}}(x-y) = 2\log_3^2(x-y), \\ x^2 + xy - 2y^2 = 4. \end{cases}$$

- 4. Окружности C_1 и C_2 внешне касаются в точке A. Прямая l касается окружности C_1 в точке B, а окружности C_2 в точке D. Через точку A проведены две прямые: одна проходит через точку B и пересекает окружность C_2 в точке F, а другая касается окружностей C_1 и C_2 и пересекает прямую l в точке E. Найти радиусы окружностей C_1 и C_2 , если AE=3, $AF=4\sqrt{3}$.
- 5. Найти все значения a, при которых уравнение $\sqrt{x-8} = ax 3a 2$ имеет единственное решение.
- 6. В правильной треугольной пирамиде ABCD длина бокового ребра равна 12, а угол между основанием ABC и боковой гранью равен $\operatorname{arccos}\left(\frac{1}{\sqrt{105}}\right)$. Точки K,M,N середины ребер $AB,\,CD,\,AC$ соответственно. Точка E лежит на отрезке KM и 2ME=KE. Через точку E проходит плоскость $\mathcal P$ перпендикулярно отрезку KM. В каком отношении плоскость $\mathcal P$ делит ребра пирамиды? Найти площадь сечения пирамиды плоскостью $\mathcal P$ и расстояние от точки N до плоскости $\mathcal P$.

1. Решить неравенство

$$\frac{\sqrt{-x^2 - 2x + 3}}{|x^2 + 2x - 3| - |x^2 + 6x + 5|} \le 0.$$

2. Решить уравнение

$$\frac{\sin x}{\cos 4x \cos 5x} + \frac{\sin x}{\cos 5x \cos 6x} = \sin 6x - \operatorname{tg} 4x.$$

3. Решить систему уравнений

$$\begin{cases} 2\log_2^2(x+y) = \log_{\frac{1}{2}}(x+y)\log_{\frac{1}{2}}(x-2y) + \log_2^2(x-2y), \\ x^2 - xy - 2y^2 = 9. \end{cases}$$

- 4. Окружности C_1 и C_2 внешне касаются в точке A. Прямая l касается окружности C_1 в точке B, а окружности C_2 в точке D. Через точку A проведены две прямые: одна проходит через точку B и пересекает окружность C_2 в точке E, а другая касается окружностей C_1 и C_2 и пересекает l в точке F. Найти радиусы окружностей C_1 и C_2 , если AE=1, $EF=3/\sqrt{2}$.
- 5. Найти все значения a, при которых уравнение $\sqrt{x-8} = -ax + 3a + 2$ имеет единственное решение.
- 6. В правильной треугольной пирамиде ABCD сторона основания ABC равна 4, угол между плоскостью основания и боковой гранью равен $\arccos\left(\frac{1}{2\sqrt{6}}\right)$. Точки $K,\,M,\,N$ середины отрезков $AB,\,DK,\,AC$ соответственно. Точка E лежит на отрезке CM и 5ME=CE. Через точку E проходит плоскость $\mathcal P$ перпендикулярно отрезку CM. В каком отношении плоскость $\mathcal P$ делит ребра пирамиды? Найти площадь сечения пирамиды плоскостью $\mathcal P$ и расстояние от точки N до плоскости $\mathcal P$.

ФИЗИКА

БИЛЕТ 1

1. Рассмотрим силы, действующие на монету при ее движении по наклонной плоскости. Это — сила \overrightarrow{mg} , направленная вертикально вниз, \overrightarrow{N} — сила реакции, перпендикулярная наклонной плоскости и $\overrightarrow{F}_{\text{тр}}$ — сила трения, лежащая на этой плоскости и в любой момент времени направленная в сторону, противоположную скорости движения монеты \overrightarrow{v} . Сила реакции

$$N = mg\cos\alpha$$

и работы не совершает. Запишем закон сохранения энергии

$$\frac{mv^2}{2} - \frac{mv_0^2}{2} = -mgH - \mu \, mg\cos\alpha \cdot S.$$

Здесь $A=\mu\,mg\cos\alpha\cdot S$ — работа против силы трения. Отсюда $v=\sqrt{v_0^2-2g(H+\mu S\cos\alpha)}.$

2. Ясно, что при доливании ртути сверху в пробирку столбик ртути сожмет запертый воздух на величину x. Тогда количество долитой в пробирку ртути равно $L+\mathbf{x}$, а длина воздушного столбика равна $L-\mathbf{x}$. Так как температура во время опыта не изменилась, то согласно закону Бойля—Мариотта

$$P_{\mathbf{B}0}LS = P_{\mathbf{B}1}(L-x)S,$$

где $P_{{\rm B}0,1}$ — давления в воздушной пробке до и после эксперимента, а S — площадь сечения пробирки. Если P_0 — внешнее атмосферное давление, то

$$P_{\text{B}0} = P_0 + \rho g L$$
 v $P_{\text{B}1} = P_0 + \rho g (2L + x).$

Будем решать полученное уравнение в мм рт. ст. Тогда $P_0 = 11/4L$, а

$$P_{\text{B0}} = P_0 + L$$
 M $P_{\text{B1}} = P_0 + (2L + x).$

Подставляя $P_{\tt B0}$ и $P_{\tt B1}$ в исходное уравнение, получим

$$(P_0 + L)L = (P_0 + 2L + x)(L - x).$$

Отсюда

¥

$$x = \frac{1}{4}L = 70 \text{ MM}.$$

Окончательно для длины столбика ртути, долитой в пробирку

находим

$$L + x = 350$$
 mm.

3. Из закона сохранения заряда следует, что суммарный заряд пластин 1, 3 и пластин 2, 4 равен нулю:

$$q_1 + q_3 = 0;$$
 $q_2 + q_4 = 0.$

Отсюда

$$q_3 = -q_1$$
 $q_4 = -q_2$.

 $q_3 = -q_1$ и $q_4 = -q_2$. Обозначим через E_1 и E_2 — напряженности электрических полей, создаваемых зарядами пластин 1, 3 и 2, 4, которые равны

$$E_1 = \frac{q_1}{S\varepsilon_0}$$
 и $E_2 = \frac{q_2}{S\varepsilon_0}$.

Разность потенциалов между пластинами 1, 3 равна нулю, а между пластинами 2, 4 — Е (Е — ЭДС батареи). Согласно принципу суперпозиции электрических полей

$$E_1d + (E_1 + E_2)d = 0;$$
 $E_2d + (E_1 + E_2)d = \mathcal{E}.$

Решая систему уравнений, находим

$$E_1 = -\frac{\mathcal{E}}{3d}; \qquad E_2 = \frac{2}{3} \frac{\mathcal{E}}{d}.$$

Заряд третьей пластины равен

$$q_3 = -\frac{\mathcal{E}S\varepsilon_0}{3d}.$$

Этот заряд находится в поле пластины 1, равном $\frac{E_1}{2}$, и поле, создаваемом пластинами 2, 4 — E_2 . Таким образом, сила, действующая на пластину 3, равна

$$F = q_3 \left(\frac{E_1}{2} + E_2 \right) = \frac{\mathcal{E}^2}{6d^2} S \varepsilon_0.$$

4. При нормальном падении лучей на границу 1 последние не изменяют своего направления. На границе 2 лучи преломляются так, что

$$\frac{\sin \alpha}{\sin \beta} = \frac{n_2}{n_1}.$$

Принимая во внимание малость углов, имеем

$$\frac{\alpha}{\beta} \approx \frac{n_2}{n_1}.$$

При выходе из пластины (поверхность 3)

$$\frac{\sin \gamma}{\sin \varepsilon} = \frac{1}{n_2}$$
 или $\frac{\gamma}{\varepsilon} \approx \frac{1}{n_2}$

(см. рис.). Рассмотрим треугольник КІМ. Ясно, что

$$\alpha = \gamma + \beta = \frac{\varepsilon}{n_2} + \alpha \frac{n_1}{n_2}.$$

Здесь ε — угол выхода лучей из пластины, равный

$$\varepsilon = \alpha(n_2 - n_1).$$

При наклонном падении на линзу параллельного пучка последний фокусируется в фокальной плоскости линзы в точке O' на расстоянии X от главной оптической оси линзы. Из геометрии рисунка видно, что

$$X = OO' = F \operatorname{tg} \varepsilon \approx F \varepsilon = F \alpha (n_2 - n_1) \approx 10.5 \text{ mm}.$$

5. Так как сопротивление контура мало, то колебания, возникающие в контуре, можно считать почти синусоидальными, так что за период колебаний потери энергии достаточно малы. Тогда период колебаний определяется по формуле Томсона (см. рис.):

$$T = 2\pi\sqrt{LC}.$$

Индуктивность изменяется через время $t=T/2=\pi\sqrt{LC}$. При изменении индуктивности на величину ΔL в силу сохранения магнитного потока

$$I_{\mathtt{T}}L = (L + \Delta L)I = \Phi.$$

Здесь $I_{\rm T}$ — амплитуда тока в контуре. Начальная энергия, за-

пасенная в контуре, равна

$$W_1 = \frac{\Phi^2}{2(L + \Delta L)},$$

где Φ — магнитный поток, пронизывающий катушку индуктивности. В момент уменьшения индуктивности на величину ΔL энергия, запасенная в катушке, увеличилась и равна

$$W_2 = \frac{\Phi^2}{2L}.$$

Изменение энергии равно

$$\Delta W = W_2 - W_1 = \frac{\Phi^2}{2} \frac{\Delta L}{L(L + \Delta L)} \approx \frac{\Phi^2 \Delta L}{2L^2}.$$

За время t=T/2 в контуре происходят потери энергии, выделяющейся в виде тепла на резисторе с сопротивлением R, равные

$$W_{\text{потерь}} = I_{\text{эф}}^2 R \frac{T}{2}.$$

Для поддержания в контуре незатухающих колебаний требу-

ется скомпенсировать эти потери за счет увеличения энергии, запасенной в катушке индуктивности. Следовательно,

$$\Delta W \geqslant W_{ ext{notepb}}$$
 или $\frac{I_{ ext{ iny T}}^2 \Delta L}{2} \geqslant \frac{I_{ ext{ iny T}}^2 R \pi \sqrt{LC}}{2}.$

Откуда

$$\Delta L \geqslant \pi R \sqrt{LC} \approx 9.4 \cdot 10^{-3} \Gamma \text{H}.$$

БИЛЕТ 2

- 1. $v = \sqrt{gl(2\sin\beta \mu\pi\cos\beta)}$.
- 2. $x = \frac{3}{4}L = 315$ MM.
- 3. $F = \frac{(3\mathcal{E}_2 \mathcal{E}_1)(\mathcal{E}_1 + \mathcal{E}_2)}{8d^2} S\varepsilon_0$
- 4. $\Delta x = 2\alpha(n-1) = 3.45$ cm.
- 5. $\Delta C = \frac{\pi RC}{\sqrt{L/C}} \approx 9.4 \cdot 10^{-9} \Phi.$

БИЛЕТ 3

- 1. $S = \frac{2gH 3v^2}{2\mu a \cos \alpha}$.
- **2.** $x = \frac{3L}{4} = 270$ MM.
- 4. $\alpha = \frac{H}{(n_2 n_1)F} = 0.1$ pag.
- 5. $R \leqslant \frac{\Delta L}{T} = 30 \text{ Om}.$

БИЛЕТ 4

1.
$$v = \frac{3}{2} \sqrt{\frac{gl}{2} (2\sin\gamma + \mu\pi\cos\gamma)}$$
.

2.
$$x = 80 \text{ MM}, L + x = 400 \text{ MM}. \left(x^2 - \left(\frac{P_0}{\rho q} + 2L\right)x + L^2 = 0\right).$$

3.
$$F = \frac{\mathcal{E}^2}{8d^2} S \varepsilon_0$$
.

4.
$$n=1+\frac{H}{20F}=1.47$$
.

5.
$$R \leqslant LT \frac{\Delta C}{C_0} = 32 \text{ Om}.$$

1. 1)
$$v_1 = \frac{v}{3}$$
; 2) $t = \frac{T}{2} = \pi \sqrt{\frac{2m}{3K}}$.

2.
$$v_{\text{II}} = \frac{k}{k-1} S\Delta H \frac{\rho_{\text{B}}}{\rho_{\text{II}} - \rho_{\text{B}}}$$
.

$$3. \quad A_{31} = 3A_{23} - \frac{3}{2}A_{12}.$$

4. 1)
$$I_0 = (\mathcal{E} - U_0)/R = 5 \cdot 10^{-3} \text{ A}$$
; 2) $Q_C = C(\mathcal{E} - U_0) = 5 \cdot 10^{-4} k$; 3) $W_R = A_{\mathcal{E}} - W_D - W_C = \frac{C(\mathcal{E} - U_0)^2}{2} = 12.5 \cdot 10^{-4} \text{ Дж.}$

5.
$$F_2 = 12$$
 cm.

БИЛЕТ 6

1. 1)
$$v_2 = v + v_{2c} = v + \frac{x_0}{2} \sqrt{\frac{K}{3m}}$$
; 2) $t = \frac{\pi}{4} \sqrt{\frac{3m}{K}}$.

2.
$$V = \frac{\Delta T}{\rho_{\text{B}}g} - V_{\text{II}} = \frac{\Delta T}{\rho_{\text{B}}g} - \frac{\rho_{\text{B}}}{\rho_{\text{B}} - \rho_{\text{II}}} S\Delta H.$$

$$3. \quad A_{23} = A + \frac{4}{3} A_{12}.$$

4. 1)
$$I_0 = \frac{U_R}{R} = \frac{U_0 - U_D}{R} = 40 \text{ mA}$$
; 2) $U_{C_1} = U_D + I$, $R = 2 \text{ B}$; 3) $W_D = W_1 + W_2 = 4 \cdot 10^{-4} \text{ Дж } (W_1 = U_D C (U_0 - U_{C_1}), W_2 = \frac{1}{2} \frac{CU_{C_1}^2}{2})$.

5.
$$l = F_2 - \frac{F_1 d}{F_1 - d} = 29$$
 cm.

БИЛЕТ 7

1. Для ответа на первый вопрос рассмотрим систему тел, состоящую и двух муфт. Вдоль горизонтальной оси на данную систему внешние силы не действуют, а по вертикали сумма внешних сил равна нулю. Это означает, что в любой момент времени у данной системы будут сохраняться энергия и импульс. Пусть после отрыва муфты 4m от пружины она имеет скорость v_1 , а муфта массой m— скорость v_2 , и обе скорости направлены вдоль скорости v. Запишем законы сохранения

полной энергии и импульса наших муфт для двух моментов времени: когда муфта 4m неподвижна, а муфта массой m движется со скоростью v и после отрыва муфты 4m от пружины:

$$\frac{mv^2}{2} = \frac{4mv_1^2}{2} + \frac{mv_2^2}{2} \tag{1}$$

$$mv = 4mv_1 + mv_2. (2)$$

Совместное решение уравнений (1) и (2) позволяет найти v_1 , равное

 $v_1 = \frac{2}{5}v.$

Для ответа на второй вопрос удобно перейти в систему координат, связанную с центром масс нашей системы. Очевидно, что эта система будет двигаться со скоростью $v_{\text{пм}}=1/5v$. В этой системе координат в момент касания пружины с муфтой 4m ее скорость будет равна -1/5v, а скорость муфты массой m равна 4/5v. Обозначим длину недеформированной пружины через L. Тогда расстояние от муфты 4m до центра масс $l_1=1/5L$ а аналогичное расстояние от муфты массой m до центра масс $l_2=4/5L$. После соприкосновения пружины с муфтой 4m в системе центра масс обе муфты будут двигаться по гармоническому закону с круговой частотой

$$\omega = \sqrt{\frac{K_1}{4m}} = \sqrt{\frac{K_2}{m}},$$

где K_1 — жесткость пружины длиной l_1 ($K_1=\frac{LK}{l_1}=5K$), а K_2 — жесткость пружины длиной l_2 , ($K_2=\frac{LK}{l_2}=\frac{5}{4}K$). Частота

$$\omega = \sqrt{\frac{5K}{4m}}.$$

Очевидно, что муфта 4m оторвется от пружины через время τ , равное половине периода колебаний T $(T=\frac{2\pi}{\omega})$ муфт:

$$\tau = \frac{1}{2}T = \pi\sqrt{\frac{4m}{5K}}.$$

2. Натяжение нити до таяния льда равно разности вытал-

кивающей силы и силы тяжести шарика, вмороженного в лед: $T_1 = \rho_{\rm B} g(V_{\rm n} + V_{\rm m}) - \rho_{\rm n} g V_{\rm n} - \rho g V_{\rm m} = g V_{\rm n} (\rho_{\rm B} - \rho_{\rm n}) + g V_{\rm m} (\rho_{\rm B} - \rho),$ где $\rho_{\rm n}$ — плотность льда, $V_{\rm n}$ — объем льда, а $V_{\rm m}$ — объем шарика. После того как лед растаял, новое натяжение нити

$$T_2 = \rho_{\text{\tiny B}} g V_{\text{\tiny III}} - \rho g V_{\text{\tiny III}} = g V_{\text{\tiny III}} (\rho_{\text{\tiny B}} - \rho).$$

Условие уменьшения натяжения нити в K раз имеет вид

$$\frac{T_1}{T_2} = K = \frac{V_{\pi}(\rho_{\rm B} - \rho_{\pi}) + V_{\rm III}(\rho_{\rm B} - \rho)}{V_{\rm III}(\rho_{\rm B} - \rho)}.$$
 (3)

Уменьшение уровня воды в стакане после того как растаял лед, вызвана положительной разностью плотностей воды и льда $\rho_{\rm B}-\rho_{\rm A}>0$. Масса растаявшего льда $m_{\rm H}=\rho_{\rm H}V_{\rm H}$, объем воды растаявшего льда $V_{\rm B}=\frac{m_{\rm H}}{\rho_{\rm B}}=\frac{\rho_{\rm H}}{\rho_{\rm B}}V_{\rm H}$. Объем образовавшейся воды меньше объема льда на величину $\Delta V=V_{\rm H}-V_{\rm B}=V_{\rm H}(1-\rho_{\rm H}/\rho_{\rm B})$. Это приводит к уменьшению уровня воды в стакане:

$$\Delta H \cdot S = \Delta V = V_{\pi} \frac{\rho_{\rm B} - \rho_{\pi}}{\rho_{\rm B}}.\tag{4}$$

Исключая из уравнений (3) и (4) объем льда $V_{\rm n}$, получим, что объем шарика

$$V_{\text{\tiny III}} = \frac{S\Delta H \rho_{\text{\tiny B}}}{(K-1)(\rho_{\text{\tiny B}} - \rho)}.$$

3. На участке 1–2 согласно первого начала термодинамики отводимое тепло

$$Q = \nu C_V (T_1 - T_2) + P_{1,2} (V_1 - V_2),$$

где ν — число молей гелия, C_V — молярная теплоемкость при постоянном объеме, T_1 и T_2 — температуры в точках 1 и 2. $P_{1,2}$ — давление при изобарическом процессе 1–2, V_1 и V_2 — объемы в состояниях 1 и 2. Используя уравнение состояния для идеального газа, можно записать:

$$Q = \nu C_V(T_1 - T_2) + \nu R(T_1 - T_2) = \nu (C_V + R)(T_1 - T_2).$$

Отсюда

$$T_1 - T_2 = Q/\nu(C_V + R).$$
 (5)

Работа, совершаемая газом на участке 2-3

$$A_{23} = \frac{P_3 + P_2}{2}(V_3 - V_2) = \frac{\nu R(T_3 - T_2)}{2}.$$

Здесь индексы 2, 3 соответствуют состояниям в точках 2 и 3. Из этого уравнения следует, что

$$T_3 - T_2 = 2A_{23}/\nu R. (6)$$

На участке 3–1 газ расширяется в адиабатическом процессе, и работа, совершаемая газом

$$A_{31} = \nu C_V (T_3 - T_1).$$

Для замкнутого цикла изменение внутренней энергии равно нулю. Это позволяет записать:

$$T_3 - T_1 = (T_3 - T_2) - (T_1 - T_2).$$

Используя соотношения (5) и (6), получим, что

$$T_3 - T_1 = \frac{2A_{23}}{\nu R} - \frac{Q}{\nu (C_V + R)}.$$

Тогда $A_{31}=rac{2C_V}{R}\cdot A_{23}-rac{C_V}{C_V+R}\cdot Q.$ Поскольку $C_V=rac{3}{2}\,R,$ то $A_{31}=3A_{23}-rac{3}{5}\,Q.$

4. 1) Поскольку ЭДС батареи больше порогового напряжения диода ($\mathcal{E}>U_0$) то начальный ток в цепи $I_0>0$. По закону Ома для замкнутой цепи $\mathcal{E}=U_0+I_0R$. Сразу после замыкания ключа напряжение на конденсаторе равно нулю. Найдем начальный ток

 $I_0 = \frac{\mathcal{E} - U_0}{R} = 10^{-3} A.$

- 2) После замыкания ключа конденсатор начнет заряжаться. Он будет заряжаться до напряжения $\mathcal{E}-U_0=2$ В. После этого ток в цепи будет равен пулю. Заряд, протекший через диод, очевидно, будет равен заряду на конденсаторе: $q=C(\mathcal{E}-U_0)$. Отсюда емкость конденсатора $C=q/(\mathcal{E}-U_0)=200$ мк Φ .
- 3) Работа, совершенная батареей $A=q\mathcal{E}.$ Тепло, которое выделится на диоде

$$W_{\rm A} = \int I U_0 \, dt = \int U_0 \, dq = U_0 q.$$

Конденсатор приобретет энергию $W_C = q^2/2C$. Тепло, выделившееся на резисторе R, будет равно

$$W_R = A - W_q - W_C = q \mathcal{E} - U_0 q - \frac{q(\mathcal{E} - U_0)}{2} = \frac{q(\mathcal{E} - U_0)}{2} = 4 \cdot 10^{-4}$$
Дж.

(2)

5. Для того чтобы из системы линз вышел параллельный пучок света, необходимо, чтобы изображение источника S

в собирающей линзе совпало с задним фокусом рассеивающей линзы (см. рис.).

В этом случае можно записать для собирающей линзы формулу для тонкой линзы:

 $\frac{1}{d} + \frac{1}{r + |F_2|} = \frac{1}{F_1}$.

Отсюда

$$x = \frac{F_1 d}{d - F_1} - |F_2| = 50 \text{cm}.$$

1. 1)
$$v_2 = v + x_0 \sqrt{\frac{5k}{6m}}$$
; 2) $t = \frac{T}{4} = \frac{\pi}{2} \sqrt{\frac{5m}{6k}}$.

2.
$$V = S\Delta H \frac{\rho_{\rm B}}{\rho_{\rm B} - \rho_{\rm J}} - \frac{\Delta T}{\rho_{\rm B}g} \frac{\rho_{\rm J}}{\rho_{\rm B} - \rho_{\rm J}}$$
.

$$3. \quad A = \frac{4}{3} A_{23} - Q_{31}.$$

4. 1)
$$I_0 = \frac{U_0 - U_D}{R} = 40 \text{ mA}$$
; 2) $U_{C_1} = 2 \text{ B}$;

3)
$$C = \frac{Q}{U_0 U_D - U_D U_{C_1} + \frac{U_{C_1}^2}{4}} = 50 \text{ MK}\Phi.$$

5.
$$F_2 = -15$$
 cm.

МАТЕМАТИКА

БИЛЕТ 1

1. (4; 2), (-4; -2).

Решение. Запишем систему в виде

$$\begin{cases} \frac{x^3}{y} = 16 + 2xy, \\ \frac{y^3}{x} = 50 - 6xy. \end{cases}$$
 (1)

Перемножив почленно уравнения этой системы, получим уравнение

 $13(xy)^2 - 4xy - 800 = 0.$

которое вместе с одним из уравнений системы (1), (2) образует систему, равносильную системе (1), (2).

Из уравнения (3) находим

$$xy = \frac{2 \pm \sqrt{4 + 10400}}{13} = \frac{2 \pm 102}{13}$$
, т.е. $xy = 8$ или $xy = -\frac{100}{3}$.

Если xy = 8, то из уравнения (1) следует, что $x^4 = 2^8$, откуда $x_1 = 4$, $x_2 = -4$ и тогда $y_1 = 2$, $y_2 = -2$.

Если $xy = -\frac{100}{3}$, то $x^4 = -\frac{800}{160}$. Это уравнение не имеет действительных корней.

2.
$$x = \frac{\pi}{8} + \frac{\pi n}{4}, x = \pm \frac{\pi}{6} + \frac{\pi n}{2}, n \in \mathbb{Z}.$$

Решение. Заметим, что

$$\sin 2x \neq 0 \tag{4}$$

и воспользуемся равенствами

$$\frac{\sin^2 7x}{\sin^2 x} - \frac{\cos^2 7x}{\cos^2 x} = \frac{\sin 8x \sin 6x}{\sin^2 x \cos^2 x} = \frac{16\cos 4x \sin 2x \cos 2x \sin 6x}{\sin^2 2x},$$
$$\cos 2x \sin 6x = \frac{1}{2}(\sin 8x + \sin 4x) = \frac{1}{2}\sin 4x(1 + 2\cos 4x) =$$
$$= \sin 2x \cos 2x(1 + 2\cos 4x).$$

Тогда исходное уравнение можно записать в виде

$$\frac{16\cos 4x\sin^2 2x\cos 2x(1+2\cos 4x)}{\sin^2 2x} = 16\cos 4x(1+2\cos 4x).$$
 (5)

Уравнение (5) при условии (4) равносильно уравнению

$$\cos 4x(1+2\cos 4x)\cos 2x = \cos 4x(1+2\cos 4x),\tag{6}$$

а уравнение (6) равносильно совокупности уравнений

$$\cos 4x = 0, (7)$$

$$\cos 4x = -\frac{1}{2},\tag{8}$$

$$\cos 2x = 1. \tag{9}$$

Уравнения (7) и (8) имеют корни $x = \frac{\pi}{8} + \frac{\pi n}{4}$, $n \in \mathbb{Z}$ и x = $=\pm\frac{\pi}{6}+\frac{\pi n}{2},\,n\in\mathbb{Z}$ соответственно, и эти корни удовлетворяют условию (4), а из (9) следует, что $\sin 2x = 0$.

3.
$$\frac{1}{8} < x < \frac{1}{2}, \ x \geqslant 1, \ x \neq 2.$$

34

Решение. Полагая $\log_2 x = t$ и учитывая, что x > 0, $\log_4 x^2 = \log_2 x$ (при x > 0), преобразуем исходное неравенство к виду

 $\frac{1}{|t+1|-2} \leqslant \frac{1}{|t|-1}. \tag{10}$ Рассмотрим три возможных случая: $t \leqslant -1, -1 < t < 0, \ t \geqslant 0.$

- 1. При $t\leqslant -1$ неравенство (10) равносильно каждому из неравенств $\frac{1}{-t-3} \leqslant \frac{1}{-t-1}, \frac{1}{t+3} \geqslant \frac{1}{t+1}, \frac{2}{(t+3)(t+1)} \leqslant 0,$ откуда -3 < t < 1, т.е. $-3 < \log_2 x < -1$, $\frac{1}{2} < x < \frac{1}{2}$.
- 2. Если -1 < t < 0, то из (10) следует, что $\frac{1}{t-1} \leqslant \frac{1}{-t-1}$ или $\frac{2t}{(t+1)(t-1)} \leqslant 0$, откуда t < -1 или $0 \leqslant t < 1$. В этом случае неравенство (10) не имеет решений.
- 3. При $t \ge 0$ из (10) следует, что $\frac{1}{t-1} \le \frac{1}{t-1}$. Это неравенство является верным при всех $t \ge 0$, кроме t = 1, т.е. при $x \geqslant 1$ и $x \neq 2$.

4.
$$\frac{27\sqrt{2}}{8}$$
.

Р е ш е н и е. Пусть BK и AF — высоты в треугольнике ABC (см. рис.) и пусть $\angle ABK = \angle CBK = \alpha$, тогда $\angle FAC =$

 $= \alpha$, $\angle DBE = \angle DAE = \alpha$ (эти углы опираются на одну и ту же дугу).

МАТЕМАТИКА ♦ ОТВЕТЫ И РЕШЕНИЯ ♦ Билет 1

Из равенства прямоугольных треугольников DAF и CAFследует, что AD = AC. Найдем AC, пользуясь тем, что треугольники ADCи ABC подобны. Получим $\frac{AC}{CD} = \frac{BC}{AC}$, откуда $AC^2 = 4 \cdot 9$, AC = 6, $\sin \alpha =$ $=\frac{KC}{RC}=\frac{1}{3},\;\cos\alpha=\frac{2\sqrt{2}}{3}.\;\;\Pi$ усть Rрадиус окружности, тогда $\frac{AD}{\sin 2\alpha} = 2R$, где AD=6, $\sin 2\alpha=\frac{4\sqrt{2}}{9}$, и поэтому \overline{A} к задаче 4 $R=\frac{27\sqrt{2}}{9}$.

5.
$$a < 0, a = 1.$$

Решение мскодное уравнение равносильно уравнению

$$1 + ax = 2\sqrt{x} \tag{11}$$

при условиях

$$x > 0, \quad x \neq \frac{1}{4}. \tag{12}$$

Полагая $\sqrt{x}=t$, запишем уравнение (12) в виде

$$at^2-2t+1=0.$$
 (13)
Если $a=0$, то $t=\frac{1}{2},\ x==\frac{1}{4}$ и не выполняется второе из условий (12).

Пусть $a \neq 0$, тогда уравнение (13) является квадратным и имеет действительные корни тогда и только тогда, когда D = $= 4-4a \ge 0$, т.е. при $a \le 1$.

Если D=0 (a=1), то уравнение (13) имеет единственный положительный корень t=1, а уравнение (11) имеет единственный корень x = 1, удовлетворяющий условиям (12).

Пусть D>0 (a<1), тогда уравнение (13) имеет два действительных и различных корня. Так как $t=\sqrt{x}\geqslant 0$, то задача в случае D>0 сводится к нахождению тех значений a, при которых уравнение (13) имеет один положительный корень (другой корень отрицателен), т.е. имеет действительные корни разных знаков. Это условие выполняется тогда и только тогда, когда $D>0,\ \frac{1}{a}<0$, т.е. при a<1 и a<0. Итак, в этом случае a<0.

Приведем другое решение этой задачи, используя графики функций y=1+ax и $y=2\sqrt{x}$ при $x\geqslant 0$ (см. рис.).

Требуется найти все значения a, при которых эти графики имеют единственную общую точку и при этом выполняются условия (12).

Если a<0, то прямая y=1+ax пересекает параболу $y=2\sqrt{x}$ в единственной точке.

Если a=0, то из уравнения (11) получаем $x=\frac{1}{4}$ (не выполняются условия (12)).

Пусть a>0, тогда прямая y=1+ax имеет единственную общую точку с параболой только в том случае, когда она касается параболы. В этом случае уравнение (13) имеет единственный корень ($D=0,\ a=1$). При 0< a<1 прямая y=1+ax пересекает параболу $y=2\sqrt{x}$ в двух точках, а при a>1 прямая и парабола не имеют общих точек.

6.
$$\frac{84\sqrt{39}}{55}$$
, $\frac{1632\sqrt{3}}{275}$.

Решение. 1) Пусть E — середина AB, $\angle BDE = \angle ADE = = \alpha$ (см. рис.), тогда $\operatorname{tg} \alpha = \frac{3}{4}$, $\cos \alpha = \frac{4}{5}$, $\sin \alpha = \frac{3}{5}$, $AD = BD = = \frac{BE}{\sin \alpha} = 10$. По свойству биссектрисы $\frac{DA_1}{AA_1} = \frac{BD}{AB} = \frac{5}{6}$, откуда $\frac{DA_1}{DA} = \frac{5}{11}$.

Из подобия треугольников BCB_1 и DBE следует, что $\frac{BB_1}{BC} = \frac{BE}{BD}$ или $\frac{BB_1}{12} = \frac{6}{10}$, откуда $BB_1 = \frac{36}{5}$, $DB_1 = \frac{14}{5}$, $\frac{DB_1}{DB} = \frac{7}{25}$.

По условию $DC_1 = CC_1$ и поэтому $\frac{DC_1}{DC} = \frac{1}{2}$.

Найдем высоту DO пирамиды ABCD. Так как $BO=\frac{AB}{\sqrt{3}}==4\sqrt{3},\ BD=10,\ \text{то}\ DO=\sqrt{BD^2-BO^2}=2\sqrt{13},\ \text{а}\ \text{объем}$ пирамиды ABCD равен

$$V = \frac{1}{3}AB^2 \frac{\sqrt{3}}{4} \cdot DO = 24\sqrt{39}.$$

Пусть V_1 — объем пирамиды $A_1B_1C_1D_1$, $\frac{DA_1}{DA}=p$, $\frac{DB_1}{DB}=q$, $\frac{DC_1}{DC}=r$, тогда $V_1=Vpqr=24\sqrt{39}\cdot\frac{5}{11}\cdot\frac{7}{25}\cdot\frac{1}{2}=\frac{84\sqrt{39}}{55}$.

2) Вычислим площадь S проекции треугольника $A_1B_1C_1$ на плоскость ABC. Пусть A_2 , B_2 , C_2 — проекции точек A_1 , B_1 , C_1 соответственно. Точки A_2 , B_2 , C_2 лежат на соответствующих высотах треугольника ABC. По теореме Фалеса $\frac{OC_2}{OC} = \frac{DC_1}{DC} = r$, откуда $OC_2 = r \cdot 4\sqrt{3}$. Аналогично, $OA_1 = p \cdot 4\sqrt{3}$, $OB_1 = q \cdot 4\sqrt{3}$. Следовательно, $S = \frac{1}{2} \sin \frac{2\pi}{3} \left(OA_1 \cdot OB_1 + OB_1 \cdot OC_1 + OC_1 \cdot OA_1 \right) = \frac{\sqrt{3}}{4} \left(4\sqrt{3} \right)^2 \left(\frac{5}{11} \cdot \frac{7}{25} + \frac{7}{25} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{5}{11} \right) = \frac{1632\sqrt{3}}{275}$.

- 1. (4;2), (-4;-2).
- **2.** $x = \frac{\pi}{4} + \frac{\pi n}{2}$; $x = \frac{\pi k}{10}$, $k \neq 5p$, $n \in \mathbb{Z}$, $k \in \mathbb{Z}$, $p \in \mathbb{Z}$.
- 3. $0 < x < \frac{1}{4}, \frac{1}{4} < x \le 1, 4 < x < 16.$
- 4. $\frac{16\sqrt{6}}{25}$.
- 5. $a=-\frac{1}{2}, a>0.$
- **6.** $\frac{3\sqrt{11}}{28}$, $\frac{20\sqrt{3}}{21}$.

БИЛЕТ 3

- 1. (2;4), (-2;-4).
- **2.** $x = \frac{\pi}{4} + \frac{\pi n}{2}, n \in \mathbb{Z}.$
- 3. $\frac{1}{243} < x < \frac{1}{3}, 1 \leqslant x < 3, x > 3.$
- 4. $\frac{27\sqrt{2}}{16}$.
- **5.** $a < 0, a = \frac{9}{4}$.
- **6.** $\frac{21\sqrt{39}}{880}$, $\frac{102\sqrt{3}}{275}$.

БИЛЕТ 4

- 1. $(2;4), \left(\frac{256}{375}; -\frac{2048}{3825}\right).$
- **2.** $x = \frac{\pi n}{3}, n \neq 3k, n \in \mathbb{Z}, k \in \mathbb{Z}.$
- 3. $\frac{1}{9} < x < 1, x \ge 3, x \ne 9.$
- 4. $\frac{27\sqrt{2}}{4}$.
- 5. $a=-\frac{3}{4}, a>1.$
- 6. $\frac{6\sqrt{11}}{7}$, $\frac{80\sqrt{3}}{21}$.

1. $-2 \leqslant x < 2 - \sqrt{2}, \frac{4}{2} < x \leqslant 3.$

Решение. Так как неравенство |f(x)| > |g(x)| равносильно каждому из неравенств $f^2(x) > g^2(x)$, (f(x)+g(x))(f(x)-g(x)) > 0, то исходное неравенство равносильно системе неравенств

 $\begin{cases} -x^2+x+9\geqslant 0,\\ (2x^2-8x+4)(-6x+8)>0. \end{cases}$ Квадратный трехчлен $-x^2+x+6$ имеет корни -2 и 3, корнями

Квадратный трехчлен $-x^2+x+6$ имеет корни -2 и 3, корнями квадратного трехчлена x^2-4x+2 являются числа $x_1=2-\sqrt{2}$ и $x_2=2+\sqrt{2}$, а система (1) равносильна системе

$$\begin{cases} (x+2)(x-3) \le 0, \\ (x-x_1)\left(x-\frac{4}{3}\right)(x-x_2) < 0, \end{cases}$$
 (2)

где $-2 < x_1 < \frac{4}{3} < 3 < x_2$ (см. рис.).

Множество E_1 решений неравенства (2) — отрезок $-2\leqslant x\leqslant x\leqslant 3$. Множество E_2 решений неравенства (3), определяемое методом интервалов, является объединением интервалов $x< x_1$ и $\frac{4}{3}< x< x_2$, а множество решений системы (2), (3) — пересечение множеств E_1 и E_2 (см. рис.).

2. $x = \pi n, n \in \mathbb{Z}$

P е ш е н и е. Используя формулу $\frac{\sin(\alpha-\beta)}{\cos\alpha\cos\beta}=\operatorname{tg}\alpha-\operatorname{tg}\beta,$ преобразуем исходное уравнение к виду

$$tg 3x - tg 2x + tg 4x - tg 3x = \sin 4x - tg 2x.$$
 (4)

Область допустимых значений x для уравнения (4) определяется условиями

$$\cos 2x \neq 0, \quad \cos 3x \neq 0, \quad \cos 4x \neq 0, \tag{5}$$

а при выполнении условий (5) исходное уравнение равносильно уравнению

$$tg \, 4x = \sin 4x. \tag{6}$$

Уравнение (6) равносильно совокупности уравнений

$$\sin 4x = 0, (7)$$

$$\cos 4x = 1,\tag{8}$$

причем все корни уравнения (8) содержатся среди корней уравнения (7). Из (7) следует, что либо $\sin x=0$, и тогда $x=\pi n$, $n\in\mathbb{Z}$, либо $\cos x=0$ (и тогда $\cos 3x=0$), либо $\cos 2x=0$.

3.
$$(3;0), \left(\frac{1459}{27}; -\frac{728}{27}\right).$$

Решение. Исходную систему запишем в виде

$$\begin{cases} [\log_3(x-y) - \log_3(x+2y)] [\log_3(x-y) + 2\log_3(x+2y)] = 0, & (9) \\ (x-y)(x+2y) = 9. & (10) \end{cases}$$

Из (1) следует, что либо

$$x - y = x + 2y, (11)$$

либо

$$(x-y)(x+2y)^2 = 1. (12)$$

Если выполнены условия

$$x - y > 0, \quad x + 2y > 0,$$
 (13)

то система (9), (10) равносильна совокупности систем (11), (10) и (12), (10). Первая из этих систем имеет единственное решение (3;0), удовлетворяющее условиям (13), а вторая система, равносильная системе

$$\begin{cases} x + 2y = \frac{1}{9}, \\ x - y = 81, \end{cases}$$

для которой выполняются условия (13), имеет решение $\left(\frac{1459}{27}; -\frac{728}{27}\right)$.

4.
$$\sqrt{\frac{10}{3}}, \sqrt{\frac{15}{2}}$$
.

Решение. Заметим, что AE=BE и AE=DE, так как касательные, проведенные к окружности из одной точки, равны. Поэтому $BD=2BE=2\sqrt{5}$ (см. рис.). Пусть O_1 и O_2 — центры окружностей C_1 и C_2 , $O_1B=O_1A=x$, $O_2F=O_2A=y$, AB=t.

По теореме о касательной и секущей

$$AB(AB + AF) = BD^2$$
, r.e.

 $t(t+3\sqrt{2})=20$ или $t^2+3\sqrt{2}t-20=0$, откуда $t_1=-5\sqrt{2},$ $t_2=2\sqrt{2},$ т.е. $AB=2\sqrt{2}.$

 N_3 подобия треугольников O_1AB и O_2AF следует, что $\frac{x}{t}=\frac{y}{3\sqrt{2}},$ откуда $x=\frac{2}{3}\,y.$

Для получения еще одного уравнения, связывающего x и y, воспользуемся теоремой Пифагора в треугольнике O_1O_2K , где K — основание перпендикуляра,

к задаче 4

опущенного из точки
$$O_1$$
 на прямую DO_2 . Получим
$$O_1K=BD=\sqrt{(x+y)^2-(y-x)^2}=2\sqrt{xy}=2\sqrt{5},$$
 откуда $xy=5,$

где
$$x=\frac{2}{3}y$$
. Следовательно, $y^2=\frac{15}{2},\ y=\sqrt{\frac{15}{2}},\ x=\frac{2}{3}\sqrt{\frac{15}{2}}=$

$$=\sqrt{\frac{10}{3}}$$

З а м е ч а н и е. Можно показать, что точки $D,\,O_2$ и F лежат на одной прямой и вместо теоремы о касательной и секущей применить теорему Пифагора к треугольнику BDF.

5.
$$0 < a < \frac{3}{16}, a = \frac{1}{4}$$
.

P е ш е н и е. Полагая x+7=t, получим уравнение $\sqrt{t-16}=at-3. \eqno(14)$

Требуется найти все значения a, при которых графики функций $y=\sqrt{t-16}$ и y=at-3 имеют при $t\geqslant 16$ единственную общую точку (см. рис.).

Если $a\leqslant 0$, то прямая y=at-3 не имеет общих точек с параболой $y=\sqrt{t-16}$. Заметим, что угловой коэффициент прямой y=

к задаче 5

=at-3 равен a. Найдем угловые коэффициенты a_1 и a_2 прямых l_1 и l_2 (обе задаются уравнением вида y=at-3), первая из которых проходит через точку (16;0), а вторая касается параболы $y=\sqrt{t-16}$. Подставляя в уравнение y=3-at значения t=16, y=0, находим $a_1=\frac{3}{16}$.

Число a_2 является тем значением a, при котором уравнение (14) имеет единственный корень $t_1>16$. Возводя обе части (14) в квадрат, получаем уравнение $a^2t^2-(6a+1)t+25=0$, дискриминант которого $D=(6a+1)^2-(10a)^2$. Уравнение D=0 имеет единственный положительный корень $a=\frac{1}{4}$. Следовательно, $a_2=\frac{1}{4}$. Если $\frac{3}{16}\leqslant a<\frac{1}{4}$, то прямая y=at-3 и парабола $y=\sqrt{t-16}$ имеют две общих точки, а при $a>\frac{1}{4}$ они не имеют общих точек.

6.
$$\frac{A_1D}{AD} = \frac{B_1D}{BD} = \frac{7}{12}, \frac{C_1D}{CD} = \frac{21}{32}; \frac{49\sqrt{65}}{576}; \frac{13}{2\sqrt{10}}.$$

Решение. Пусть $\angle KDA = \alpha$, $\angle KCD = \beta$, $\angle DKM = \gamma$, $\angle KMC = \varphi$ (см. рис.). Так как $\sin \alpha = \frac{1}{6}$, AK = 1, то AD = BD = CD = 6, DM = 3, $KD = \sqrt{36-1} = \sqrt{35}$. Если $O = \sqrt{36-1} = \sqrt{35}$. Если $O = \sqrt{36} = \frac{AB}{\sqrt{3}} = \frac{2}{\sqrt{3}}$, $\cos \beta = \frac{OC}{DC} = \frac{1}{3\sqrt{3}}$, $\sin \beta = \frac{\sqrt{26}}{3\sqrt{3}}$.

Применяя теорему косинусов в треугольниках KMC и KDM, получаем

1.
$$KM^2=KC^2+MC^2-2KC\cdot MC\cdot \cos\beta=3+9-2\cdot 3\sqrt{3}\cdot \frac{1}{3\sqrt{3}}=$$
 = 10, откуда $KM=\sqrt{10},~KE=\frac{3}{4}KM=\frac{3\sqrt{10}}{4},~ME=$

$$=\frac{1}{4}KM=\frac{\sqrt{10}}{4}.$$

2.
$$\cos \varphi = \frac{KM^2 + MC^2 - KC^2}{2KM \cdot MC} = \frac{10 + 9 - 3}{6\sqrt{10}} = \frac{8}{3\sqrt{10}}$$
, откуда
$$\operatorname{tg} \varphi = \sqrt{\frac{1}{\cos^2 \varphi} - 1} = \frac{\sqrt{26}}{8}.$$

$$3.~\cos\gamma=rac{KD^2+KM^2-DM^2}{2KD\cdot KM}=rac{35+10-9}{2\sqrt{35}\cdot\sqrt{10}}=rac{9}{5}\sqrt{rac{2}{7}},$$
 откуда $ext{tg}\,\gamma=rac{\sqrt{13}}{9\sqrt{2}}.$

Пусть A_1 , B_1 — точки пересечения плоскости $\mathcal P$ с ребрами AD и BD. Так как $KM \perp AB$ (BM = AM) и $KM \perp A_1B_1$ (KM — перпендикуляр к плоскости $\mathcal P$), то $A_1B_1 \parallel AB$. Если C_1 — точка пересечения плоскости $\mathcal P$ и прямой DC, то $A_1B_1C_1$ — равнобедренный треугольник ($A_1C_1 = B_1C_1$). Покажем, что точка C_1 лежит на ребре DC, а не на его продолжении за точку C_1 , вычислив длину DC_1 . Пусть L — середина A_1B_1 , тогда $C_1L \perp KM$, так как KM — перпендикуляр к плоскости $\mathcal P$. Из прямоугольных треугольников LEK и MEC_1 находим

1.
$$LK=\frac{KE}{\cos\gamma}=\frac{3\sqrt{10}}{4}\cdot\frac{5\sqrt{7}}{9\sqrt{2}}=\frac{5\sqrt{35}}{12}=\frac{5}{12}\,KD,$$
 откуда $DL==\frac{7}{12}\,KD,$ $LE=KE\cdot\operatorname{tg}\gamma=\frac{3\sqrt{10}}{4}\cdot\frac{\sqrt{13}}{9\sqrt{2}}=\frac{\sqrt{65}}{12};$

2.
$$MC_1=\frac{ME}{\cos\varphi}=\frac{\sqrt{10}}{4}\cdot\frac{3\sqrt{10}}{8}=\frac{15}{16},$$
 откуда следует, что точка C_1 лежит на ребре CD , причем $DC_1=3+\frac{15}{16}=\frac{63}{16},$ $\frac{DC_1}{DC}==\frac{21}{32}.$

Таким образом, в сечении пирамиды плоскостью $\mathcal P$ получается равнобедренный треугольник $A_1B_1C_1$. Далее находим $EC_1=ME\cdot \operatorname{tg}\varphi=\frac{\sqrt{10}}{4}\cdot\frac{\sqrt{26}}{8}=\frac{\sqrt{65}}{16}$. Из подобия треугольников DLA_1 и DKA следует, что

$$\frac{A_1L}{AK} = \frac{DA_1}{DA} = \frac{DL}{DK} = \frac{7}{12},$$

МАТЕМАТИКА ◆ ОТВЕТЫ И РЕШЕНИЯ ◆ Билет 8

45

откуда $A_1L=\frac{7}{12}$.

Пусть S — площадь треугольника $A_1B_1C_1$, тогда

$$S = A_1 L \cdot LC_1 = A_1 L (LE + EC_1) = \frac{7}{12} \left(\frac{\sqrt{65}}{12} + \frac{\sqrt{65}}{16} \right) = \frac{49\sqrt{65}}{576}.$$

Найдем, наконец, расстояние d от точки N до плоскости \mathcal{P} . Проведем через точку N прямую, параллельную AB и пересекающую KCв точке F (F — середина KC). Так как $NF \parallel AB$, а $AB \parallel A_1B_1$, то расстояние от точки F до плоскости \mathcal{P} равно d.

Заметим, что высота FG, проведенная из точки F в треугольнике FLC_1 , равна d ($FG \perp LC_1$ и $FG \perp A_1B_1$).

Для нахождения d достаточно найти площадь S_0 треугольника FLC_1 . Пусть S_1 , S_2 , S_3 , S_4 — площади треугольников KDC, LKF, FCC_1 и DLC_1 соответственно. Тогда

$$S_1=rac{1}{2}DC\cdot KC\cdot\sineta=3\cdot\sqrt{3}\cdotrac{\sqrt{26}}{3\sqrt{3}}=\sqrt{26},$$
 $S_2=rac{5}{12}\cdotrac{S_1}{2}=rac{5}{24}S_1,\quad S_3=rac{11}{32}\cdotrac{S_1}{2}=rac{11}{64}S_1,\quad S_4=pqS_1,$ где $p=rac{DL}{DK}=rac{7}{12},\;q=rac{DC_1}{DC}=rac{21}{32},\; ext{т.е.}\;\;S_4=rac{49}{128}S_1.\;\; ext{Следовательно},\;S_0=S_1\left(1-rac{5}{24}-rac{11}{64}-rac{49}{128}
ight)=S_1rac{13\cdot7}{64\cdot6},$ $d=rac{2S_0}{LC_1}=rac{13}{2\sqrt{10}}.$

БИЛЕТ 6

- 1. $1 \le x < 2, 2 + \sqrt{3} < x \le 6.$
- **2.** $x = \frac{\pi n}{8}, n \neq 2 + 4k, n \neq 4 + 8k, n \in \mathbb{Z}, k \in \mathbb{Z}.$
- 3. $(2;0), (\frac{43}{4};\frac{21}{4}).$
- 4. $2\sqrt{5}, \frac{\sqrt{5}}{2}$.
- **5.** $0 \leqslant a \leqslant \frac{3}{16}, a = -\frac{1}{16}.$
- **6.** $\frac{A_1D}{AD} = \frac{B_1D}{BD} = \frac{5}{6}, \frac{C_1D}{CD} = \frac{5}{11}; \frac{25\sqrt{23}}{99}; \frac{7}{8}.$

БИЛЕТ 7

- 1. $-5 \leqslant x < -2 \sqrt{2}, -\frac{4}{3} < x \leqslant -1.$
- **2.** $x = \frac{\pi n}{8}, n \neq 2 + 4k, n \neq 4 + 8k, n \in \mathbb{Z}, k \in \mathbb{Z}.$
- 3. $(2;0), \left(\frac{11}{2};\frac{21}{4}\right).$
- 4. $\frac{3}{\sqrt{2}}$, $3\sqrt{2}$.
- $5. \quad a = \frac{1}{2}, \ 0 < a < \frac{2}{5}.$
- **6.** $\frac{A_1D}{AD} = \frac{B_1D}{BD} = \frac{17}{27}, \frac{C_1D}{CD} = \frac{17}{24}; \left(\frac{17}{27}\right)^2 \sqrt{65}; \frac{34}{3\sqrt{10}}.$

БИЛЕТ 8

- 1. $-3 \le x < -2, -2 + \sqrt{3} < x \le 1.$
- **2.** $x = \frac{\pi n}{6}, n \neq 3 + 6k, n \in \mathbb{Z}, k \in \mathbb{Z}.$
- **3.** $(3;0), \left(\frac{731}{27}; -\frac{728}{27}\right).$
- **4.** $\sqrt{3}$, $\frac{\sqrt{3}}{2}$.
- **5.** $0 \leqslant a \leqslant \frac{2}{5}, a = -\frac{1}{10}.$
- **6.** $\frac{A_1D}{AD} = \frac{B_1D}{BD} = \frac{13}{18}, \frac{C_1D}{CD} = \frac{13}{33}; \left(\frac{26}{9}\right)^2 \frac{\sqrt{23}}{11}; \frac{25}{12}.$