по ризике

А.П. Рымкевич

ПРЕДИСЛОВИЕ

Овладеть школьным курсом физики—это значит не голько поиять физические явления и закономерности, но и научиться применять их на практике. Всякое применение общих положений физики для разрешения конкретного, частного вопроса есть решение физической задачи. Умение решать задачи делает знания действенными, практически применимыми.

Приступая к решению задачи, нужно прежде всего винкнуть в смысл задачи и установить, какие физические явления и закономерности лежат в ее основе, какие из описанных в ней процессов являются главимым и какими можно пренебрень. Надо выяснить, какие упрошающие положения можно ввести для решения задачи. Рассчитывя, например, время падения глал с некоторой высоты, исходят из следующих упрощений: тело считают материматьой током, ускорение свободного падения принимают постоянным, сопротивление воздуха не учитывают. Принитых долучения отмечают пон являлае задачи.

В тексте задач сборника не указывается степень точности некоторых числовых данных, устанавливаемая путем прыбавления справа значащих нулей. Поэтому данные, выраженные одной значащей цифрой (2м. 0,3 А и т. д.), следует считать либо условно точными (наперед заданными), либо приближенными с той степенью точности, с которой заданы другие величины, входящие в задачу. Точность ответа не должна превышать точности исходных данных

Используя табличные значения величин и физических постоянных, следует округлять их со степенью точности,

определяемой условнем конкретной залачи.

В задачах с конкретным содержанием из области техники, сельского хозяйства, спорта, быта, а также в задачах с историческим содержанием приведены реальные паспортные, справочные или исторические даныме с точностью, заданной в соответствующих источниках. Вычисления в таких задачах, естественно, становятся более громоздкими. Поэтому при их решении целесообразно пользоваться микрокалькулятором. При отсутствии микрокалькулятора данные следует округлить до двух-трех значащих цифр. Ответы на такие задачи приведены для расчетов без округления табличных величин,

Прежде чем приступить к вычислениям, следует все исходные данные выразить в одной системе единии. В большинстве случаев задачи рекомендуется решать в Международной системе единии (СИ). При решении задач по квантовой, атомной и ядерной физике рекомендуется пользоваться единицами, принятыми в соответствующих отраслях науки, т. е. массу выражать в атомных единицах массих а энеотиро— в мета-докториводьтах.

Многие задачи целесообразно решать устно. Это относится к большинству качественных задач, многим тренировочным, а также к задачам на исследование функциональной зависимости типа: «Во сколько раз изменится величина

и при изменении величины х в п раз?»

При решении программируемых задач целесообразно прежде всего составить таблицу, в которую вносятся все данные условия задачи, физические постоянные и справочные значения величин (если они вводятся в память, а не вносятся в программу), а также искомые величины. Исходные величины рекомендуется заносить в графы таблицы в порядке их ведения в память, а искомые—в порядке их выфинстрения. В ответах приведены возможные варианты программ для микрокалькулятора «Электропика МК-61». Следует иметь в вилу, что программы могут существенно отличаться друг от друга. Это зависит от выбора порядка нахождения искомых величин, вида расчетной формулы, порядка вычислений, от того, заносятся ли постояниме и табличные величины в память кил вводятся в программу.

При отсутствии микрокалькулятора, работающего в режиме программирования, каждый столбец (или строку) можно решать как обычную вычислительную задачу.

В настоящем излании в целом сохранена структура задачика излания 1988 г., но в отдельных параграфах изменена пумерация задач в связи с добавлением задач, решение которых требует составления программ для микрокалькулятора, а также задач, отражающих современное состояние науки и техники (в скобках стоят номера зада 1988 г. издания). Программируемые задачи отмечены буквами (ПРГ), новые — (н), Задачи повышенной трудности отмечены звездочкой (*).

TARA I

OCHORЫ КИНЕМАТИКИ

Поступательное движение. Материальная точка. Система отсчета. Путь и перемещение

- 1. Рисунок 1 воспроизводит весколько положений работающего подъемного крана. Можно ли считать поступагельным движение стрелы? груза?
- 2. Какие элементы аттракциона «Колесо обозрения» (рис. 2) движутся поступательно?
- 3. Можно ли принять Землю за материальную точку при расчете:
 - а) расстояния от Земли до Солнца;
- б) пути, пройденного Землей по орбите вокруг Солнца за месяц: в) длины экватора Земли;
- г) скорости движения точки экватора при суточном врашении Земли вокруг оси: д) скорости движения Земли по орбите вокруг Солнца?
- 4. Указать, в каких из приведенных ниже случаях изучаемое тело можно принять за материальную точку:
 - а) вычисляют давление трактора на грунт:

Рис. 1

Рис. 2

Рис. 3

Рис. 4

 б) определяют высоту поднятня ракеты;
 в) рассчитывают работу, совершенную при поднятни в горизонтальном положении плиты перекрытия известной массы на заданную высоту;

г) определяют объем стального шарика, пользуясь из-

мерительным цилиндром (мензуркой).

5(н). Можно ли принять за материальную точку снаряд при расчете:

а) дальности полета снаряда;

б) формы снаряда, обеспечнвающей уменьшение сопротивления воздуха?

6(п). Можно ли принять за материальную точку железнодорожный состав дляной около 1 км прн расчете пути, пройденного за несколько секунд?

7(5). На рисунке 3 изображен план футбольного поля на пришкольном участке. Найтн координаты угловых флаж-

ков (О, В, С, D), мяча (Е), зрнтелей (К, L, М).

8(6). Свяжите снстему отсчета с классом н совместите ось X с линней пересечення пола и стены, на которой висит доска, ось Y с линией пересечения пола и наружной стены, а ось Z с линией пересечения этих стен. Найдите координаты (приблизительно) левого нижиего угла доски, правого верхиего угла стола, за которым вы сидите.

9(7). Сравнить пути и перемещения вертолета и автомобиля, траектории движения которых показаны на рисунке 4.

10(8). Путь или перемещение мы оплачиваем при поездке в такси? самолете?

Puc 5

Рис. 6

11(9). Мяч упал с высоты 3 м. отскочил от пола и был пойман на высоте 1 м. Найти путь и перемещение мяча. 12(10). Движущийся равномерно автомобиль сделал

разворот, описав половину окружности. Следать чертеж, на котором указать путн и перемещення автомобнля за все время разворота и за треть этого времени. Во сколько раз путн, пройденные за указанные промежутки времени, больше модулей векторов соответствующих перемещений?

13(11). На рисунке 5 показаны перемещения пятн матернальных точек. Найтн проекции векторов перемещения на осн координат.

оси координат.

14(12). На рисунке 6 показана траектория движения материальной точки из А в В. Найти координаты точки в начале и конце движения, проекции перемещения на оси коорлинат, модуль перемещения. 15(13). На рисунке 7 пока-

зана траектория АВСО движення материальной точки из Ав D. Найти координаты точки в начале н конце движения. пройденный путь, перемещенне, проекцин перемещения на

16(14). Тело переместилось нз точки с координатами $x_1 = 0$. $y_1 = 2$ м в точку с координатами $x_2 = 4$ м, $y_2 = -1$ м. Сделать чертеж, найти перемещение и его проекции на оси коорлинат.

17(15). Вертолет, пролетев в горизонтальном полете

Рис. 7

по прямой 40 км, повернул под углом 90° и пролетел еще 30 км. Найти путь и перемещение вертолета.

18(16). Катер прошел по озеру в направлении на северо-восток 2 км, а затем в северном направлении еще 1 км. Найти геометрическим построением модуль и направление перемещения.

19(17). Звено пионеров прошло сначала 400 м на северо-запал, затем 500 м на восток и еще 300 м на север. Найти геометрическим построением модуль и направление перемещения звена.

2. Прямолинейное равномерное движение1

20(18). По прямолинейной автостраде (рис. 8) движутся равномерно: автобус — вправо со скоростью 20 м/с, летковой автомобиль — влево со скоростью 15 м/с и мотошклист — влево со скоростью 16 м/с и мотошклист — влево со скоростью 10 м/с; координаты этих экинажей в момент начала наблюдения равны соответственно 500, 200 и — 300 м. Написать их уравнения движения. Найти а) координату автобуса через 5 с; 6) координату легкового автомобиля и пройденный путь через 10 с; в) через сколько времени координата мотоциклиста будет равна — 600 м; г) в какой момент времени автобус проезжал мимо дерева; д) где был легковой автомобиль за 20 с до начала наблюдения.

21(19). Движение грузового автомобиля описывается

Рис. 8

В задачах этого парыграфа считать, что все движения равномерны, происходят по одной прямой, ось X совпадает с траекторией данжения. Все всличины, входящие в уравнения, заданы в СИ. Под теммином «уравнение движения» следует понимать кинематическое уравнение x—x(I).

уравнением $x_1 = -270 + 12 t$, а движение пешехода по обочине того же щоссе — уравнением x₀ = -1.5 t. Следать пояснительный рисунок (ось X направить вправо), на котором указать положение автомобиля и пешехола в момент начала наблюдения. С какими скоростями и в каком направлении они двигались? Когла и гле они встретились?

22(20). По заданным графикам (рис. 9) найти начальные координаты тел и проекции скорости их лвижения. Написать уравнения движения тел x=x(t). Из графиков и уравнений найти время и место встречи тел. лвижения которых описываются графиками II и III.

23(21). Движения двух велосипедистов заланы уравне-

ниями: $x_1 = 5t$, $x_2 = 150 - 10t$. Построить графики зависимости x(t). Найти время и место встречи.

24(22). Графики движения двух тел представлены на рисунке 10. Написать уравнения движения x = x(t). Что означают точки пересечения графиков с осями координат?

25(23). По прямому шоссе в одном направлении движутся два мотоциклиста. Скорость первого мотоциклиста 10 м/с. Второй догоняет его со скоростью 20 м/с. Расстояние между мотоциклистами в начальный момент времени равно 200 м. Написать уравнения движений мотоциклистов в системе отсчета, связанной с землей, приняв за начало координат место нахождения второго мотошиклиста в начальный момент времени и выбрав за положительное направление оси Х направление движения мотоциклистов. Построить на одном чертеже графики движения мотоциклистов (рекомендуемые масштабы: в 1 см 100 м: в 1 см 5 с). Найти время и место встречи мотоциклистов.

26(ПРГ). В момент начала наблюдения расстояние между автобусом 1 и мотоциклистом 2 было равно в и автобус проходил начало координат (x_0 ,=0). Проекция кокростей тел соответственно равны v_{1x} и v_{2x} . Для каждой строки сформулировать условие задачи. Найти: 1) время t встречи автобуса и мотоциклиста; 2) координату x мести аж встречи; 3) координату x', мотоциклиста в момент времени прохождения автобусом точки, координата которой x'_1 , ($x_{2x_0-x_0}$,)

№	s, m v _{1x} , m/c		υ _{2x} , м/с	x'1, M	
1	600	10	-20	250	
2	1400	18,6	-18,6	1400	
3	0	14	18	630	
4	-283	-18	-12	-364	
5	148	17	21	548	

27(ПРГ). Уравнения движения двух тел заданы выражениями: $x_1 = x_{01} + v_{1x}t$ и $x_2 = x_{02} + v_{2x}t$. Найти время и координату места встречи тел.

N ₂	x ₀₁ , м	хо⊳ м	υ _{1×} , м/c	U2x, M/C	
1	24	. 87	4,2	2,7	
2	63 ,	-12	-6,2	4,1	
3	0	-17	1,1	2,6	
4	263	0	0	4,9	
5	12	-12	2,1	-2,1	

3. Относительность движения

28(26). Какова траектория движения точки обода велосипедного колеса при равномерном и прямолинейном движении велосипедиста в системах отсчета, жестко связан-

В дальнейшем это целесообразно делать при решении всех задач по составленным программам.

Лист кувшинки поппыл по течению. Течение было сильное, и жаба никак не могла догнать Дюймовочку.

Рис. 11

ных; а) с вращающимся колесом; б) с рамой велосипеда; в) с землей?

29(29). Может ли человек, находясь на движущемся эскалаторе метро, быть в покое в системе отсчета, связанной с землей?

30(н). На рисунке 11 помещен кадр из диафильма по сказке Г. Х. Андерсена «Дюймовочка». Объясните физиче-

скую несостоятельность текста под кадром.

31(н)¹. Скорость штормового ветра равна 30 м/с, а скорость автомобиль «Жигули» достигает 150 км/ч. Может ли автомобиль двигаться так, чтобы быть в покое относительно воздуха?

32(н). Скорость велосипедиста 36 км/ч, а скорость ветра 4 м/с. Какова скорость ветра в системе отсчета, связанной с велосипедистом при: а) встречном ветре; б) попутном

ветре?

33(31). Гусеничный трактор Т-150 движется с максимальной скоростью 18 км/ч. Найти проекции векторов ско-

В этой и последующих задачах, если нет специальных оговорок, указана скорость в системе отсчета, связанной с землей.

ростей верхней и нижней части гусеницы на оси X и X_1 . Ось X связана с землей, а ось X_1 — с трактором. Обе оси направлены по ходу движения трактора.

34(32). Эскалатор метро движется со скоростью 0,75 м/с. Найти время, за которое пассажир переместится на 20 м относительно земли, если он сам идет в направлении движения эскалатора со скоростью 0,25 м/с в системе отсчета, связанной с эскалатором.

35(33). Два поезда движутся навстречу друг другу со скоростями 72 и 54 км/ч. Пассажир, находящийся в первом поезде, замечает, что второй поезд проходит мимо него в течение 14 с. Какова длина второго поезда?

36(34). Скорость движения лодки относительно воды в п раз больше скорости течения реки. Во сколько раз больше времени занимает поездка на лодке между двумя пунктами против течения, чем по течению? Решить задачу для значений n=2 и n=11.

37(36). Эскалатор метро поднимает неподвижно стоящего на нем пассажира в течение 1 мин. По неподвижному эскалатору пассажир поднимается за 3 мин. Сколько времени будет подниматься идущий вверх пассажир по движущемуся эскалатору?

38(37). Легковой автомобиль движется со скоростью 20 м/с за грузовым, скорость которого 16,5 м/с. В момент начала обгона водитель легкового автомобиля увидел вкуречный междугородный автобус, движущийся со скоростью 25 м/с. При каком наименьшем расстоянии до автобуса можно начинать обгон, если в начале обгона легковая машина была в 15 м от грузовой, а к концу обгона она должна быть впереди грузовой на 20 м?

39(и). Рыболов, двигаясь на лодке против течения реки, учения удочку. Через 1 мин он заметил потерю и с разу же повернул обратно. Через сколько времени после потери он догонит удочку? Скорость течения реки и скорость лодки относительно воды постояниы. На каком расстоянии от места потери он догонит удочку, если скорость течения воды равна 2 м/с?

40(ПРГ). Судну (лодке, катеру и т. д.) необходимо проехать расстояние s туда и обратно один раз по реке, а другой раз по озеру. Скорость течения воды v₁. Скорость судна относительно воды v₂. На сколько больше времени займет движение по реке, чем по озеру?

No.	υ ₁ , м/с	₽ъ м/с	'S, M
1	1	5	240
2	2,13	18,6	1410
3	0,27	3,2	480
1	4,2	4,6	310
5	2,1	2,2	68

411(40). Скорость продольной подачи резца токарного станка 12 см/мин, а поперечной подачи 5 см/мин. Какова скорость резца в системе отсчета, связанной с корпусом станка?

42(41). Вертолет летел на север со скоростью 20 м/с. С какой скоростью и под каким углом к меридиану будет лететь вертолет, если подует западный ветер со скоростью 10 м/с?

43(42). Катер, переправляясь через реку, движется перпендикулярно течению реки со скоростью 4 м/с в системе отсчета, связанной с водой. На сколько метров будет снесен катер течением, если ширина реки 800 м, а скорость течения 1 м/с?

44(43). На токарном станке вытачивают деталь в форме усеченного конуса (рис. 12). Какова должна быть скорость поперечной подачи резца, если скорость продоль-

 Эту и последующие задачи данного параграфа можно решать графически.

пой подачи 25 см/мин? Размеры детали (в миллиметрах)

указаны на рисунке.

45(ПРГ). Лодка, движущаяся со скоростью v_1 в системе отсчета, связанной с водой, должна переправиться через реку по кратчайшему пути. І. Какой курс' лолжна держать лодка, если скорость течения реки v_2 ? 2. Какова скорость лодки v_1 0 относительно земли? 3. Сколько времени займет переправа, если ширина реки v_2 ?

N	υ ₁ , м/с	v₂, м/c	S. M
1	1 6		220
2	2,2	2,1	86-
3	4,18	1,9	26
4	12,2	1,64	475
5	4,7	0	37,6

46(45). В безветренную погоду вертолет двигался со скоростью 90 км/ч точно на север. Найти скорость и курс вертолета, если подул северо-западный ветер под углом

45° к меридиану. Скорость ветра 10 м/с.

47°(46). В системе отсчета, связанной с землей, грамвай движется со скоростью v=2,4 м/с (рис. 13), а три пешехода — с одинаковыми по модулю скоростями $v_1=v_2=v_3=1$ м/с. Найти: а) модули скоростя пешеходов в системе отсчета, связанной с трамваем, б) проекции векторов скоростей пешеходов на оси координат в этой системе отсчета.

4. Скорость при прямолинейном неравномерном движении

48*. Автомобиль проехал первую половину пути со скоростью $v_1 = 10$ м/с, а вторую половину пути со скоростью $v_2 = 15$ м/с. Найти среднюю скорость на всем пути. Доказать, что средняя скорость меньше среднего арифметического значений p_1 и p_2 .

49. На рисунке 14 воспроизведено со стробоскопической фотографии движение шарика. Найти среднюю скорость

Курс определяется углом а между линией, проходящей через корпус ложки от носа к корме, и перпендикуляром, восстановленным к берету реки.

движения шарика на участке АВ и мгновенную скорость в точке С, зная, что частота съемки 50 раз в 1 с. Натуральная длина спичечного коробка, изображенного на фотографии, равна 50 мм. Движение по горизонтальному участку считать равномерным.

501. При ударе кузнечного молота по заготовке ускорение при торможении молота было по модулю рав-

Рис. 14

но 200 м/с². Сколько времени длится удар, если начальная скорость молота была 10 м/с²
51. Поезд через 10 с после начала движения приобре-

51. Поезд через по с после начала движення приобретает скорость 0,6 м/с. Через сколько времени от начала лвижения скорость поезда станет равна 3 м/с?

52. Велосипедист движется под уклон с ускорением 0,3 м/с². Какую скорость приобретает велосипедист через 20 с, если его начальная скорость равна 4 м/с?

53. За какое время автомобиль, двигаясь с ускоре-

нием 0,4 м/с², увеличит свою скорость с 12 до 20 м/с?

54. Зависимость скорости от времени при разтоне автомобиля задана формулой $v_x = 0.8t$. Построить график скорости и найти скорость в конце пятой секунды.

55. Скорость поезда за 20 с уменьшилась с 72 до 54 км/ч.

¹ В задачах этого и следующего параграфа считать движение равноускоренным и прямолинейным. Если нет специальных оговорок, полагать, что движение происходит вадоль сон X, положительное направление которой совпадает с направлением движения в начальный момент времени.

Написать формулу зависимости скорости от времени $v_x(t)$

и построить график этой зависимости.
56. Пользуясь графиком проекции скорости (рис. 15).

найти начальную скорость, скорости в начале четвертой и в конце шестой секунд. Вычислить ускорение и написать уравнение $v_x = v_x(t)$.

57. По заданным на рисунке 16 графикам написать

уравнения $v_x = v_x(t)$.

58. На рисунке 17 показан вектор скорости в начальный момент времени и вектор ускорения материальной точки. Написать уравнение $v_y = v_y(t)$ и построить его график для первых 6 с движения, если $v_0 = 30$ м/с, a = 10 м/с. Найти скорости чеся 2.3.4 с.

59*. По графикам зависимости $a_x(t)$, приведенным на рисунке 18, a и δ , построить графики зависимости $v_x(t)$, считая, что в начальный момент времени (t=0) скорость движения материальной точки равна нулю.

5. Перемещение при равноускоренном движении

60. От остановки одновременно отходят трамвай и троллейбус. Ускорение троллейбуса в два раза больше, чем трамвая. Сравнить пути, пройденные троллейбусом и трамваем за одно и то же время, и приобретенные ими скорости. ¬

61. Шарик, скатываясь с наклонного желоба из состоя-

Рис. 19

ния покоя, за первую секунду прошел путь 10 см. Какой

путь он пройдет за 3 с?

62. На рисунке 19 воспроизведено со стробоскопической фотографии движение шарика по желобу из состояния по-коя. Известно, что промежутки времени между двумя по-следовательными вспышками равны 0,2 с. На шкале указаны деления в дециметрах. Доказать, что движение шарика было равноускоренным. Найти, с каким ускорением двитался шарик. Найти скорости шарика в положениях, зафиксированных на фотографии.

63. За какое время автомобиль, двигаясь из состояния

покоя с ускорением 0,6 м/с2, пройдет 30 м?

64. Первый вагом трогающегося от остановки поезда проходит за 3 с мимо наблюдателя, находившегося до отправления поезда у начала этого вагона. За сколько времени пройдет мимо наблюдателя весь поезд, состоящий из 9 вагонов? Промежутками между вагомами пренебреть.

65(ПРГ). Найти скорость v указанных в таблице тел, приобретенную через время t, и путь s, пройденный за это

№	Тело	а, м/с²	t, c
1	Пассажирский лифт	0,62	3,7
2	Трамвай	0,81	9,4
3	Автомобиль	0,96	8,7
4	Пуля в стволе автомата	616 000	0,00116
5	Поезд в метро	1,24	19,1
6	Самолет при разбеге	в и пред и	C PEKA

2 Заказ 3469

С «с радонского суверевского военного училища Учебный фони время. Считать начальную скорость для всех тел равной нулю.

66. К. Э. Циолковский в книге «Вне Земли», рассматривая полет ракеты, пишет: «...через 10 секунд она была от зрителя на расстоянии 5 км». С каким ускорением двигалась ракета и какую она приобрела скорость?

67. Пуля в стволе автомата Калашникова движется с ускорением 616 км/с2. Какова скорость вылета пули, если

длина ствола 41.5 см?

68. Во сколько раз скорость пули в середине ствола ружья меньше, чем при вылете из ствола? 69. При аварийном торможении автомобиль, движущий-

ся со скоростью 72 км/ч, остановился через 5 с. Найти тормозной путь.

70. Длина разбега при взлете самолета Ту-154 равна 1215 м, а скорость отрыва от земли 270 км/ч. Длина пробега при посадке этого самолета 710 м, а посадочная скорость 230 км/ч. Сравнить ускорения (по модулю) и время разбега и посадки.

71. При скорости v₁ = 15 км/ч тормозной путь автомобиля равен s₁=1,5 м. Каким будет тормозной путь so при скорости и2=90 км/ч? Ускорение в обоих случаях одно и то же.

72(ПРГ). Тела, указанные в таблице, заканчивают свое движение после прохождения пути s за время t. Найти ускорение а и начальную скорость vo.

№	Тело	S, M	t, c		
1	Кузиечный молот при ударе по заготовке	0,23	0,052		
2	Лифт Останкинской теле- визионной башни	49	14		
3	Лыжинк, скатившийся с го- ры	318	39		
4	Цирковой артист при паде- иии в сетку	6,8	0,85		
5	Автомобиль при аварийном торможении	46	4,3		

73. Мотоциклист и велосипедист одновременно начинают движение из состояния покоя. Ускорение мотоциклиста в три раза больше, чем велосипедиста. Во сколько раз большую скорость разовьет мотоциклист: а) за одно и то

же время; б) на одном и том же пути?

74(73). Зависимость скорости материальной точки от времени задана формулой v_x =6t. Написать уразнение x=x(t), если в начальный момент (t=0) движущаяся точка находилась в началь координат (x=0). Вычислить путь, пройденный материальной точкой за 10 с.

75(74). Уравнение движения материальной точки имеет вид x=0,4 t². Написать формулу зависимости v_x(t) н построить график. Показать на графике штриховкой площадь, численно равную пути, пройденному точкой за 4 с. и вы

числить этот путь.

76(75). Уравнение движения материальной точки имеет вид $x = -0.2 \, t^2$. Какое это движение? Найти координату точки через 5 с и путь, пройденный ею за это время.

77(ПРГ). Троллейбус за время t прошел путь s. Какую скорость v приобрел он в конце пути и с каким ускорением а двигался, если начальная скорость движения равна va?

№	S, M	t, c	υ ₀ , м/с
1	120	10	10
2	120	12	10
3	120	18	10
4	120	24	10
5	52	7,1	6,3

78(77). Уклон длиной 100 м лыжник прошел за 20 с, двигаясь с ускорением 0,3 м/с². Какова скорость лыжника в начале и в конце уклона?

79(78). Поезд, двигаясь под уклон, прошел за 20 с путь 340 м и развил скорость 19 м/с. С каким ускорением двигался поезд и какой была скорость в начале уклона?

80. Уравнения движения по шоссе (см. рис. 8) велосипеценота, пешехода и бензовоза имеют вид: $x_1 = -0.4$ f, $x_2 = 400 - 0.6$ f и $x_3 = -300$ (соответственно). Найти для каждого из тел: координату в момент начала наблюдения,

проекции на ось Х начальной скорости и ускорения, а также направление и вид движения.

Сделать пояснительный рисунок, указав положения тел при t=0 и начертив векторы скоростей и ускорений.

81. Движения четырех материальных точек заданы следующим уравнениями (соотнетственно): $x_i=0.1+0,4/2$; $x_i=-d+2/2$; $x_i=-d+2/2$; $x_i=-d+2/2$. Написать уравнение $v_i=v_i(t)$ для каждой точки; построить графики этих зависимостей; описать движение каждой точки.

82. Написать уравнения x = x(t) для движений, графики скоростей которых даны на рисунке 16. Считать, что в начальный момент (t=0) тела находятся в начале коорди-

Hat (x=0).

83 (ПРГ). Мальчик скатился на санках с горы длиной s; и проехал по горизонтальному участку путь 5, до остановки. Все движение заняло время f. Найти: 1) время f; спуска; 2) время f2 торможения; 3) скорость и в коние горы; 4) ускорение a₁ при спуске; 5) ускорение a2 при торможении.

№	S ₁ , M	s ₂ м	t, c
1	20	40	15
2	14	31	9
3	3‡	98	21
4	110	66	39

84. Велосипедист начал свое движение из состояния покоя и в течение первых 4 с двигался с ускорением 1 м/с²- заятем в течение 0,1 мин од двигался равномерно и последние 20 м — равнозамедленно до остановки, Найти среднюю скорость за все время движения, Построить график зависимости у_(f).

85* Расстояние между двумя станциями поезд прошел со средней скоростью σ₀p=72 км/ч за t=20 мин. Разгон и торможение вместе длились t₁=4 мин, а остальное время поезд двигался равномерно. Какой была скорость σ поезда при равномерном движении?

[.] Задачу целесообразно решить геометрически, построив график $\mathbf{c}_{\mathbf{v}} = \mathbf{v}_{\mathbf{x}}(t)$ и учитывая, что пройденный путь равен площади фигуры между графиком и осью абсцисс.

86. Движения двух автомобилей по шоссе заданы уравнениями $x_1 = 2t + 0.2t^2$ и $x_2 = 80 - 4t$. Описать картину лвижения; найти; а) время и место встречи автомобилей; б) расстояние между ними через 5 с от начала отсчета времени; в) координату первого автомобиля в тот момент времени,

когда второй находился в начале отсчета.

87. В момент начала наблюдения расстояние между двумя телами было равно 6.9 м. Первое тело движется из состояния покоя с ускорением 0.2 м/с2. Второе движется вслед за ним, имея начальную скорость 2 м/с и ускорение 0.4 м/c^2 . Написать уравнения x=x(t) в системе отсчета. в которой при t=0 координаты тел принимают значения. соответственно равные $x_1 = 6.9$ м. $x_2 = 0$. Найти время и место встречи тел.

88*. Движения двух мотоциклистов заданы уравнениямн $x_1 = 15 + t^2$ и $x_2 = 8t$. Описать движение каждого мотоцик-

листа; найти время и место их встречи.

6. Равномерное движение тела по окружности

89. Частота вращения ветроколеса ветродвигателя 30 об/мин, якоря электродвигателя 1500 об/мин, барабана сепаратора 8400 об/мин, шпинделя шлифовального станка 96 000 об/мин. Вычислить их периоды.

90. Найти частоту обращения Луны вокруг Земли (см.

табл. 14). 91. Скорость точек рабочей поверхности наждачного

круга днаметром 300 мм не должна превышать 35 м/с. Допустима ли посадка круга на вал электродвигателя, совершающего 1400 об/мин; 2800 об/мин?

92. Частота вращення воздушного

винта самолета 1500 об/мин. Сколько оборотов делает винт на пути 90 км при скорости полета 180 км/ч?

93. Пернод вращения платформы карусельного станка 4 с. Найти скорость крайних точек платформы, удален-

ных от оси вращения на 2 м.

94(н). Днаметр передних колес трактора в 2 раза меньше, чем задних. Сравнить частоты вращения колес при

движении трактора.

95(н). Скорость движения магнитной ленты магнитофона 9,53 см/с. Вычислить частоту и период вращения правой (приемной) катушки в начале и конце прослушивания, если наименьший радиус катушки равен 2,5 см, а наибольший -- 7 см.

96(н). С какой скоростью и в каком направлении должен лететь самоком то шестидесятой параллели, чтобы прибыть в пункт назначения раньше (по местному времени), чем он вылетел из пункта отправления? Возможно ли это для современных пассажирских самолетов?

97. Первая в мире орбитальная комическая станция, образованная в результате стыковки космических кораблей «Союз-4» и «Союз-5» 16 января 1969 г., имела период обращения 88,85 мин и среднюю высоту над по-

верхностью Земли 230 км (считая орбиту круговой). Найти

среднюю скорость движения станции.

98. При увеличении в 4 раза радиуса круговой орбиты искусственного спутника Земли период его обращения увеличивается в 8 раз. Во сколько раз изменяется скорость двяжения спутника по орбите?

99. Минутная стрелка часов в 3 раза длиннее секунд-

ной. Найти отношение скоростей концов стрелок.

100. Движение от шкива I (рис, 20) к шкиву IV передается при помощи двух ременных передач. Найти частоту вращения (в об/мин) шкива IV, если шкив I делает 1200 об/мин, а раднусы шкивов r_1 =8 см, r_2 =32 см, r_3 =11 см, r_4 =55 см. Шкивы II и III жестко укреплены на одном валу.

101. Циркулярная пила имеет днамегр 600 мм. На ось пилы насажен шкив днаметром 300 мм, который приводится во вращение посредством ременной передачи от шкива днаметром 120 мм, насаженного на вал электродвитателя, Какова скорость зубьев пилы, если вал двигателя совершает 1200 об/мину.

102. Днаметр колеса велосипеда «Пенза» d=70 см, ведущая зубчатка имеет z_1 =48 зубсюв, а ведомая z_2 =18 зубсюв, а ведомая z_2 =18 зубсюв, а ведомая z_2 =16 зубсювелосипедие при частоте вращения педалей n=1 об/с? С какой скоростью движется велосипедист на складном велосипеде «Кама» при той же частоте вращения педалей, если у этого велосипеда соответственно d=50 см, z_1 =48 зубцов, z_2 =15 зубцов?

103. Каково центростремительное ускорение поезда

движущегося по закруглению радиусом 800 м со скоро-

104. Скорость точек экватора Солнца при его вращении вокруг своей оси равна 2 км/с. Найти период вращения Солнца вокруг своей оси и центростремительное ускорение точек экватора

105. Период вращения молотильного барабана комбайна «Нива» диаметром 600 мм равен 0,046 с. Найти скорость точек, лежащих на оболе барабана, и нх центростремитель-

иое ускорение.

106. С какой скоростью автомобиль должен проходить середнну выпуклого моста радиусом 40 м, чтобы центростремительное ускорение равиялось ускорению свободного падения?

107. Рабочее колесо турбины Красноярской ГЭС им. 50-летия СССР имеет диаметр 7,5 м и вращается с частотой 9.3. об/мии. Каково центростремительное ускорение

концов лопаток турбины?

108. Найти центростремительное ускорение точек колеса автомобиля, соприкасающихся с дорогой, если автомобиль движется со скоростью 72 км/ч и при этом частота вращения колеса 8 с⁻¹.

109. Две материальные точки движутся по окружности раидусами R_1 и R_2 , причем $R_1 = 2R_2$. Сравнить их центростремительные ускорения в случаях: 1) равенства их ско-

ростей; б) равенства их периодов.

110. Раднус рабочего колеса гидротурбины в 8 раз больше, а частота вращения— в 40 раз меньше, чем у паровой турбины. Сравнить скорости и центростремительные

ускорения точек обода колес турбин.

111. Детский заводной автомобиль, двигаясь равномерно, прошел расстоякие з ав время г. Найти частоту вращения и центростремительное ускорение точек на ободе колеса, если диаметр колеса равен d. При возможности конкретные данные задачи получите опытным путем.

ОСНОВЫ ДИНАМИКИ

7. Первый закон Ньютона. Инерциальные системы отсчета, Масса тел, Сила, Равнодействующая нескольких сил

112. Объяснить, действия каких тел компенсируются в следующих случаях: а) подводная лодка покоится в толще воды; б) подводная лодка лежит на твердом дне.

113. Парашютист спускается, двигаясь равномерно и прямолинейно. Объяснить, действия каких тел компенси-

114. Мальчик держит на нити шарик, наполненный водородом. Действия каких тел взаимно компенсируются, если шарик находится в состоянии покоя?

Мальчик выпустил нить. Почему шарик пришел в уско-

ренное движение?

115. Может ли автомобиль двигаться равномерно по

горизонтальному шоссе с выключенным двигателем? 116. На горизонтальном участке пути маневровый тепловоз толкнул вагон. Какие тела действуют на вагон во время и после толчка? Как будет двигаться вагон под

влиянием этих тел?

117(н). Система отсчета жестко связана с лифтом. В каких из приведенных виже случаях систему отсчета можно считать инерциальной? Лифт: а) свободно падает; б) движется равномерно вверх; в) движется ускоренно вверх; г) движется замедленно вверх; д) движется равномерно вниз.

118(н). Система отсчета связана с автомобилем. Будет ли она инерциальной, если автомобиль движется: а) равномерно и прямолинейно по горизонтальному щоссе; б) ускоренно по горизонтальному шоссе: в) равномерно, поворачивая на улицу, расположенную под прямым углом; г) равномерно в гору; д) равномерно с горы; е) ускоренно с горы?

119(н). Как движется поезд, если яблоко, упавшее со столика вагона в системе отсчета «Вагон»: а) движется по вертикали: б) отклоняется при падении вперед: в) от-

клоняется назад; г) отклоняется в сторону?

120(117). На стержне (рис. 21), вращающемся с не которой частотой, два стальным шарика разных размеров, связиные нерастяжимой интью, не скользят вдоль стержня при определенном соотношении размеров R_1 и R_2 . Каково соотношение масс шариков, если $R_2 = 2R_1$?

Рис. 21

121 (119). Маневровый тепловоз массой 100 т толкнул покоящийся вагон. Во время взаимодействия ускорение вагона было по модулю в 5 раз больше ускорения тепловоза. Какова масса вагона?

122(120). Найти отношение модулей ускорений двух стальных шаров во время столкновения, если раднуе первого шара в 2 раза больше раднуса второго. Зависит ли ответ задачи от начальных скоростей шаров?

123(121). Найти отношение модулей ускорений двух шаров одниакового раднуса во время взаимодействия, если первый шар сделан из стали, а второй — из свинца,

124(122). При столкновении двух тележек, движущихся по горизонтальной плоскости, проекция на ось X вектора скорости первой тележки изменилась от 3 до 1 м/с, а проекция на ту же сов вектора скорости второй тележки изменилась от −1 до +1 м/с. Ось X связвиа с землей, расположена горизонтально, и ее положительное направление совпалает с направлением вектора начальной скорости первой тележки. Описать движения тележек до и после взаимодействия, Саравнить массы тележек.

125(123). Два тела массами 400 и 600 г двигались друг другу навстрему и после удара остановились. Какова скорость второго тела, если первое двигалось со скоростью 3 м/с?

126(124). Вагон массой 60 т подходит к неподвижной платформе со скоростью 0,3 м/с и ударяет буферами, после чего платформа получает скорость 0,4 м /с. Какова масса платформы, если после удара скорость вагона уменьшилась по 0.2 м/с?

127(125). Мяч после удара футболиста летит вертикально вверх. Указать и сравнить силы, действующие на мяч:

¹ В этой и последующих задачах данного параграфа речь идет о средних ускорениях, так как движение во время удара не будет равноускорениям.

Рис. 22

а) в момент удара; б) во время полета мяча вверх; в) во время полета мяча вниз; г) при ударе о землю.

128(126). Указать и сравнить силы, действующие на шарик в следующих случаях: а) шарик лежит на горизонтальном столе: б) шарик получает толчок от руки: в) шарик катится по столу; г) шарик летит со стола.

129(127). Человек стоит в лифте. Указать и сравнить силы, действующие на человека в следующих случаях: а) лифт

неподвижен; б) лифт начинает движение вверх; в) лифт движется равномерно; г) лифт замедляет движение до остановки.

130(128). Указать и сравнить силы, действующие на автомобиль, когда он: а) стоит неподвижно на горизонтальном участке дороги; б) трогается с места; в) движется равномерно и прямолинейно по горизонтальному участку; г) двигаясь равномерно, проходит середину выпуклого моста; д) двигаясь равномерно, поворачивает; е) тормозит на горизонтальной дороге.

131(129). На рисунке 22 показаны силы, действующие на самолет, и направление вектора скорости в какой-то момент времени (F — сила тяги, F_c — сила лобового сопротивления, \vec{F}_{τ} — сила тяжести, \vec{F}_{π} — подъемная сила). Как движется самолет, если: а) $F_{\tau} = F_{\text{n}}$, $F = F_{\text{c}}$; б) $F_{\tau} = F_{\text{n}}$, F > $>F_c$; B) $F_\tau > F_{\tau t}$, $F = F_c$; Γ) $F_\tau < F_{\tau t}$, $F = F_c$?

132(257). При каком соотношении сил, действующих на пузырек воздуха, поднимающегося со дна водоема, движе-

ние пузырька становится равномерным?

133(294). Может ли равнодействующая двух сил 10 и 14 Н, приложенных в одной точке, быть равной 2, 4, 10, 24, 30 H? 134(н). Может ли равнодействующая трех равных по

модулю сил, приложенных в одной точке, быть равной нулю?

135(295). Найти равнодействующую трех сил по 200 Н каждая, если углы между первой и второй силами и между второй и третьей силами равны 60°.

136(296). На парашютиста массой 90 кг в начале прыжка действует сила сопротивления воздуха, проекции которой на оси координат X и У равны 300 и 500 Н. (Ось У направлена вверх.) Найти равнодействующую всех сил.

137(297). На реактивный самолет действуют в вертикальном направлении сила тяжести 550 кН и подъемная сила 555 кН, а в горизонтальном направлении - сила тяги 162 кН и сила сопротивления воздуха 150 кН. Найти равнодействующую (по модулю и направлению).

138(298). Нить, на которой висит груз массой 1,6 кг, отводится в новое положение силой 12 Н, действующей в горизонтальном направлении. Найти силу натяжения

нити.

8. Второй закон Ньютона. Третий закон Ньютона¹

139(130). Трактор, сила тяги которого на крюке 15 кН. сообщает прицепу ускорение 0,5 м/с2. Какое ускорение сообщит тому же прицепу трактор, развивающий тяговое усилие 60 кН?

140(131). Сила 60 Н сообщает телу ускорение 0,8 м/с².

Какая сила сообщит этому телу ускорение 2 м/с2?

141(132). Тело массой 4 кг под действием некоторой силы приобрело ускорение 2 м/с2. Какое ускорение приобретает тело массой 10 кг под действием такой же силы? 142(133). Порожний грузовой автомобиль массой 4 т

начал движение с ускорением 0,3 м/с2. Какова масса груза, принятого автомобилем, если при той же силе тяги он

трогается с места с ускорением 0.2 м/с²? 143(н). Заполните таблицу, где а ускорение, которое

> 2H 6 мН

приобретает тело массой т под действием силы F. 0,4 m/c² 2 KM/c2 0.1 m/c² 5 cm/c2 а 8 кг 3 г 200 кг 10 r m20 H

144(134). С каким ускорением двигался при разбеге реактивный самолет массой 60 т, если сила тяги двигателей 90 кН?

1 KH

¹ В задачах этого параграфа силы считать постоянными, а тренне не учитывать.

145(135), Масса легкового автомобиля равна 2 т. а грузового 8 т. Сравнить ускорения автомобилей, если сила тяги грузового автомобиля в 2 раза больше, чем легкового.

146(136). Мяч массой 0.5 кг после удара. дляшегося 0.02 с. приобретает скорость 10 м/с. Найти среднюю си-

лу удара.

147(137). Боевая реактивная установка БМ-13 («Катюша») имела длину направляющих балок 5 м массу каждого снаряда 42,5 кг и силу реактивной тяги 19,6 кН, Найти скорость схода снаряда с направляющей балки.

148(138). Порожнему прицепу тягач сообщает ускорение $a_1 = 0.4$ м/с², а груженому $a_2 = 0.1$ м/с². Какое ускорение сообщит тягач обоим прицепам, соединенным вместе? Силу тяги тягача считать во всех случаях одинаковой.

149(139). Под действием некоторой силы тележка, двигаясь из состояния покоя, прошла путь 40 см. Когда на тележку положили груз массой 200 г. то под действием той же силы за то же время тележка прошла из состояния покоя путь 20 см. Какова масса тележки?

150(140). На рисунке 23 дан график зависимости проекции скорости от времени тела массой 2 кг. Найти проекцию силы (F_x) , действующей на тело на каждом этапс

лвижения

151(141). В известных опытах О. Герике (1654 г.) с магдебургскими полушариями по изучению атмосферного давления, чтобы разнять два полушария, из которых был выкачан воздух, впрягали шестнадцать лошадей (по восемь к каждому полушарию). Можно ли обойтись в таком Опыте меньшим количеством лошалей?

152(н). О ветровое стекло движущегося автомобиля ударился комар. Сравнить силы, лействующие на комара

и автомобиль во время улара.

153(143). Что произойлет с космонавтом при свободном

Рис. 24

Рис. 26

полете космического корабля, если он выпустит (без толчка) из рук массивный предмет? если он бросит его?

154(144). Почему лодка не сдвигентся с места, когда человек, находящийся в ней, давит на борт, и приходит в движение, если человек выйдет из лодки и будет толкать ее с такой же силой?

155(145). Барон Мюнхгаузен утверждал, что вытащил сам себя из болота за волосы. Обосновать не-

возможность этого.

весие весов (рис. 24), если удлинить нить так, чтобы гиря оказалась полностью погруженной в воду, но не касалась дна? если обрезать нить и положить гирю на дно?

157(147). Что покажут динамометры (рис. 25), если верхний динамометр опустить так, чтобы груз объемом 0,2 дм³ оказался полностью погруженным в воду, но

не касался дна сосуда? 158*(148). На одной чаше весов находится сосуд с во-

Рис. 25

дой, а на другой — штатив, на котором подвешено алюмииневое тело массой 54 г; при этом весы находятся в равновесни (рис. 26). Если, удлинив вить, погрузить тело в воду, то равновесие нарушится. Груз какой массы надо положить на правую чащу весов, чтобы восстановить равновесие?

9. Силы упругости. Гравитационные силы

159(н). Два мальчика растягивают резиновый ЖГVТ. прикрепив к его концам динамометры. Когда жгут удлинился на 2 см, динамометры показывали силы по 20 Н каждый. Какова жесткость жгута? Что показывают динамометры при растяжении жгута на 6 см?

160(н). Какие силы надо приложить к концам проволоки, жесткость которой 100 кН/м, чтобы растянуть ее

на 1 мм?

161(н). На сколько удлинится рыболовная леска жесткостью 0,5 кН/м при поднятии вертикально вверх рыбы

массой 200 г?

162(н). Спиральная цилиндрическая пружина передней подвески колес автомобиля «Жигули» имеет длину в свободном состоянии 360 мм и под действием силы 4,35 кН должна сжиматься до 230 мм. Пружина задней подвески колес имеет длину 442 мм и под действием силы 4.4 кН сжимается до 273 мм. Найти жесткость пружин.

163(151). Две пружины равной длины, скрепленные одними концами, растягивают за своболные концы руками, Пружина жесткостью 100 Н/м удлинилась на 5 см. Какова жесткость второй пружины, если ее удлинение равно 1 см?

164(152). На рисунке 27 изображены графики завлсимости удлинения от модуля приложенной силы для стальной (1) и медной (2) проволок равной длины и диаметра. Сравнить жесткости проволок.

165(153). На рисунке 28 приведен график зависимости изменения длины резинового жгута от модуля приложенной

к нему силы, Найти жесткость жгута.

166(154). Жесткость данного куска проволоки равна к.

Чему равна жесткость полевины этого куска проволоки? Ответ обосновать.

167*(156). Жесткость одной пружниы равна k₁, а другой k2. Какова жесткость пружины (k), составлениой из

этих пружии, соединенных последовательно?

168(157). Найти удлинение буксирного троса жесткостью 100 кН/м при буксировке автомобиля массой 2 т с ускорением 0,5 м/с2. Трением пренебречь. 169(н). Космический корабль массой 8 т приблизился

к орбитальной космической станции массой 20 т на рассто-

яние 100 м. Найти силу их взаимного притяжения.

170(158). Оценить порядок значения силы взаимного тяготения двух кораблей, удаленных друг от друга на 100 м, если масса каждого из иих 10 000 т.

171(159). Найти силу гравитационного взаимодействия

Земли и Луиы (см. табл. 14).

172(160). Во сколько раз уменьщится сила притяжения к Земле космического корабля при его удалении от поверхности Земли на расстояние, равное радиусу Земли? пяти радиусам Земли?

173(161). На каком расстоянии от поверхности Земли сила притяжения космического корабля к ней станет в 100

раз меньше, чем на поверхиости Земли?

174(163). Среднее расстояние между центрами Земли и Луны равно 60 земным радиусам, а масса Луны в 81 раз меньше массы Земли. В какой точке отрезка, соединяющего центры Земли и Луиы, тело будет притягиваться ими

с одинаковой силой? 175(н). Два тела одинаковой массы, находящиеся на некотором расстоянии друг от друга, притягиваются с силой F_1 . Какой стаиет сила притяжения F_2 , если, не изменяя

перенести на второе?

расстояния между телами, половину массы первого тела 176(164). Каково ускорение свободного падения на высоте, равиой половине радиуса Земли?

177(и). Средний радиус планеты Меркурий 2420 км. а ускорение свободного падения 3,72 м/с2. Найти массу Меркурия.

178(165). Радиус планеты Марс составляет 0,53 радиуса Земли, а масса - 0,11 массы Земли. Зная ускорение свободного падения на Земле, найти ускорение свободного падения на Марсе.

179*(166). Сверхгигант Антарес (с Скорппона) имеет массу, в 50 раз большую массы Солица, а диаметр этой ввезлы превосходит диаметр Солнпа в 328 раз. Белый карлик «40 Эридана А» имеет массу, составляющую 0,31 массы Солнца, и диаметр, равный 0,016 диаметра Солнца. Найти ускорение свободного падения на этих звездах.

180(167). Средняя плотность Венеры 5200 кг/м³, а ра-

на поверхности Венеры.

10. Сила тяжести. Вес тела, движущегося с ускорением. Перегрузки, Невесомость

181(н). В 1970 г. советский космический аппарат «Луноход-1» массой 750 кг достиг поверхности Луны. Найти силу тяжести, действующую на аппарат на поверхности Земли

и на поверхности Луны.

182(н). На верхней смотровой плошадке Останкинской телевизионной башин ускорение свободного падения на 0,1 см/с² меньше, чем у ее основания. На сколько уменьшается сила тяжести, действующая на человека массой 80 кг, при подъеме его на верхнюю смотровую плошадку?

183(н). На сколько уменьшается сила тяжести, действующая на самолет Ту-154 массой 90 т, при полете на высоте 11 км. где ускорение свободного падения равво 9,77 м/с²? Ускорение свободного падения на поверхности

Земли считать равным 9,81 м/с2.

184(216). Космическая ракета при старте с поверхности Земли движется вертикально с ускорением 20 м/с². Найти вес летчика-космонавта в кабине, если его масса 80 кг.

185(217). Лифт Останкинской телевизнонной башии разгоняется до скорости 7 м/с в течение 15 с. Столько же времени занимает и остановка лифта. На сколько изменяется вес человека массой 80 кг в начале и конце движения лифта?

186(н). С каким ускорением ат надо поднимать гирю,

чтобы ее вес увеличился вдвое? С каким ускорением а

надо ее опускать, чтобы вес уменьшился вдвое?

187(218). Космический корабль совершает мягкую посадку на Луну, вигаясь замедленно в вертикальном направления (относительно Луны) с постоянным ускорением 8,38 м/с². Сколько весит космонавт массой 70 кг, находяцийся в этом корабле?

188(219). Определить вес мальчика массой 40 кг в положениях A и B (рис. 29), если $R_1 = 20$ м, $v_1 = 10$ м/с, $R_2 =$

=10 M, $v_2=5$ M/c.

189(222). Ракета-носитель вместе с космическим кораблем серни «Союз» имеет стартовую массу 300 т. При старте запускаются одновременно четыре двигателя первой ступени ракеты (боковые блоки), сила тяги каждого из которых 1 МН, и один двигатель второй ступени, сила тяги которого 940 кН. Какую перегрузку испытывают космонавты в начале старта?

190(н). При раскрытии парашюта скорость парашютиста уменьшается с 50 до 10 м/с за 1 с. Какую перегрузку

испытывает парашютист?

191(н). Самолет выходит из пикирования, описывая в вертикальной плоскости дугу окружности радиусом 800 м, имея скорость в нижней точке 200 м/с. Какую перегрузку испытывает летчик в нижней точке траектории?

192(н). Испытывает ли бегущий человек состояния пе-

регрузки и невесомости?

193(н). Тело брошено вертикально вверх, Когда тело находится в состоянии невесомости? Выбрать правильный ответ из следующих: а) только в верхней точке полета; б) только при движении вниз; в) только при движении

вверх; г) все время полета.

194 (223). Наибольшее удаление от поверхности Земли космического корабля «Восток», запушенного 12 апреля 1961 г. с первым в мире летчиком-космонавтом Ю. А. Гатариным, было 327 км. На сколько процентов сила тяжести, действовавшей на него на Земле? Почему космонавт тажорите, была меньше силы тяжести, действовавшей на него на Земле? Почему космонавт находился в состоянии невесомости?

195(224). Как сравнить массы тел при свободном полете космического корабля, пользуясь рычажными весами?

пружинными весами?

196(225). Можно ли в космическом корабле обрабатывать ударом «невесомый» материал «невесомым» молотком? Объяснить, 197(226). Почему тело, подброшенное на Луне, будет во время полета находиться в состоянии полной невесомости, а на Земле такое тело можно считать невесомым лишь приближенно?

198(227). С какой скоростью автомобиль должен проходить середину выпуклого моста раднусом 40 м, чтобы пассажил на миновение оказался в состоянии невесомости?

11. Движение под действием силы тяжести по вертикали!

Рис. 30

199(182). Измерьте (или приблизительно оцените) расстояние от вытянутой горизоитально руки до пода и вычислите время падения выпущенного из руки предмета и его скорость при ударе о пол.

200(183). Найти ускорение свободного падения шарня по рисунку 30, сасланному со стробоскопической фотографии. Интервал между синиками 0,1 с, а сторопа каждого квадратика сетки на фотографии в натуральную величину равиа 5 см.

201(184). При свободном падении первое тело находилось в полете в 2 раза больше времени, чем второе. Сравнить конечные скорости тел и их перемещения.

202(185). Г. Галилей, изучав законы вовбодного падения (1589 г.), бросая без начальной скорости разные предметы с наклонной башии в городе Пиза, высота котороф 57,5 м. Сколько времени падали предметы с этой башии и какова их скорость поп ударе о землю?

203(186). Пловец, спрытнув с пятиметровой вышки, погрузился в воду на глубину 2 м. Сколько времени и с каким ускорением он лвигался в воде?

204(187). Тело свободно падает с высоты 80 м. Каково его перемещение в последнюю секунду падения?

¹ При решении задач этого параграфа сопротивление воздуха не учитывать.

205*(188). Сколько времени падало тело, если за последние 2 с оно прошло 60 м?

206*(189). Чему равно перемещение свободно падающе-

го тела в п-ю секунду после начала падения?

207(190). Какую начальную скорость надо сообщить камню при бросании его вертикально вниз с моста высотой 20 м, чтобы он достиг поверхности воды через 1 с? На сколько дольше длилось бы падение камня с этой же высоты при отсутствин начальной скорости?

208(191). Одно тело свободно падает с высоты h_1 ; одновременно с ним другое тело начинает движение с большей высоты h2. Какой должна быть начальная скорость va

второго тела, чтобы оба тела упали одновременно?

209(192). Стрела, выпущенная из лука вертикально вверх, упала на землю через 6 с. Какова начальная скорость стрелы и максимальная высота подъема?

210(193). Бросьте вертикально вверх мяч. Прикинув высоту поднятия, оцените, какую скорость вы сообщили мячу.

211(194). Во сколько раз надо увеличить начальную скорость брошенного вверх тела, чтобы высота подъема

увеличилась в 4 раза?

212(195). Из точки, расположенной на достаточно большой высоте, одновременно брошено два тела с одинаковыми по модулю скоростями $v_0=2$ м/с; одно вертикально вверх, а другое вертикально вниз. Каким будет расстояние между телами через 1 с; 5 с; через промежуток времени, равный t?

213(196). При бросании мяча вертикально вверх мальчик сообщает ему скорость в 1,5 раза большую, чем девочка. Во сколько раз выше поднимется мяч, брошенный

214(197). Снаряд зенитной пушки, выпущенный вертикально вверх со скоростью 800 м/с, достиг цели через 6 с. На какой высоте находился самолет противника и какова скорость снаряда при достижении цели? В какую сторону отличаются реальные значения искомых величин от вычисленных?

215(198). Тело брошено вертикально вверх со скоростью 30 м/с. На какой высоте и через сколько времени скорость тела (по модулю) будет в 3 раза меньше, чем в начале подъема?

216(ПРГ). Мальчик вращает в вергикальной плоскости камень, привязанный к веревке длиною г, с частотой у. На какую максимальную высоту h может подняться камень, после того как мальчик отпустит веревку?

№	1	2	3	4	5
Г, М	0,62	0,81	0,94	1,06	1,14
v, c-1	2,11	1,93	1,82	1,71	1,89

217(199). Тело брошено вертикально вверх со скоростью 20 м/с. Написать уравнение y=y(t). Найти, через какой промежуток времени тело будет на высоте: а) 15 м; 6) 20 м; в) 25 м.

Указание. Ось У направить вертикально вверх; при-

нять, что при t = 0 y = 0.

218*(200). С балкона, находящегося на высоте 25 м над поверхностью земли, бросили вертикально вверх мячик со скоростью 20 м/с. Написать формулу зависимости координаты у от времени, выбрав за начало отсчета: а) точку бросания; б) поверхность земли. Найти, через сколько времени муник упадет на землю.

12. Движение под действием силы тяжести в случае, когда начальная скорость направлена под углом

к горизонту. Движение искусственных спутников и планет

219(н). Положите на край стола какой-либо предмет (монету, резинку) и щеликом обросьте его на пол. Измерив высоту стола h и горизонтальную дальность полета s, вычислите время полета t предмета и его начальную скорость v0.

220(202). При выстреле из двустороннего пружиниого птотовета (рис. 31) «снаряды» вылетели со скоростями 2 и 4 м/с. Каково расстояние между инми через 0,1 с? Длна трубки (первоначальное расстояние между «снарядами») 10 см.

221(203). Мальчик бросил горизонтально мяч из окна, нахолящегося на высоте 20 м. Сколько времени летел мяч до земли и с какой скоростью он был брошен, если он упал на расстоянии 6 м от основания дома?

упал на расстоянии о м от основания дома?

¹ Прн решении задач этого параграфа сопротивление воздуха не учитывать. Дальность полета тела отсчитывать в горизонтальном направлении. Орбиты планет и искусственных спутников считать круговыми, а движение равномерным.

222(204). Как изменится время и дальность полета тела, брошенного горизонтально с некоторой высоты, если скорость бросания увеличить вдвое?

223(205). Как и во сколько раз надо изменить скорость тела, брошенного горизонтально, чтобы при высоте, вдвое

меньшей, получить прежнюю дальность полета?

224(206). «Снаряд» пруживного пистолета при выстреле вертикально вверх поднимается на высоту H=1 м. Какой будет дальность полета «снаряда», если пистолет установить горизонтально на высоте h=64 см? Скорость вылета «снаряда» считать в обоих случаях одинаковой. При возможности выполните эту работу. Измерив H и h, рассчитайте горизонтальную дальность s и проверьте результат на опыть.

225(207). Мальчик ныряет в воду с крутого берега высотой 5 м, имея после разбега горизонтально направленную скорость, равную по модулю 6 м/с. Каковы модуль и направление скорости мальчика при достижении им воды?

226(208). Дальность полета тела, брошенного в горизонтальном направлении со скоростью v=10 м/с, равна высоте бросания. С какой высоты h брошено тело? 227(н). В выбранной системе отсчета (рис. 32) указа-

ны положение материальной точки A и ее скорость v = -10 м/с при I = 0. Написать уравнения x = x(t) и y = y(t), а также уравнение уравнения x = x(t) и y = y(t). Решив полученияе уравнения, найти: а) время полега тела; (1) горизонтальную дальность полета.

228(210). Снаряд, вылетевший из орудия под углом к горизонту, находился в полете 12 с. Какой наибольшей высоты достиг снаряд?

высоты достиг снарядя

229(н). Вратарь, выбивая мяч от ворот (с земли), сообщил ему скорость 20 м/с, направленную под углом 50° к горизонту. Найти время полета мяча, максимальную высоту поднятия и горизонтальную дальность полета.

200* (ПРГ). Тело брошево с высоты ħ над поверхностью земли со скоростью в под углом α к горизонту. Найти: 1) максимальную высоту поднятия над поверхностью земли ħ; 2) время полета t; 3) горизонтальную дальность полета s; 4) скорость при ударе о земляю υ.

№	1	2	3	4	5	6
υ₀, м/с	27,4	27,4	27,4	27,4	27,4	27,4
α, °	45	50	40	0	45	90
h, м	12,7	12,7	12,7	12,7	0	12,7

231(211). Диск, брошенный под углом 45° к горизонту, достиг наибольшей высоты h. Какова дальность полета диска?

232(212). Спортемен на сореенованнях, проходивших в Осло, послал копье на 90 м 86 см. На каком расстоянии приземнялось бы копье, если бы оно было пущено с такой же скоростью и под тем же углом к горизоиту в Токно? Ускорение свободного падения в Осло 9,819 м/с², а в Токио 9,798 м/с².

233 $^{\circ}$ (213). Из одной точки на достаточно большой высоте одновременно брошены четмре тела с одинаковыми по модулю скоростями $\upsilon_1=\upsilon_2=\upsilon_3=\upsilon_4=\upsilon_0$ (рис. 33). По вершинам какой фигуры будут располагаться тела во время полега $^{\circ}$

234*(214). С балкона, расположенного на высоте 20 м, бросили мяч под углом 30° вверх ог

гис. 33

орослан мяч под углом от вверх ог горизонта со скоростью 10 м/с. Направия ось X вдоль поверхности земли вправо, а ось Y вдоль стены дома вверх, написать уравнения зависимости координат от времени x=x(1) и y=y(1) и уравнение траекторіни y=y(x). Найти: а) координаты мяча через 2 с; 6) через какой промежуток времени мяч упадет на землю; a) горизонтальную задыность подета.

235*(215). На рисунке 34, оделаним со стробоскопической фотографии, показан полет шарика при выстреле из детского пружиниюто пистолета. Зияя, что сторона квадрата клетки равна 5 см, найти: а) время полета шарика; б) интервал между вспышками; в) начальную скорость шарика

Рис. 34

236(ПРГ). Найти ускорение свободного падения **g** и первую космическую скорость *v* для планет Солнечной системы, где *M* — масса планеты; *R* — средний радиус планеты.

Планета	Величина				
	М, кг	Р. м			
Меркурий	3,26 · 1023	2,42 · 106			
Венера	4,88 · 1024	6,10 - 106			
Марс	6,43 · 1023	3,38 · 106			
Юпитер	1,90 - 1027	7,13 · 107			
Сатурн	5,69 - 1026	6,04 · 107			
Уран	8,69 - 1025	2,38 · 107			
Нептун	1,04 - 1026	2,22 · 107			

237(230). Вычислить скорость движения Луны по орбите вокруг Земли (см. табл. 14).

238(231). Какую скорость должен иметь искусственный спутник, чтобы обращаться по круговой орбите на высоте 600 км над поверхностью Земли? Каков период его обращения?

239(н). Радиус окружности, по которой движется Фобос (спутник планеты Марс), равен 9400 км, а период его обращения равен 7 ч 40 мин. Найти массу Марса.

240. Во сколько раз отличается скорость искусственного спутника, движущегося на высоте 21 600 км от поверхности Земли, от скорости спутника, движущегося на высоте 600 км нал поверхностью? Радиус Земли принять равным 6400 км.

241(н). Сравнить скорости движения искусственных спутников Земли и Венеры при движении по орбитам, одинаково удаленным от центра планет. Масса Венеры составляет 0.815 массы Земли.

242(н). Какую скорость имеет искусственный спутник, лвижущийся на высоте 300 км нал поверхностью Земли?

Каков периол его обращения?

243(233). Космический корабль имел начальный период обращения 88 мин. После проведения маневров период обращения стал равным 91 мнн. Как изменилось расстояние до поверхности Земли и скорость движения корабля?

13. Трение покоя. Козффициент трения. Сила трения скольжения. Сила сопротивления среды

244(168). Положите на стол стальной предмет (гвоздь, перо й т. д.). На достаточно большом расстоянии от него положите магнит и постепенно приближайте магнит к предмету. Почему, несмотря на то что сила притяжения по мере приближения магнита увеличивается, тело сначала остается в покое, а затем «рывком» притягивается к магниту?

245(169). На грузовом автомобиле перевозят контейнер по горизонтальной лороге. От чего зависит и как направлена сила трения покоя, лействующая на контейнер. когда автомобиль: а) поконтся; б) ускоряет движение; в) движется равномерно и прямолинейно; г) двигаясь равномерно, поворачивает; д) тормозит? Во всех случаях контейнер покоится относительно автомобиля,

246(170). На столике в вагоне посзда лежат коробка конфет и яблоко. Почему в начале движения яблоко покатилось назад (относительно вагона), а коробка конфет осталась на месте?

247(н). С каким максимальным ускорением может лвигаться достаточно мошный автомобиль, если коэффициент трения скольжения равен 0.3?

248(н). Состав какой массы может привести в движение электровоз массой 180 т, если коэффициент трения скольжения колес о рельсы равен 0,2, а коэффициент сопротивления качению поезда 1 равен 0.006?

249(н). При помощи динамометра ученик перемещал деревянный массой 200 г по горизонтально расположенной доске². Каков коэффициент трения, если динамометр показывал 0.6 Н?

Рис. 35

250(173). Упряжка собак при движении саней по снегу может действовать с максимальной силой 0,5 кН. Какой массы сани с грузом может перемещать упряжка, если коэффициент трения равен 0,1?

251(174). На соревнованиях лошадей тяжелоупряжных пород одна из них перевезла груз массой 23 т. Найти ко-

эффициент трения, если сила тяги лошади 2.3 кН.

252(175). Стальной магнит массой 50 г прилип к вертикально расположенной стальной плите. Для скольжения магнита вниз прикладывают силу 1,5 Н. С какой силой магнит прижимается к плите? Какую силу надо приложить, чтобы перемещать магнит по плите вертикально вверх, если коэффициент трения равен 0,2?

253(176). Два деревянных бруска массой по 1 кг каждый лежат на деревянной доске (рис. 35). Какую силу надо приложить, чтобы вытащить нижний брусок из-под верхнего? Коэффициент трения на обеих поверхностях нижнего бруска равен 0.3.

254(177). Деревянный брусок массой 2 кг тянут по деревянной доске, расположенной горизонтально, с помощью пружины жесткостью 100 Н/м. Коэффициент трения равен 0,3. Найти удлинение пружины.

255(260). Встав на стул, выпустите одновременно с одной и той же высоты два одинаковых пустых коробка спичек: один — плашмя, другой — ребром, Какой из них упадет раньше? Объясните явление.

256(262). Вырежьте из бумаги кружок чуть меньшего

¹ Коэффициент сопротивления качению учитывает все виды трения (колес о Дорогу, в осях и т. д.) и показывает, какую часть от силы нормального давления составляет сила сопротивления,

В этой и последующих задачах даиного параграфа движение считать равномерным.

лиаметра, чем момета. Отпустите одновременио момету и кружок. Какое из этих тел упадет раньше? Объясните явление. Положите бумажный кружок на монету и отпустите так, чтобы система падала монетой вниз. Опишите и объясните явление.

257(178). Почему космический корабль, отправляемый на Луну с искусственного спутника Земли, может не иметь

обтекаемой формы?

258(179). Зачем, ныряя с вышки, пловец стремится войти в воду в вертикальном, а не горизоитальном положении го 259(180). Почему летче плыть, чем бежать по диу по

пояс погруженным в воду?

260(181). Автомобиль движется со скоростью v₁=72 км/ч по ветру, скорость которого относительно земли равна v₂=15 м/с. Во сколько раз увеличится сила сопротивления воздуха при движении автомобиля с той же скоростью против ветра? Считать, что сила сопротивления воздуха прямо пропорциональна квадрату относительной скорости.

14. Движение под действием силы трения

261(235). Мальчик массой 50 кг, скатившись на саиках с горки, проехал по горизоитальной дороге до остановки путь 20 м за 10 с. Найти силу трения и коэффициент трения.

262(236). Через сколько времени после начала аварийиого торможения остановится автобус, движущийся со скоростью 12 м/с, если коэффициент трения при аварийном

торможении равен 0,4?

283 (237). На участке дороги, где установлен дороживый знак, вмображенный на рисунке 36, водитель применил аварийное торможение. Инспектор ГАИ обиаружил по следу колес, что тормозиби путь равен 12 м. Нарушил ли водитель правила движения, если коэффициент трения (резина по сухому асфальту) равен 0,62

Рис. 36

264(238). Поместите на лист бумаги стажан с водой. Тяните лист по столу сначала плавно (с небольшим ускорением), затем рывком. Объясните результат опыта. С каким ускорением а надопривести в движение лист, чтобы жыдериуть» его из-под стажана, если коэффициент трения (стекло по бумаге) равен 0,32 Изменится ли результат опыта, если стажан будет пустым? 265*(239). В кузове автомобиля лежит ящик. Когда автомобиль стал трогаться с места с ускорением 1,6 м/с², ящик остался на месте (относительно автомобиль), а при торможении с ускорением 2 м/с² ящик скользил относительно кузова. В каких пределах заключено значение коэффициента трения?

266(240). Что должен сделать водитель машины, подъезжая к крутому повороту? Почему водитель должен быть особенио винмателен в сырую погоду, во время листопала

или при гололеде?

267(241). На горизонтальной дороге автомобиль делает поворот раднусом 16 м. Какова наибольшая скорость, которую может развивать автомобиль, чтобы его не занесло, если коэффициент трения скольжения колес о дорогу равен 0,4° Во сколько раз изменится эта скорость зимой, когда коэффициент трения станет меньше в 4 раза.

268(242). Найти наименьший раднус дуги для поворота автомашины, движущейся по горизонтальной дороге со скоростью 36 км/ч, если коэффициент трения скольжения

колес о дорогу 0,25.

269 (243). Ѓоризонтально расположениый диск проигрывателя вращается с частотой 78 об/мии. На иего поместили небольшой предмет. Предельное расстояние от предмета до оси вращения, при котором предмет удерживается из диске, равно 7 см. Каков коэффициент трения между предметом и диском? При возможиюсти определите этим способом коэффициент трения, поместив из диске проигрывателя ученическую резиких, спичку али монету.

15. Движение под действием нескольких сил

ДВИЖЕНИЕ В ГОРИЗОНТАЛЬНОМ И ВЕРГИКАЛЬНОМ НАПРАВЛЕНИИ

270(244). Брусок массой 400 г, прикрепленный к динамометру, двигают равиомерию по горизоитальной поверхности. Динамометр показывает при этом I Н. Другой раз брусок двигали по той же поверхности с ускорением. При этом динамометр показывал 2 Н. Каким было ускорение?

271(245). Автобус, масса которого с полной нагрузкой равна 15 т, трогается с места с ускорением 0,7 м/с². Найти силу тяги, если коэффициент сопротивления движению равен 0.03.

272(246). Электровоз при трогании с места железнодорожного состава развивает максимальную силу тя-

Рис. 37

ги 650 кН. Какое ускорение он сообщит составу массой 3250 т, если коэффициент сопротивления равен 0.0052 273(247). Автомобиль «Жигули»

массой 1 т, трогаясь с места, достигает скорости 30 м/с через 20 с. Найти силу тяги, если коэффициент сопротивления равен 0,05.

274(249). Состав какой массы может везти тепловоз с ускорением 0,1 м/с2 при коэффициенте сопротивления 0,005, если он развивает максимальное тяговое

усилие 300 кН? 275(250). Коэффициент тяги (отношение силы тяги к силе тяжести) автомобиля k = 0.11. С каким ускорением а

движется автомобиль при коэффициенте сопротивления $\mu = 0.06$?

276*(251). На рисунке 37 приведен упрощенный график изменения проекции скорости автобуса при движении между двумя остановками. Считая силу сопротивления постоянной и зная, что на участке, соответствующем отрезку ВС графика, сила тяги равна нулю, найти силу тяги на участках, соответствующих отрезкам ОА и АВ, Масса автобуса 4 т.

277(252). При каком ускорении разорвется трос при подъеме груза массой 500 кг, если максимальная сила натяжения, которую выдерживает трос не разрываясь, равна 15 кН?

278(253). Подъемный кран поднимает груз массой 1 т. Какова сила натяжения троса в начале подъема, если груз двигается (очень кратковременно) с ускорением 25 м/с2?

279(254), Спортсмен массой 65 кг, прыгая с десятиметровой вышки, входит в воду со скоростью 13 м/с. Найти среднюю силу сопротивления воздуха.

280 (255). С высоты 25 м предмет падал в течение 2,5 с. Какую часть составляет средняя сила сопротивления воздуха от силы тяжести?

281*(256). Стальную отливку массой m поднимают из волы при помощи троса, жесткость которого равна к. с ускорением а. Плотность стали р, плотность воды р2. Найти удлинение х троса. Силой сопротивления воды пренебречь.

ДВИЖЕНИЕ ПО НАКЛОННОЙ ПЛОСКОСТИ

2821(263). На наклонной плоскости длиной 13 м и высотой 5 м лежит груз массой 26 кг. Коэффициент трения равен 0,5. Какую силу надо приложить к грузу вдоль плоскости, чтобы втащить груз? чтобы стащить груз?

283(264). Какую силу надо приложить для подъема вагонетки массой 600 кг по эстакаде с углом наклона 20°, если коэффициент сопротивления движению равен 0.052

284(265). При проведении лабораторной работы были получены следующие данные: длина наклонной плоскости 1 м. высота 20 см. масса деревянного бруска 200 г. сила тяги, измеренная линамометром при лвижении бруска вверх, 1 Н. Найти коэффициент трения.

285(266). На наклонной плоскости длиной 50 см и высотой 10 см поконтся брусок массой 2 кг. При помощи динамометра, расположенного параллельно плоскости, брусок сначала втащили вверх по наклонной плоскости, а затем сташили вниз. Найти разность показаний динамо-

286*(267). Чтобы удерживать тележку на наклонной плоскости с углом наклона а, нало приложить силу F1, направленную вверх вдоль наклонной плоскости, а чтобы втаскивать вверх, надо приложить силу Ро. Найти коэффипиент сопротивления.

287(268). Наклонная плоскость расположена под углом α=30° к горизонту. При каких значениях коэффициента трения и втаскивать по ней груз труднее, чем поднимать

его вертикально?

288(269). На наклонной плоскости длиной 5 м и высотой 3 м находится груз массой 50 кг. Какую силу, направленную вдоль плоскости, надо приложить, чтобы удержать этот груз? втаскивать равномерно вверх? втаскивать с ускоренчем 1 м/с2? Коэффициент трения 0.2.

289(270). Автомобиль массой 4 т движется в гору с ускорением 0,2 м/с2. Найти силу тяги, если уклон2 ра-

вен 0.02 и коэффициент сопротивления 0.04.

В задачах 282-287 движение считать равномерным.

Уклон измеряется отношением высоты h наклонной плоскости к ее длине (и равен синусу угла с наклона плоскости к горизонту:

290(271). Поезд массой 3000 т движется винз под уклои, равный 0,003. Коэффициент сопротивления движению равен 0,008. С каким ускорением движется поезд, если сила тяги локомотива равиа: a) 300 кH; 6) 150 кH; в) 90 кH?

291 (272). Мотоцикл массой 300 кг начал движение из состояния поком на горизонтальном участве дороги. Затем дорога пошла под уклои, равный 0,02. Какую скорость приобрел мотоцикл через 10 с после начала движения, всели движение на горизонтальном участке заияло половину времени? Спла тяги и коэффициент сопротивления движению на всем пути постояниы и соответственно равны 180 Н и 0,04.

292(ПРГ). Автомобиль массой m, движущийся по горизонтальной дороге, подъехал к полъему с углом наклона к горизонту q, имея скорость v₀. Сила тяги автомобиля F, коэффициент сопротивления движению µ, длина полъема I. Найти: 1) ускорение автомобиля c; 2) скорость в конце полъема v; 3) время движения I.

Ì	N ₂	α, °	μ	т, т	<i>F</i> , кН	l, м	υφ м/с
	1	0	0,03	6,8	3,4	27	0
	2	0	0,41	6,8	0	27	24
	3	4,2	0,04	7,2	9,2	69	11
į	4	4,2	0,04	7,2	8,0	69	11
Ì	5	4,2	0,04	7,2	6,9	69	11
	6	-6,1	0,06	2,3	0	110	9
I	7	-6,1	0,06	2,3	1,4	110	9
	8.	-6,1	0,18	2,3	0	110	25
	-						

В этой и ряде других задач уклон мал $\left(\frac{\hbar}{l} \leqslant 0,1\right)$, поэтому можно отношение основания наклонной плоскости b к ее длике l считать приблизительно равным единице:

$$\frac{b}{l} = \cos \alpha \approx 1.$$

293(и). Поместите на линейку небольшой предмет (резинку, монету и т. д.) Постепенно поднимайте конец линейки до тех пор, пока предмет не начнет скользить. Измерьте высоту й и основание ѝ полученной наклонной плоскости и вычислите коэффициент трения µ.

294(273). С каким ускорением а скользит брусок по наклонной плоскости с углом наклона а=30° при коэффи-

цпенте трения $\mu = 0,2$?

 $295^*(274)$. В момент начала свободного падения первого тела с некоторой высоты h второе тело стало скольянть без трения с наклонной плоскости, имеющей ту же высоту h и длину l=hh. Сравните конечные скорости тел у основания наклонной плоскости и времена их движения.

ДВИЖЕНИЕ ПО ОКРУЖНОСТИ

296(275). С какой силой, направленной горизонтально, давит вагон трамвая массой 24 т на рельсы, если он движется по закруглению раднусом 100 м со скоростью 18 км/ч? Во сколько раз наменится эта сила, если скорость движения увеличится в 2 раза?

297(276). Автомобиль массой 2 т проходит по выпуклому мосту, имеющему раднус кривизны 40 м, со скоростью 36 км/ч. С какой силой автомобиль давит на мост в его

середине?

298(277). Мальчик массой 50 кг качается на качелях с длиной подвеса 4 м. С какой силой он давит на сиденье при прохождении среднего положения со скоростью 6 м/с?

299(278). На конце стержня длиной 1 м укреплен груз массой 0,4 кг, приводимый во вращение в вертикальной плоскости с постоянной частотой вращения. С какой силой действует груз на стержень в верхней и нижней точках траектории при частоте вращения: а) 0,4 с⁻¹; б) 0,5 с⁻¹; в) | c⁻¹?

300(280). Велотрек имеет закругление раднусом 40 м. В этом месте он имеет наклон 40° к горизонту. На какую

скорость езды рассчитан такой наклон?

301(281). С какой максимальной скоростью может екать мотоциклист по горизонтальной плоскости, описывая дугу радиусом 100 м, если коэффициент трения резины о почву 0,4? На какой угол от вертикального положения он при этом отклоняется?

302(282). Груз, подвешенный на нити длиной l=60 см, двигаясь равномерно, описывает в горизонтальной плос-

кости окружность. С какой скоростью и движется груз, если во время его движения нить образует с вертикалью

постоянный угол а=30°?

303 $^{\circ}$ (283). На доске BA (рис. 38), равномерно вращающейся вокруг вертикальной сои OO', укреплен на вертикальной стойсу, укреплен на вертикальной стойке, отстоящей от оси вращения на расстоянний d=5 см, отвес. Какова частота вращения доски, если нить отвеса длиной l=8 см отклонилась от вертикали на угол q=40?

304(284). Найти силу упругости F нити в момент, соответствующий рисунку 39, если масса груза равна m = 100 г, скорость v = 2 м/с, угол $\alpha = 60^\circ$, дляна нити l = 40 см.

ДВИЖЕНИЕ СВЯЗАННЫХ ТЕЛ

305(285). На шнуре, перекинутом через неподвижный бож, помещены грузы массами 0,3 и 0,2 кг. С каким ускорением движутся грузы? Какова сила натяжения щиго в о

время движения?

306(286). На нити, перекинутой через неподвижный блок, подвешены грузы массами ти 2т. Какова будат стола натяжения нити, если: а) поддерживать ладонью груз большей массы, не давая системе двигаться; б) удерживать меньший груз, в) совободить систему?

307(287). На нити, перекинутой через неподвижный блок, подвешены грузы массами 0,3 и 0,34 кг. За 2 с после начала движения каждый груз прошел путь 1,2 м. Найти ускорение свободного падения, исходя из данных опыта.

308(288). Вертолет, масса которого 27,2 т, поднимает на тросах вертикально вверх груз массой 15,3 т с ускоре-

7 PMC, 41

Рис. 40

нием 0,6 м/с². Найти силу тяги вертолета и силу, действующую со стороны груза на прицепной механизм вертолета. 309(289). Маневровый теп-

ловоз массой 100 т тянет два вагона массой по 50 т каждый с ускорением 0,1 м/с². Найти силу тяги тепловоза и силу

Рис. 42

натяжения сцепок, если коэффициент сопротивления движению равен 0,006.

310(290). Брусок массой 400 г под действием груза массой 100 г (рис. 40) проходит из состояния покоя путь 80 см за 2 с. Найти корффициент трения.

311*(201). Электровоз тянет состав, состоящий из n одинаковых вагонов, с ускорением a. Найти сллу натяжения сцепки между k-м (считая от начала состава) и (k+1)-м вагонами, если масса каждого вагона m, а коэффицент сопротивления p

312*(292). С каким ускорением а движется система, амображенная на рисунке 41, сели m=1 кг и коэффициент трения $\mu=0.2$? Какова сила нагляжения F_{n_1} нити, связывающей тела I и II, и сила натяжения F_{n_2} нити, связывающей тела I и III?

К задаче 313

№	1	2	3	4	5	6	7	8
<i>m</i> ₂, Kr	0,27	0,19	0,19	0,19	0,19	0,19	0,19	0,19
β, °	22	22	90	90	90	48	48	90
· m _l , kr	0,19	0,27	0,27	0,27	0,27	0,27	0,19	0,19
α, °	22	22	0	90	Íŧ	0	48	90

313(ПРГ). С каким ускорением a движутся связанные тела (рис. 42) и какова сила натяжения нити F_n ? Трением пренебречь. Составить программу для условия: если тело массой m_2 движется вправо (вниз), то a>0.

TABA III

16. Импульс тела. Изменение импульса. Закон сохранения импульса

314.(н). Найти импульс грузового автомобиля массой 10 т, движущегося со скоростью 36 км/ч, и легкового автомобиля массой 1 т. движущегося со скоростью 25 м/с.

315(н). С какой скоростью должна лететь хоккейная шайба массой 160 г, чтобы ее импульс был равен импульсу пули массой 8 г. летящей со скоростью 600 м/с?

316(341). Два тела одинакового объема — стальное и свинцовое — движутся с одинаковыми скоростями. Сравнить импульсы этих тел.

317'(342). Поезд массой 2000 т, двигаясь прямолинейно, увеличил скорость от 36 до 72 км/ч. Найти изменение

импульса.

318(343). Шарик массой 100 г свободно упал на горизонгальную плошадку, имея в момент удара скорость 10 м/с. Найти изменение кимпульса при абсолютно неупругом и абсолютно упругом ударах². Вычислить среднюю силу, действующую на шарик во время удара, если неупругий удар длился 0,05 с, а упругий — 0,01 с.

319(н). Футбольному иячу массой 400 г при выполнение невальти сообщили скорость 25 м/с. Если мяч поладает в грудь вратаря и отскаживает назад с той же по модулю скоростью, то удар длится 0,025 с. Если вратарь принимает удар на руки, то через 0,04 с он гасит скорость

¹ Если в задаче требуется найти изменение импульса тела, необжовимо слелать чертеж, на котором геометрическим построением определять направление вектора наменения инпульса.

² При абсолютно неупругом ударе тела после взавмодействия движутся как одно целое; часть механической энергии превращается во внутреннюю. При абсолютно уаругом ударе тела после взаимодействия полностью восстанавливают свою форму; полная механическая энергия тел сохраняется.

мяча до нуля. Найти среднюю силу удара в каждом случае

320(344). Движение материальной точки описывается уравненнем $x=5-8t+4t^2$. Приняв ее массу равной 2 кг, найти импульс через 2 с н через 4 с после начала отсчета времени, а также силу, вызвавшую это изменение импулься.

321(345). Мяч массой 100 г, летевший со скоростью 20 м/с, ударился о горизонтальную плоскость. Угол падения (угол между направление скорости и периедикуляром к плоскости) равен 60°. Найти нзменение импульса, если удар абсолютно упругий, а угол отражения равен углу падения.

322(346). Материальная точка массой 1 кг равномерно движется по окружности со скоростью 10 м/с. Найти измененне нмпульса за одну четверть пернода; половину

периода; период.

323 (ПРГ). Тело массой m_1 , проекция скорости кото- m_2 , проекция скорости которого v_2 . Найти проекцию скорости тел после взаимодей взя v_3 , если они стали двигаться как одно целое. Ти

Nè	m ₁ , Kr	m ₁ , Kr v _{1x} , M/c		<i>U</i> 2x, M/C
1	0,8	4	0,8	0
2	0,8	2	0,8	-2
3	0,673	-21,4	0,824	11,2
4	0,673	-21,4	0,824	-11,2
5	21 400	8,26	0,11	-11,2

324(350). Охотник стреляет из ружья с движущейся лодки по направлению ее движения. Какую скорость имела лодка, еслн она остановилась после двух быстро следующих друг за другом выстрелов? Масса охотника с лод-

В этой и последующих задачах данной главы скорости тел, если нет специальных оговорок, указаны относительно земли, а силы трения ие учитываются.

Рис. 43

кой 200 кг. масса заряда 20 г. Скорость вылета дроби и пороховых газов 500 м/с.

325(н). С лодки массой 200 кг, движущейся со скоростью 1 м/с, ныряет мальчик массой 50 кг. двигаясь в горизонтальном направлении. Какой станет скорость лодки после прыжка мальчика, если он прыгает: а) с кормы со скоростью 4 м/с; б) с носа со скоростью 2 м/с; в) с носа

со скоростью 6 м/с?

326*(353). С судна массой 750 т произведен выстрел из пушки в сторону, противоположную его движению, под углом 60° к горизонту. На сколько изменилась скорость судна, если снаряд массой 30 кг вылетел со скоростью 1 км/с относительно судна?

327*(354). Бильярдный шар 1, движущийся со скоростью 10 м/с, ударил о покоящийся шар 2 такой же массы. После удара шары разошлись так, как показано на

рисунке 43. Найти скорости шаров после удара.

328*(н). На покоящейся тележке массой 20 кг находится человек массой 60 кг. Какова будет скорость тележки относительно земли, если человек пойлет по тележке со скоростью 1 м/с относительно тележки?

17. Механическая работа. Кинетическая и потенциальная энергия

329(н). Какую работу совершает сила тяжести, действующая на дождевую каплю массой 20 мг, при ее падении с высоты 2 км?

330(355). Башенный кран поднимает в горизонтальном положении стальную балку длиной 5 м и сечением 100 см2 на высоту 12 м. Какую полезную работу совершает кран?

331(356). Какую работу совершает человек при поднятии груза массой 2 кг на высоту 1 м с ускорением 3 m/c²?

332(357). В воде с глубины 5 м поднимают до поверхности камень объемом 0.6 м3. Плотность камня 2500 кг/м3. Найти работу по подъему камня.

333(359). Сплавщик передвигает багром плот, прила-

гая к багру силу 200 Н. Какую работу совершает сплавщик, переместив плот на 10 м, если угол между направлением силы и направлением перемещения 45°?

334(360). Автомобиль массой 10 т движется с выключенными двигателями под уклон по дороге, составляющей с горизонтом угол, равный 4°. Найти работу силы тяжести на пути 100 м.

335(н). Сравнить работы свободно падающего тела за первую и вторую половины времени падения.

336(367). Мальчик бросил мяч массой 100 г вертикально вверх и поймал его в точке бросания. Мяч достиг высоты 5 м. Найти работу силы тяжести при движении мяча: а) вверх; б) винз; в) на всем пути.

337(370). Какую работу надо совершить, чтобы из колодца глубиной 10 м поднять ведро с водой массой 8 кг на тросе, каждый метр которого имеег массу 400 г?

338(н). Под действием двух взаимно перпендикулярных сил 30 и 40 Н тело переместилось на 10 м. Найти работу каждой силы в отдельности и работу равнодействующей силы.

339(н). Масса футбольного мяча в 3 раза больше, а скорость в 3 раза меньше хоккейной шайбы. Сравнить их кинетические энергии.

340(361). Какова кинетическая энергия космического корабля серии «Союз» при движении по орбите со скоростью 7,8 км/с, если масса корабля 6,6 т?

341(363). Скорость свободно падающего тела массой 4 кг на некотором пути увеличилась с 2 до 8 м/с. Найти работу силы тяжести на этом пути.

342(364). Масса самосвала в 18 раз больше массы легкового автомобиля, а скорость самосвала в 6 раз меньше скорости легкового автомобиля. Сравнить импульсы и кинетические энергии этих автомобилей.

343(365). Импульс тела равен 8 кг·м/с, а кинетическая энергия 16 Дж. Найти массу и скорость тела.

344*(366). Шарик массой m=100 г, подвешенный на нити длиной l=40 см, описывает в горязонтальной плоскости окружность. Какова кинегическая энергия $E_{\rm A}$ шарика, если во время его двяжения нить образует с вертикалью постоянный угол $\alpha=60^{\circ}2$

Puc. 44

3451(н). На какой высоте потенциальная энергия груза массой 2 т равна 10 кДж?

346(н). Какова потенциаль-

ная энергия ударной части свайного молота массой 300 кг. полнятого на высоту 1.5 м?

347(368). На балкон расположенный на высоте 6 м, бросили с поверхности земли предмет массой 200 г. Во время полета предмет достиг максимальной высоты 8 м от поверхности зем-

ли. Определить работу силы тяжести при полете предмета вверх, вниз и на всем пути. Найти результирующее изменение потенциальной энергии.

348(369). Какую работу надо совершить, чтобы лежащий на земле однородный стержень длиной 2 м и массой 100 кг поставить вертикально?

349(371). На рисунке 44 приведен график зависимости между удлинением пружины и растягивающей силой. Определить потенциальную энергию пружины, растянутой на 8 см. Указать физический смысл тангенса угла с и площади треугольника под участком ОА графика.

350(372). К концу сжатия пружины детского пружинного пистолета на 3 см приложенная к ней сила была равна 20 Н. Найти потенциальную энергию сжатой пружины.

351(373). Какую работу надо совершить, чтобы растянуть пружину жесткостью 40 кН/м на 0,5 см?

352(374). Для растяжения пружины на 4 мм необходимо совершить работу 0,02 Дж. Какую работу надо совершить, чтобы растянуть эту пружину на 4 см?

353(375). Сравнить работы, которые совершает человек, растягивая пружину динамометра от 0 до 10 Н. от 10 до 20 Н, от 20 до 30 Н.

354(376). Динамометр, рассчитанный на 40 Н, имеет пружину жесткостью 500 Н/м. Какую работу надо совершить, чтобы растянуть пружину от середины шкалы до последнего леления?

В этой и последующих задачах считать, что на поверхности Земли потенциальная энергия равна нулю.

 Закон сохранения энергии. Превращение энергии при действии силы тяжести; силы упругости; силы трения

355(н)¹. Тело массой 0,5 кг брошено вертикально вверх со скоростью 4 м/с. Найти работу силы тяжести, изменение потенциальной энергии и изменение кинетической энергии при полъеме тела до максимальной высоты.

356(н). Найти кинетическую энергию тела массой 400 г, упавшего с высоты 2 м, в момент удара о землю.

357(н). Найти потенциальную энергию тела массой 100 г, брошенного вертикально вверх со скоростью 10 м/с, в высшей точке полъема.

358(378). Найти потенциальную и кинетическую энергию тела массой 3 кг, падающего свободно с высоты 5 м, на расстояния 2 м от поверхности земли.

359(379). Камень брошен вертикально вверх со скоростью $v_0 = 10$ м/с. На какой высоте h кинетическая энер-

гия камня равна его потенциальной энергии?

360(380). Каковы значения потенциальной и кинетической энергии стрелы массой 50 г, выпущенной из лука со скоростью 30 м/с вертикально вверх, через 2 с после начала движения?

361(381). С какой начальной скоростью v_0 надо бросить вниз мяч с высоты h, чтобы он подпрыгнул на высоту $2\,h^2$ Считать удар о землю абсолютно упругим.

362(382). Тело брошено со скоростью v_0 под углом к горизонту. Определить его скорость на высоте h.

363(383). Начальная скорость пули 600 м/с, ее масса 10 г. Под каким углом к горизонту она вылетела на дула ружья, если ее кинетическая энергия в высшей точке тра-

ектории равна 450 Дж?

384(385). Груз массой 25 кг висит на шнуре длиной 2,5 м. На какую наибольшую высоту можно отвести в сторону груз, чтобы при дальнейших свободных качаниях шнур не оборвадся? Максимальная сила натяжения, которую выдерживает шнур не обрываясь, ранва 550 Н.

365*(386). Маятник массой т отклонен на угол с от вертикали. Какова сила натяжения интн при прохожде-

нии маятником положения равновесия?

366*(387). В школьном опыте с «мертвой петлей» (рис. 45) шарик массой m отпущен с высоты h=3R (где R- радиус петли). С какой силой давит шарик на опору в нижней и верхней точках петли?

В задачах 355—371 сопротивление воздуха не учитывать.

Рис. 45

367*(388). Предмет массой т вращается на нити в вертикальной плоскости. На сколько сила натяжения нити в нижней точке больше, чем в верхней?

кую скорость v приобретает «снаряд» массой m при выстреле в горизонтальном направлении?

No	k, H/M	т, кг	Δl, м
1	1000	0,045	0,03
2	5200	0,162	0,048
3	5200	0,097	0,048
4	5200	0,097	0,063
5	3720	0,097	0,063

369(390). Во сколько раз изменится скорость «снаряда» пружниного пистолета при выстреле в горизонтальном направлении: а) при увеличении сжатия пружины в 2 раза; 6) при замене пружины другой, жесткость которой в 2 раза больше; в) при увеличении массы «снаряда» в 2 раза? В каждом случае все остальные величины, от которых зависит скорость, остаются неизменным, от

370(392). Найти скорость и вылета «снаряда» пружинного пистолета массой т при выстреле вертикально вверх, если жесткость пружины равна k, а сжатие х. Одинаковую ли скорость приобретает «снаряд» при выстреле горизонтально и вертикально вверх?

371(н). Цирковой артист массой 60 кг падает в натянутую сетку с высоты 4 м. С какой силой действует на ар-

тиста сетка, если ее прогиб равен 1 м?

372(н). Рыболовиая леска длиной 1 м имеет прочность на разрыв 26 Н и жесткость 2,5 кН/м. Один конец лески прикрепили к опоре, расположенной над полом на высоте больше 1 м, а к другому концу привязали груз массой 50 г. Груз подняли до точки подвеса и отпустили. Разорвет-

ся ли леска?

вен и.

0.04

373(397). Ученик при помощи динамометра, жесткость пружины которого &=100 Н/м, равномерно переместил деревянный брусок массой m=800 г по доске на расстояние I=10 см. Сравнить работу А, по преодолению трения с работо А2 по растяжению пружины до начала движения бруска, если коэффициент трения и=0.05

Рис. 46

375(399). На рисунке 46 дан график проекции скорости автобуса массой 20 т. Вычислить работу силы тяги, совершенную за 20 с, если коэффициент сопротивления равен 0,05. Каково изменение кинетической энергии ав-

тобуса?

376(400). Автомобиль массой 2 т затормозил и остановился, пройдя путь 50 м. Найти работу силы трения и изменение кинетической энергии автомобиля, если дорога

изменение кинетической энергии автомооили, если дорога горизонтальна, а коэффициент трения равен 0,4.

377(ПРГ). Найти тормозной путь s автомобиля, движущегося со скоростью у если коэффициент трения ра-

	υ, км/ч					
μ	20	40	60	80	100	
0,6						
0,2						
0,08			Ì		[

378(401). С какой скоростью двигался поезд массой 1500 т, если под действием тормозящей силы 150 кН он прошел с момента начала торможения до остановки путь 500 м?

379(н). Велосипелист, прекратив работать педалями, на горизонтальном участке пути длиной 36 м уменьшил свою скорость с 10 до 8 м/с. Найти коэффициент сопротивдения. Сколько процентов кинетической энергии превратилось во внутреннюю?

380(н). С сортировочной горки скатываются два вагона — один нагруженный, другой порожний. Сравнить расстояния, которые пройдуг вагоны по горизоптальному участку до остановки, если коэффициенты сопротивления для обоих вагонов одинаковы.

381(406). С наклонной плоскости длиной l и углом наклона α скользит тело. Какова скорость тела у основания плоскости, если коэффициент трения равен μ ?

382*(407). С горки высотой h=2 м и основанием b=
5 м съезжают санки, которые останавливаются, пройдя горизонтальный путь s=35 м от основания горки. Найти коэффициент трения, считая его одинаковым на всем пути. Определяте подобным способом на опыте коэффициент трения, например, между спичечным коробком и ученической линейкой.

383*(408). Для определения коэффициента трения была использована установка, изображенная на рисунке 47, а. Придерживая брусок массой трукой, подвешива-

от к инти грузик массой М, а затем отпускают брусок. Грузик
опускается по высоте
на h, перемещая при
этом брусок на плоскости на расстояние I
(рпс. 47, б). Вывести
формулу для расчета
коэффициента трення
µ. При возможности
проделайте такой опыт.

384*(409). Санки массой 10 кг скатились с горы высотой 5 м и остановились на гори-

Рис. 48

зонтальном участке. Какую минимальную работу совершит мальчик, возвращая санки по линии их скатывания?

385*(410). Брусок массой т (рис. 48), прикрепленный к динамометру при помощи нити, оттягивают рукой; при этом записывают показания F динамометра и измеряют линейкой растяжение х пружины (по шкале динамометра). Затем отпускают брусок и измеряют путь 1, пройденный бруском до остановки. Зная F, x и l, можно определить коэффициент трения и между бруском и доской. Вывести формулу для расчета коэффициента трения. При возможности выполните работу, (Растягивать пружину надо так, чтобы после полного сокращения пружины динамометра брусок прошел еще некоторое расстояние.)

386(н). Бензовоз массой 5 т подходит к подъему длиной 200 м и высотой 4 м со скоростью 15 м/с. В конце подъема скорость уменьшилась до 5 м/с. Коэффициент сопротивления равен 0,09. Найти; а) изменение потендиальной энергии; б) изменение кинетической энергии; в) работу силы сопротивления; г) работу силы тяги; д) си-

лу тяги бензовоза.

387(411). Парашютист массой 80 кг отделился от неподвижно висящего вертолета и, пролетев до раскрытия паращюта 200 м, приобред скорость 50 м/с. Найти работу силы сопротивления воздуха на этом пути.

388(404). Пуля массой 9,6 г вылетает из ствола пуле-

мета со скоростью 825 м/с. Через 100 м скорость пули уменьшается до 746 м/с, а через 200 м — до 675 м/с. Найти работу силы сопротивления воздуха на первых и вторых ста метрах пути.

389(412). Самолет массой 2 т движется в горизонтальном направлении со скоростью 50 м/с. Находясь на высоте 420 м, он переходит на снижение при выключенном двигателе и достигает дорожки аэродрома, имея скорость 30 м/с. Определить работу силы сопротивления воздуха

во время планирующего полета.

390(413). Са́нки с седоком общей массой 100 кг съезжают с горы высотой 8 м и длиной 100 м. Какова средняя сила сопротивления движению санок, если в коцие горы они достигли скорости 10 м/с, а начальная скорость равна нуло;

19. Мощность. КПД. Движение жидкостей и газов

391(415). Сила тяги сверхзвукового самолета при скорости полета 2340 км/ч равна 220 кН. Найти мощность двигателей самолета в этом режиме полета.

392(416). При скорости полета 900 км/ч все четыре дипателеля самолета Ил-62 развивают мощность 30 МВт. Найти силу тяги одного двигателя в этом режиме работь.

393 (417). Камень шлифовального станка имеет на рабочей поверхности скорость 30 м/с. Обрабатываемая деталь прижимается к камию с силой 100 H, коэффициент трення 0,2. Какова механическая мощность двигателя станка? (Потери в механизме привода не учитывать.) 394 (ПРГ). Автомобиль массой ли при трогания с мес-

та проходит путь у за время *I*. Коэфициент сопротивления движению равен и. Найти: 1) скорость *v* в конце разтона; 2) приобретенную кинентическую энергию *E*₄; 3) работу *A*₁₇ по преодолению трения; 4) среднюю полезную мощность *N*.

	N_2	S, M	t, c	т, т	μ
ľ	1	75	10	1,4	0,05
-	2 .	75	11,3	1,4	0,06
-	3	75	7,8	1,4	0,06
-	4	63	8,2	7,12	0,06
1	5	97	14,2	7,12	0,06

395(419). Трактор типа Т-150 имеет тяговую мощность (мощность на крюке) 72 кВт. С какой скоростью может тянуть этот трактор прицеп массой 5 т на подъем 0,2 при коэффициенте трения 0,4?

396(420). Найти среднюю полезную мощность при разбеге самолета, предназначенного для работ в сельском и лесном хозяйстве, если масса самолета 1 т, длина разбета 300 м, взлетная скорость 30 м/с, коэффициент сопротивления 0.03.

397(ПРГ). По техническим показателям, привеленным в таблице, найти: 1) ускорение а при разбеге самолетов; 2) время / разбега; 3) кинетическую энергию Е, при отрыме от земли; 4) работу А силы тяги всех двигателей при разбеге; 5) среднюю мощность № при разбеге.

	Тип самолета			
Технические показатели	Як-40	Ty-154	Ил-62	
Скорость отрыва от земли и,				
CM/4	175	270	300	
Длина разбега s, м	550	1215	2000	
Взлетная масса т, т	13,7	90	160	
Число двигателей п	3	3	4	
Сила тяги одного двигателя <i>F</i> , кН	14,7	93,2	103	

398(422). Какую работу нало совершить, чтобы по 400 кг, прикладывая силу, совпадающую по направлению с перемещением, на высоту 2 м при коэффициенте трения 0,33 Каков при этом КПДР.

399(423). Найти КПД наклонной плоскости длиной 1 м и высотой 0,6 м, если коэффициент трения при движе-

нии по ней тела равен 0,1.

400(424). Рассчитать, какая экономия электроэнергии может быть получена за один рейс железнодорожного со-гава массой 3600 т от Ленинграда до Владивогока (расстояние около 1000 км), если заменить подшининки скольжения на роликовые (среднее значение коэфициента сопротивления при этом уменьшается с 0,007 до 0,0061). КПД электровоза равен 90%. Движение считать равномерным по горизонтальной дороге.

401(425). Насос, двигатель которого развивает мощность 25 кВт, поднимает 100 м³ нефти на высоту 6 м за

8 мин. Найти КПД установки.

402(427). Скорость течения воды в широкой части трубы 10 см/с. Какова скорость ее течения в узкой части, диаметр которой в 4 раза меньше днаметра широкой части?

403(428). Земснаряд вынимает 500 м³ грунта в час. Объем пульпы (грунт, смещанный с водой) в 10 раз больше объема грунта. Какова скорость движения пульны в трубе диаметром 0.6 м?

404(430). Если подключить шланг к выходному отверстию пылесоса и поместить в струю мячик для настольного тенниса (рис. 49), то мячик будет парить в струе и при движении шланга следовать за ним. Объясните явление.

405(н). Почему при выпуске воды из ванны над сливным отверстнем образуется воронка, а иногда и воздуш-

ный канал?

Рис. 49

406(431). В водопроводной трубе образовалось отверстие сечением 4 мм², из которого бьет вертикально вверх струя воды, поднимаясь на высоту 80 см. Какова утечка воды за сутки? **407(433).** Если через трубку A (рис. 50) продувать

воздух, то при некоторой скорости его движения по трубке В будет подниматься вода, захватываться струей воздуха и распыляться, а из трубки С воздух будет выходить пузырьками, Объяснить явление.

408(435). На рисунке 51 показан план части футбольного поля. В каком направлении надо сообщить вращение мячу при угловом ударе из точки А, чтобы мяч, находясь на линии ворот, при отсутствии ветра мог попасть в ворота МN?

Puc. 50

Рис. 51

МЕХАНИЧЕСКИЕ КОЛЕБАНИЯ И ВОЛНЫ

20. Колебательное движение

409(н). Грузик, колеблющийся на пружине, за 8 с совершил 32 колебания. Найти период и частоту колебаний.

410(н). Частота колебаний крыльев комара 600 Гц. а период колебаний крыльев шмеля 5 мс. Какое из насекомых и на сколько больше сделает при полете взмахов крыльями за 1 мин?

411 (939). Амплитуда колебаний точки струны 1 мм, частота 1 кГц. Какой путь пройдет точка за 0,2 с?

412(н). Крылья пчелы, летящей за нектаром, колеб-

лются с частотой $v_1 = 420$ Гц, а при полете обратно (с нектаром) - у2=300 Гц. За нектаром пчела летит со скоростью $v_1 = 7$ м/с, а обратно со скоростью $v_2 = 6$ м/с. При полете в каком направлении и на сколько больше пчела сделает взмахов крыльями (Δn), если расстояние от улья до цветочного поля s = 500 м?

413(н). Как привести в колебания маятник стенных часов, сообщив ему; а) потенциальную энергию; б) кинети-

ческую энергию?

414(н). На какое расстояние надо отвести от положения равновесия груз массой 640 г. закрепленный на пружине жесткостью 0.4 кН/м, чтобы он проходил положение равновесия со скоростью 1 м/с?

415(н). Какова масса груза, колеблющегося на пружине жесткостью 0.5 кН/м, если при амплитуде колеба-

ний 6 см он имеет максимальную скорость 3 м/с?

416(н). Первый шар колеблется на пружине, имеющей жесткость в 4 раза большую, чем жесткость пружины, на которой колеблется второй шар такой же массы. Какой из шаров и во сколько раз дальше надо отвести от положения равновесия, чтобы их максимальные скорости были одинаковы?

417*(ПРГ). Груз массой т колеблется на пружине жесткостью k с амплитудой A. Найти: 1) полную механическую энергию E; 2) потенциальную энергию E_p в точке с координатой x; 3) кинетическую энергию E_k в этой точке: 4) скорость и прохождения грузом этой точки.

В этой и последующих задачах колебания считать незатухаюшими.

No.	k, H/m	А, ы	X, M	m, Kr
1	56	0,042	0	0,27
2	56	0,042	0,042	0,27
3	56	0,012	0,031	0,27
4	56	0,042	0,021	0,47
5	33	0,063	0,051	0,47

418(ПРГ). Найти период и частоту колебаний груза массой т на пружине, жесткость которой равна k.

Nè	m, kr	k, Н/м
1	0,143	9,22
2	0,211	12,3
3	0,387	74,3
4	1,44	166
5	1,97	93,2

419(952). Найти массу груза, который на пружине жесткостью 250 Н/м делает 20 колебаний за 16 с.

420(н). Если к некоторому грузу, колеблющемуся на пружине, подвесить гирю массой 100 г, то частота колебаний уменьшится в 1,41 раза. Какой массы груз был первоначально подвешен к пружине?

421(954). Во сколько раз изменится период колебаний груза, подвешенного на резиновом жгуте, если отрезать ³/₄ длины жгута и подвесить на оставшуюся часть тот же груз

длины жгута и подвесить на оставируюся часть тот же грузя 422(ПР). Найти пернод и частоту колебаний математического маятинка, длина нити которого равна *l*. Решить залачу при длине нити, равной: 1) 0,141; 2) 1; 3) 0,734; 4) 2.13; 5) 98 м.

423(н). Во сколько раз изменится частота колебаний математического маятника при увеличении длины нити в 3 раза?

424(958). Как относятся длины математических маят-

Рис. 52

ников, если за одно и то же время один совершает 10, а второй 30 колебаний?

425(н). Какое значение получил ученик для ускорения своболного паления при выполнении лабораторной работы если маятник длиной 80 см совершил за 1 мин 34 ко-

426(н). Как изменится ход часов с маятником на металлическом стержне при: а) повышении температуры; б) при поднятни на гору; в) при переезде из Мурманска в Таш-

427*(961). За одно и то же время один математический маятник делает 50 коле-

баний, а другой 30. Найти их длины, если один

из инх на 32 см короче πρντορο.

428(н). На рисунке 52 приведены графики x(t)двух колебательных движений. Сравнить амплитуды, периоды и частоты

429(945). По графику, приведенному на рисунке 53, найти амплитуду, период и частоту колебаний

Рис. 53

колебаний.

430(н). Колебания каких из приведенных ниже тел будут свободными: а) поршень в цилиндре двигателя; б) итла швейной машины; в) ветка дерева после того, как с нее слетела птица; г) струна музыкального инструмента; д) коиец стрелки компаса; е) мембрана телефона при разтоворе: ж) чашки вычажных весов?

431(971). Чтобы отвести качели с сидящим на них человеком на большой угол, необходимо приложить значительную силу. Почему же раскачать качели до такого же угла отклонения можно с помощью значительно меньшего

432(974). Чтобы помочь шоферу вытащить автомобиль, застрявший в грязи, несколько человек «раскачивают» автомобиль, причем толчки, как правило, производятся по команде. Безразлично ли, через какие промежутки времени подавать командур.

433(н). Спортсмен раскачивается при прыжках на батуте со строго определенной частотой. От чего зависит эта

частота?

434(976). На некоторых участках дороги встречаются расположением на приблизительно одинаковых расстояниях выбонны (это обычно отмечается соответствующим дорожным знаком). Водитель вед автомобиль по такому участку один раз порожним, а другой раз нагруженным ступит резонаненое раскачивание в рессорах.

21. Механические волны. Звук

435(1018). По поверхности воды в озере волна распространяется со скоростью 6 м/с. Каковы период и частота колебаний бакена, если длина водым 3 м?

436(1019). Рыболов заметил, что за 10 с поплавок совершил на волнах 20 колебаний, а расстояние между соседними горбами воли 1,2 м. Какова скорость распространения воли?

437(1020). На озере в безветренную погоду с лодки бросили тяжелый якорь. От места бросания якоря пошли волны. Человек, стоящий на берегу, заметил, что волна дошла до него через 50 с, расстояние между соседними горбами волн 0,5 м, а за 5 с было 20 всплесков о берег. Как далеко от берега находилась додка;

4381(1024). Длина звуковой волны в воздухе для само-

¹ Если нет специальных оговорок, считать скорость звука в воздухе 340 м/с, а в воде 1400 м/с.

го низкого мужского голоса достигает 4,3 м, а для самого высокого женского голоса 25 см. Найти частоту колебаний этих голосов.

439(1025). Частотный диапазон рояля от 90 до 9000 Гц.

Найти диапазон длин звуковых волн в воздухе.

440(1026). Во время грозы человек услышал гром через 15 с после вспышки молнии. Как далеко от него произошел разряд?

441(1027). Когда наблюдатель воспринимает по звуку, что самолет находится в зените, он видит его под углом $\alpha = 73^\circ$ к горизонту. С какой скоростью летит самолет?

442(1028). Мотоциклист, движущийся по прямолнейному участку дороги, увидел, как человек, стоящий у дороги, ударпл стержнем по висящему рельсу, а через 2 с услышал звук. С какой скоростью двигался мотоциклист, если он проехал мимо человека через 36 с после начала наблюдения?

443(н). Звук взрыва, произведенного в воде вблизи поверхности, приборы, установленные на корабле и принимающие звук по воде, зарегистрировали на 45 с раньше, чем он пришел по возлуху. На каком расстоянии от корабля произвошел авзыва;

444(ПРГ). Из орудия произведен выстрел под углом α к горизонту. Через какое время артиллерист услышит звук разрыва снаряда, если начальная скорость равна υ₀?

υ ₀ , м/с	800	800	800	983	983
α, °	10	45	60	41	53

445(1030). Кто чаще взмахивает крылышками при полете — комар или муха?

446(1031). Как на слух отличить, работает ли электро-

дрель вхолостую или сверлит отверстие? 447(1033). Расстояние до преграды, отражающей звук,

68 м. Через сколько времени человек услышит эхо?

448(1034). При измерении глубины моря под кораблем при помощи эхолота оказалось, что моменты отправления и приема ультразвука разделены промежутком времени 0,6 с. Какова глубина моря под кораблем?

449(1035). Почему в пустом зрительном зале звук громче и «раскатистей», чем в зале, заполненном публикой?

ГЛАВА V

ОСНОВЫ МОЛЕКУЛЯРНО-КИНЕТИЧЕСКОЙ ТЕОРИИ

Количество вещества. Постоянная Авогадро.
 Масса и размеры молекул. Основное уравнение молекулярно-кинетической теорки газов!

450 (436). Какое количество вещества содержится в алюминиевой отливке массой 5,4 кг?

451(437). Какова масса 500 моль углекислого газа?

452(438). Қакой объем занимают 100 моль ртути?

453(439). Сравнить массы и объемы двух тел, сделанных соответственно из олова и свинца, если в них содержатся равные количества вешества.

454(440). Какой объем займет водород, содержащий такое же количество веществав, какое содержится в азоте объемом 2 м³? Какой объем займет кислород, содержащий такое же количество вещества? Температура и давление газов одиваковы.

455(441). Зная постоянную Авогалро, найти массу молекулы и атома водорода.

456(442). Сколько молекул содержится в углекислом газе (CO₂) массой I г?

457(443). Найти число атомов в алюминиевом предмете массой 135 г?

458(444). На изделие, поверхность которого 20 см², нанесен слой серебра толщиной 1 мкм. Сколько атомов серебра содержится в покрытии?

459(445). Зная постоянную Авогадро N_A , плотность ρ данного вещества и его молярную массу M, вывести формулы для расчета числа молекул в единице массы данного вещества; в единице объема; в теле массой m; в теле объемом V.

460(446). Предельно допустимая концентрация молекул паров ртуги (Hg) в воздуке равна 3-1016 м-3, а ядовитого газа хлора (Cl₂) -8,5-1018 м-3, Найти, при какой массе каждого из веществ в одном кубическом метре воздуха по-

¹ При решении задач этого параграфа следует пользоваться для нахождения относительной молекулярной массы таблицей Менделеева, округляя значения до двух-трех значащих цифр.

является опасность отравления. Почему нало быть очень

осторожным при обращении со ртутью?

461(447). Считая, что диаметр молекул водорода составляет около 2,3-10-16 м, подсчитать, какой длины получилась бы нить, если бы все молекулы, содержащиеся в 1 мг этого газа, были расположены в один ряд вплотную друг к другу. Сопоставить длину этой шити со средним расстоянием от Земли до Луны.

462(448). Находившаяся в стакане вода массой 200 г полностью испарилась за 20 сут, Сколько в среднем моле-

кул воды вылетало с ее поверхности за 1 с?

463 (449). В озеро, имеющее среднюю глубину 10 м и площаль поверхности 20 км², бросная кристаллик поваренной соли массой 0,01 г. Сколько молекул этой соли оказалось бы в наперстке волы объемом 2 см³, зачерпнутой из озера, если полагать, что соль, растворившись, равномерно распределилась во всем объеме воды озера?

464*(н). Кристалл поваренной солн имеет кубическую форму и состоит из чередующихся ионов Na и Cl. Найти среднее расстояние d между их центрами, если плотность с

соли $\rho = 2200 \text{ кг/м}^3$.

465(н). В результате нагревания давление газа в закрытом сосуде увеличилось в 4 раза. Во сколько раз изменилась средняя квадратнеческая скорость?

466(454). Сравнить давления кислорода и водорода при одинаковых концентрациях молекул и равных средних

квадратических скоростях их движения.

467(455). Во сколько раз изменится давление газа при уменьшении его объема в 3 раза? Средняя скорость движения молекул осталась неизменной.

468(456). Каково давленне газа, если средняя квадратическая скорость его молекул 500 м/с, а его плотность

1,35 KF/M3.

469 (457). Какова средняя квадратическая скорость движения молекул газа, если, имея массу 6 кг, он занимает объем 5 м³ при давлении 200 кПа?

470(458). Найти концентрацию молекул кислорода, если давление его 0,2 МПа, а средняя квадратическая скорость

молекул равна 700 м/с.

471(н). Используя таблицы 1 и 13 «Приложений», найти средние квадратические скорости молекул азота и кис-

лорода при нормальных условиях.

472 (459). Найти среднюю кинетическую энергию молекулы одноатомного газа при давлении 20 кПа. Концентрация молекул этого газа при указанном давлении состав-

ляет 3 · 1025 м-3.

473(460). Во сколько раз изменится давление одноатомного газа в результате уменьшення его объема в 3 раза и увеличения средней кинетической энергии его молекул в 2 раза?

23. Энергия теллового движения молекул. Зависимость давления газа от концентрации молекул и темлературы. Скорости молекул газа

474(461). Прн какой температуре средняя кинетическая энергня поступательного движения молекул газа равна 6.21·10-21 Дж?

475(462). При какой температуре средняя кинетическая энергия молекул одноатомного газа будет в 2 раза боль-

ше, чем при температуре —73°С?

476(463). На сколько процентов увеличивается средняя кинетическая энергия молекул газа при увеличении его температуры от 7 до 35°C?

477 (464). Определить среднюю кинетическую энергию молекул одноатомного газа и концентрацию молекул при температуре 290 К и давлении 0,8 МПа.

478(465). Найти температуру газа при давлении 100 кПа

и концентрации молекул 10²⁵ м-3.

479(46в). Практнческий потолок полета самолета Ту-154 равен 12 км. Во сколько раз концентрация молекул атмосферного воздуха на этой высоте меньше, чем на уровне моря? Параметры воздуха для стандартной атмосферы приведены в таблице:

Высота над уров- нем моря h, м	Давлеине р, Па	Температура <i>Т</i> , Қ
0	101 325	288,15
12 000	19 399	216,65

480(469). Найти среднюю квадратнческую скорость молекулы водорода при температуре 27°С.

¹ Стандартная атмосфера — модель земной атмосферы, характеризуемая выведенными на основе долголетних статистических наблюдений средимим значениями физических параметров состояния воздуха реальной атмосферы Земла.

481(470). Во сколько раз средняя квадратическая скорость молекул кислорода меньше средней квадратической скорости молекул водорода, если температуры этих газов одинаковы?

482(471). При какой температуре средняя квадратиче-

ская скорость молекул азота 830 м/с?

483(472). Во сколько раз средняя квадратическая скорость молекул водяного пара в летний день при температуре 30°C больше, чем в зимний день при температуре -30°C

484(473). Найти число молекул в 1 кг газа, средняя квадратическая скорость которых при абсолютной темпе-

ратуре T равна \overline{v} .

485(474)1. Найти, во сколько раз средняя квадратическая скорость пылинки массой 1,75.10-12 кг, взвешенной в воздухе, меньше средней квадратической скорости движения молекул воздуха.

486(ПРГ). Зная абсолютную температуру Т воздуха и давление р на различных высотах h стандартной атмосферы, найти: 1) среднюю кинетическую энергию поступательного движения молекул E; 2) концентрацию n молекул; 3) плотность воздуха о: 4) среднюю квадратическую скорость υ.

h, км	Т, К	р.103, Па
0	288	101
0,5	285	95,6
1	282	89,9
2	275	79,4
5	256	54,0
10	223	26,5

487(н). При вращении прибора Штерна с частотой 45 с-1 среднее смещение полоски серебра, обусловленное вращением, составляло 1.12 см. Радиусы внутреннего и

В этой и последующих задачах, если нет специальных оговорок. воздух считать однородным газом, значение молярной массы которого приведено в табл, 14,

внешиего цилиндров соответственно равны 1,2 и 16 см. Найти среднюю квадратическую скорость атомов серсбра из данных опыта и сравнить ее с теоретическим значением, если температура накала платиновой инти равна 1500 К.

24. Уравнения состояния идеального газа

488(477). Какое количество вещества содержится в газе, если при давлении 200 кПа и температуре 240 К его объем равен 40 л?

489(478). Каково давление сжатого воздуха, находяшегося в баллоне вместимостью 20 л при 12°С, если мас-

са этого воздуха 2 кг?

490(и). В баллоне вместимостью 25 л находится смесь газов, состоящая из аргона (Аг) массой 20 г и телия (Не) массой 2 г при температуре 301 К. Найти давление смеси газов на стенки сосуда.

491(479). Найти массу природного горючего газа объемом 64 м³, считая, что объем указан при нормальных условиях. Молярную массу природного горючего газа счи-

тать равной молярной массе метана (СН4).

492(480). Воздух объемом 1,45 м³, находящийся при температуре 20°С и давлении 100 кПа, превратили в жид-кое состояние. Какой объем займет жилкий воздух, если его плотность 861 кг/м³?

493(482). В одинаковых баллонах при одинаковой температуре находятся водород (Н₂) и углекислый газ (СО₂). Массы газов одинаковы. Какой из газов и во сколько раз

производит большее давление на стенки баллона?

494(483). На рисунке 54 присунке 54 при 260 К. Построить на одном чертеже изотермы; а) для 1 моль газа при 390 К; 6) для 2 моль при 260 К.

495*(485). В баллоне находится газ при температуре 15°С. Во сколько раз уменьшится давление газа, если 40% его выйдет из баллона, а температура при этом понизится

на 8°С? 496(487). Во сколько раз

Рис. 54

отличается плотность метапа (CH₄) от плотности кислорода (O₂) при одинаковых условиях?

497 (ПРГ). Найти плотность ρ газа при давлении p и абсолютной температуре T.

	Ве	личина
Газ	р-10³, Па	Т, К
Ают	102	297
Кислород	310	510
Водород	41	243
Аргон	32	600
Воздух	101,3	273

498(486). На поверхности Венеры температура и атмосферное давление соответственно равны 750 К и 9120 кПа. Найти плотность атмосферы у поверхности планеты, считая, что она состоит из углекислого газа.

499(н). Какова при нормальных условиях плотность смеси газов, состоящей из азота (N₂) массой 56 г и угле-

кислого газа (СО2) массой 44 г?

500(н). В комнате площадью S=20 м² и высотой h=2.5 м температура воздуха повысилась с $T_1=288$ К до $T_2=298$ К. Давление постоянно и равно p=100 кПа. На сколько уменьшилась масса воздуха Δm в комнате?

501*(490). Шър объемом V=0,1 м², сделанный из тонкой бумаги, наполняют горячим воздухом, имеющим температуру T₂=340 К. Температура окружающего воздуха T₁=290 К. Давление воздуха р внутри шара и атмосферное давление одинаковы и равны 100 КПа. При каком значении массы т бумажной оболочки шар будет подниматься?

502(491). Газ при давлении 0,2 МПа и температуре 15°С имеет объем 5 л. Чему равен объем газа этой массы

при нормальных условиях?

503(492). Какое давление рабочей смеси устанавливается в цилиндрах двигателя автомобиля ЗИЛ-130, если к концу такта сжатия температура повышается с 50 до 260°С, а объем уменьшается с 0,75 до 0,12 л? Первоначальное давление равно 80 кПа.

A . E.

504(493). При сторании природного газа объемом 1 м³, паходящегося при пормальных условиях, выделяется энергия, равная 36 МДж. Сколько энергии выделится при сжитании газа объемом 10 м³, находящегося под давлением 110 кПа и при температуре 7°C?

505(494). В цилиндре дизельного двигателя автомобиля КамАЗ-5320 температура воздуха в начале такта сжатия была 50°С. Найти температуру воздуха в конце такта, если его объем уменьшается в 17 раз, а давление возрастает

в 50 раз.

506(495). При увеличении абсолютной температуры идеального газа в 2 раза давление газа увеличилось на

25%. Во сколько раз при этом изменился объем?

507(498). Резиновую лодку надули при температуре 7°С до рабочего давления 108 кПа. Имеется ли опасность разрыва лодки при повышени температуры до 3°С, ссли предельно допустимое давление 110,6 кПа и увеличение объема не должию превышать 4%? Что надо сделать для пье-отвращения опасности пазрыва?

508(н). При уменьшении объема газа в 2 раза давление увеличилось на 120 кПа и абсолютная температура водросла на 10%. Каким было первоначальное давление?

25. Изопроцессы

509(499). Бак с жидкостью, над верхней поверхностью которой находится воздух, имеет в верхней крышко стверстие, плотно закрытое пробкой. Почему, если открыть кран, находящийся в нижней части бака, после вытекания некоторого объема жидкости дальнейшее се течение прекратится? Что надо сделать, чтобы обеспечить свободное вытекание жидкости?

510(500). Во сколько раз изменится давление воздуха в цилиндре (рис. 55), если поршень переместить на ¹/₃:

а) влево; б) вправо?

511(н). При сжатии газа его объем уменьшился с 8 до 5 л, а давление повысилось на 60 кПа. Найти первоначальное давление.

512(н). При увеличении давления в 1,5 раза объем газа уменьшился на 30 мл. Найти первоначальный объем.

¹ Если нет специальных оговорок, то при решении задач этого параграфа можно атмосферное давление принимать равным 100 кПа. В задачах 509—521 процесс считать изогермическим, в задачах 522— 528— наобарным и в задачах 529—535— изохорным.

513(501). В фляжке вместимостью 0,5 л ваходится, 0,3 л воды. Турист пьет из нее воду, плотно прижав губы к горльшку так, что в фляжку не попадает иаружный воздух. Сколько воды удастся выпить туристу, есл

Рис. 55

удастся выпить туристу, если он может понизить давление оставшегося в фляжке воздуха до 80 кПа?

514(н). Пузырек воздуха всплывает со дна водоема. На глубине 6 м он имел объем 10 мм³. Найти объем пузырька

у поверхности воды.

515(502). Водяной паук-серебрянка строит в воде воздушный домик, перенося на лапках и брюшке пузырьки атмосферного воздуха и помещая их под купол паутины, прикрепленный концами к водным растениям. Сколько рейсов надо сделать пауку, чтобы на глубине 50 см построить домик объемом 1 см³, если каждый раз он берет 5 мм³ воздуха под атмосферным двалением?

516(503). Плошадь поршня (см. рис. 55) равна 24 см², объем воздуха в цилиндре 240 см³, а давление равно атмосферному (100 кПа), Какую силу надо приложить, чтобы уперживать поршень после его смещения на 2 см.

а) влево: б) вправо?

817* (ПРГ). В сосуд вместимостью V нагнетают воздух при помощи поршневого насоса, объем цилиндра которого V_0 . Первоначальное давление воздуха в сосуде равно наружному давлению ρ_0 . Допустимое давление в сосуде $\rho_{\rm max}$, при достижении которого открывается предохранительный клапан. Найти: 1) каким станет давление в воздух а ρ после п качаний; 2) после косльких качаний ρ_0 поткроется предохранительный клапан, если после заданного числа качаний давление превысит допустимос.

№	V₀, л	п	V. л	р₀, кПа	ртах, кПа
1	0,1	80	10	100	200
2	0,1	110	10	100	200
3	0,13	214	18	101	310
4	0,045	140	0,96	102	380
5	0,062	72	3,8	103,6	230

Рис. 56

Рис. 57

518(507). Закрытый цилиндрический сосуд высотой *h* разделен на две равные части невесомым поршнем, скользящим без трения. При застопоренном поршнем обе половины заполнены газом, причем в одной из них давление в п раз больше, чем в другой. На сколько передвинется поощень ссли снять стопоо?

519(508). Открытую с обенх сторон стеклянную трубку дляной 60 см опускают в сосуд с ртутью на ½ дляны. Затем, закрыв верхний конец трубки, вынимают ее из ртути. Какой дляны столбик ртути останется в трубке? Атмо-

сферное давление 76 см рт. ст.

520*(ПРГ). При атмосферном давлении, равном ρ_0 , уровень ртуги в трубке (рис. 55) был на h выше ее уровня в сосуде, а высота столба воздуха над ртугьтью была равни l. Найти атмосферное давление ρ на следующий день, если уровень ртуги в трубке изменнялся на x (при x>0 — повысился: при x<0 — понивлялся).

№	ро, см рт. ст.	<i>х,</i> см	<i>l</i> , см	ћ, см
1	75	1	71	5
2	75	-1	71	5
3	73,4	0,8	69	4,1
4	76,4	-0,9	47	6,2
.5	74	0	81	9,2

521(511). Какова плотность сжатого воздуха при 0°C в камере колеса автомобиля, если он находится под давлением 0,17 МПа (избыточным над атмосферным)?

522(512). Какой объем займет газ при 77°С, если при

27°C его объем был 6 л?

523(513). В классе был показан такой одыт, Стеклянный баллон (рис. 57, а.), в который вставлена открытая с обоих концов трубка, нагревался на спиртовке. Затем конец трубки был опущен в воду. Вода начала подниматься по трубке в бить фонтанчиком (рис. 57, б). До какой температуры был изгрет поздух, ссян в баллон вошла вода, заполнившая его на 20%? Температура воздуха в классе 90°C.

524(н). При увеличении абсолютной температуры в 1.4 раза объем газа увеличился на 40 см³. Найти перво-

начальный объем.

525(514). Температура воздуха в цилиндре (см. рис. 55) 7°C. На сколько переместится поршень при нагревании воздуха из 20 K. селя l=14 см?

526(516). Какова была начальная температура воздуха, если при нагревании его на 3 К объем увеличился на 1% от первоначального?

527(517). Қакова зависимость между плотностью газа

и абсолютной температурой при изобарном процессе? 528(518). До какой температуры при нормальном давлении надо нагреть кислород, чтобы его плотность стала

равна плотности азота при нормальных условиях?
529(520). Почему аэростаты окраиняают в серебрис-

тый цвет?

530(521). Возьмите стакая (дучше тонкостенный) и поместите его в горячую воду. Вытащите его из воды и опрокиньте вверх дном на клеенку стола, слегка придавив. Через несколько минут попробуйте сиять стакан с клеенки. Повему это трудно сделать?

531(522). При температуре 27°C давление газа в закрытом сосуде было 75 кПа. Каким будет давление при

температуре —13°С?

532(523). В нерабочем состоянии при температуре 7°C, давление газа в колбе газополной электрической лампы накаливания равно 80 кПа. Найти температуру газа в горящей лампе, если давление в рабочем режиме возрастает до 100 кПа.

533(524). Давление воздуха в автомобильной камере при температуре —13°С было 160 кПа (избыточное над

атмосферным). Каким стало давление, если в результате длительного движения автомобиля воздух в камере нагрелся до 37°C?

534(525). При какой температуре находился газ в закрытом сосуде, если при нагревании его на 140 К давле-

ние возросло в 1,5 раза?

535(526). Бутылка, наполненная газом, длогно закрыта пробкой площадью сечения 2,5 см². До какой температуры надо нагреть газ, чтобы пробка вылетела из бутылки, если сыла треини, удерживающая пробку, 12 Н? Первоначальное давление оздуха в бутылке и наружное давление оздинаковы и равны 100 кПа, а начальная температура равна—3°C.

538[±] (528). Чем отличаются друг от друга графики зависимости давления от абсолютной температуры для газа, нагреваемого изохорно в двух сосудах, если: а) одинаковы масса газа, в вместимости сосудов различны; о) одинаковы вместимости сосудов, а массы газа различны?

537(529). На рисунке 58 представлены две изохоры для газа одной и той же массы. Как относятся объемы газа, если углы наклона изохор к осн абсцисс равны α_1 и α_2 ?

538(530). По графику, приведенному на рисупке 59, определить, как изменяется давление газа при переходе из состояния / в состояние 2.

539*(531). На рисунке 60 представлен замкнутый цикл. Участок *CD* соответствует изотерме. Вычертить эту диаг-

рамму в координатах p, T и V, T,

540*(532). С газом некоторой массы был произведен замкнутый процесс, изображенный на рисунке 61. Объяснить, как изменялся объем газа при переходах 1—2, 2—3, 3—4, 4—1.

26. Насыщенные и ненасыщенные пары. Зависимость температуры кипения от давления, Влажность воздуха

541(599). Почему, если подышать себе на руку, получается ощущение тепла, а если подуть — ощущение холода?

542(600). Удельная теплота парообразования эфира значительно меньше удельной теплоты парообразования воды. Почему же смоченная эфиром рука ощущает более сильное охлаждение, чем при смачивании ее водой?

543(606). Давление водяного пара при 14°C было равно

1 кПа. Был ли этот пар насыщенным?

544(н). Плотность водяного пара при 25°C равна 23 г/м³. Насыщенный это пар или ненасыщенный?

545(н). В закрытом сосуде вместимостью 5 л находится водяной пар массой 50 мг. При какой температуре пар

будет насыщенным?

546(609). В цилиндрическом сосуде под поршнем, площадь которого 10 см², находится вода при 20°С, причем поршень касается поверхности воды. Сколько воды испарится при перемещении поршия на 15 см²

547(610). В закрытом сосуде вместимостью 2 л находится насыщенный водяной пар при 20°С. Сколько воды образуется в сосуде при понижении температуры до 5°С, 548(611). Плотность насыщенног пала рууги при 20°С

548(611). Плотность насыщенного пара ртути при 20°C равна 0,02 г/м³. Найти давление пара при этой температуре.

549(613). Давление насыщенного пара эфира при 0°C равно 24,7 кПа, а при 40°С — 123 кПа. Сравнить значения плотности пара при этих температурах.

550(н). Во сколько раз концентрация молекул насыщенного водяного пара при 50°С больше, чем при 5°С? 551(607). Трубка, один конец которой закрыт, напол-

Рис. 62

нена волой и открытым концом погружена в сосул с водой (рис. 62). Вола в сосуле и в трубке нагрета до температуры кипения. Что булет происходить с волой в трубке?

552(601). Можно ли считать, что при нормальном атмосферном лавлении вола, находящаяся в лостаточно глубоком сосуде, ки-

пит при 100°C?

553(605). При каком давле· нии вола булет кипеть при 19°С? 554(н). В кастрюле-скоровар-

ке вола кипит примерно при 120°С. Кастрюля герметически

закрыта крышкой, в которой имеется клапан, выпускающий пар при давлении 90-110 кПа (сверх атмосферного). Объяснить работу кастрюли.

555(617). Образующиеся белые клубы при выдохе на

морозе иногда называют паром. Правильно ли это? 556(618). Почему запотевают очки, когда человек с мо-

роза входит в комнату? 557(619). Почему в морозные дни над полыньей в реке

образуется туман? 558(620). Если в комнате достаточно тепло и влажно, то при открывании зимой форточки образуются клубы тумана, которые в комнате опускаются, а на удице подиммаются. Объяснить явление.

559(621). Как по внешнему виду отличить в бане трубу с холодной водой от трубы с горячей?

560(622). Чем объяснить появление зимой инея на оконных стеклах? С какой стороны стекла он появляется?

561(623). Парциальное давление воляного пара в возлухе при 19°C было 1.1 кПа. Найти относительную влажность.

5621(624), В 4 м3 воздуха при температуре 16°С находится 40 г водяного пара. Найти относительную влаж-HOCTA.

¹ Относительной влажностью можно считать отношение плотности водяного пара, фактически находящегося в воздухе, к плотности насыщенного пара при данной температуре,

563(625). Найти относительную влажность воздуха в

комнате при 18°C, если при 10 °C образуется роса.

564(626). Относительная влажность в комнате при температуре 16°C составляет 65%. Как изменится она при понижении температуры воздуха на 4 К, если парциальное давление водяного пара останется прежним?

565(627). Относительная влажность воздуха вечером при 16°C равна 55%. Выпадет ли роса, если ночью тем-

пература понизится до 8°С?

566(628). Для осушки воздуха, находящегося в баллоне вместимостью 10 л, в баллон ввели кусок клорида кальция, который поглотии, 0,13 г воды. Какова была относительная влажность воздуха в баллоне, если его температура давна 20 °C?

567(629). Днем при 20°С относительная влажность воздуха была 60%. Сколько воды в виде росы выделится из каждого кубического метра воздуха, если температура

ночью понизилась до 8°С?

568*(630). В цилиндре под поршнем находится водяной пар массой 0,4 г при температуре 290 К. Этот пар занимает объем 40 л. Как можно сделать пар насыщенным?

569(631). Сухой термометр психрометра показывает 16°С, а влажный 8°С. Относительная влажность, измеренная по волосному гигрометру, равна 30%. Правильны ли пуказания гигрометра?

570(632), Влажный термометр психрометра показывает 10°С, а сухой 14°С. Найти относительную влажность, пар-

циальное давление и плотность водяного пара.

571°(633). При 4°С сухой и влажный термометры психрометра давали одинаковые показания. Что покажет влажный термометр, если температура повысплась до 10°С? если она повысилась до 16°С? Считать, что парциальное давление водиного пара остается неизменным.

Поверхностное натяжение. Смачивание. Капиллярные явления

572(634). На одном конце соломинки выдули мыльный пузырь и поднесли другой ее конец к пламени горящей свечи. Почему пламя свечи будет отклоняться при этом всторону:

573 (638). С какой силой действует мыльная пленка на проволоку АВ (рис. 63), если длина проволоки 3 см? Ка-

Pur 63

кую работу надо совершить, чтобы переместить проволоку на 2 см?

574(639). Положите на поверхность воды спичку и косинтесь воды кусочком мыла по одну сторону вблизи спички. Объясните наблюдаемое явление. Найдите силу, приводящую спичку в движение, если длина спички 4 см.

575(640). Какова масса капли воды, вытекающей из пипетки, в момент отрыва, если диаметр отверстия пи-

петки равен 1,2 мм? Считать, что диаметр шейки капли равен диаметру отверстия пипетки.

576(ПРГ). Для определення коэффициента поверхностного натяжения воды обыла использована пипетка с диаметром выходного отверстия d. Массса п капель оказалась равной m. Найти коэффициент поверхностного натяжения воды.

Vē	т, г	п	d, мм
1	1,9	40	2
2	2,1	51	1,8
3	1,64	37	1,9
4	1,26	23	2,1
5	2,2	42	2,3

577*(642). Из капельницы накапали равные массы спачала холодной воды, затем горячей воды. Как во сколько раз изменнялся коэффицент поверхностного натяжения воды, если в первом случае образовалось 40, а во втором 48 капель? Плотность воды считать оба раза одинаковой.

578(643). Тонкое проволочное кольцо К диаметром 34 мм, подвешенное к пружные А с уквазателем 2, погружают в сосуд В с водой (рис. 64). Отметив положение уквазателя на шкале S, медленно опускают сосуд. Пружнна при этом растягивается. В момент отръва кольца от жишкости вворь отмечают подожение указателя на шкажишкости вворь отмечают подожение указателя на шкале. Какое значение коэффициента поверхностного натяжения воды получено, если пружина растянулась на 31 мм² Жесткость пружины 0.5 Н/м.

579(644). Почему маленькие капли росы на листьях некоторых растений имеют форму шариков, тогда как листья других растений роса покрывает тонким слоем?

580(645). Как объяснить происхождение народной поговорки; «Как с гу-

ся вола»?

581(646). Почему, прежде чем покрыть штукатурку масляной краской, предварительно производят грунтовку одифой?

582(647). Резервуар одного из двух термометров психрометра обмотан полоской ткани, конец которой опущен в сосуд с водой. Почему, несмотря на непрерывное испарение воды, ткань все время остается влажный?

583(653). Найти массу воды, поднявшейся по капиллярной трубке диа-

метром 0,5 мм.

584(654). На какую высоту поднимется вода между параллельными пластинками, находящимися на расстоянии 0,2 мм друг от друга?

585(н). Где выше поднимается вода в капиллярах равного радиуса — у подножия высокой горы или на ее верцине?

Рис. 6

586(н). Сравнить высоты поднятия воды и керосина в капиллярах равного радиуса.

587(н). Спирт поднялся в капиллярной трубке на

1.2 см. Найти радиус трубки.

588(649). В капиллярной трубке радиусом 0,5 мм жидкость поднялась на 11 мм. Найти плотность данной жидкости, если ее коэффициент поверхностного натяжения 22 мН/м.

589(650). Ртутный барометр имеет диаметр трубки 3 мм. Какую поправку в показания барометра надо внести, если учитывать капиллярное опускание ртути? 590(651). Сообщающиеся капиллярные трубки разного диаметра заполнены водой. Как изменится разность уров-

ней воды в трубках при нагревании воды?

591(652). В двух капилаярных трубках разного диаметра, опущенных в воду, установьялась разность уровней 2.6 см. При опускавни этих же трубок в спирт разность уровней оказалась 1 см. Зная коэффициент поверхностного го натяжения воды, найти коэффициент поверхностного натяжения спита.

28. Механические свойства твердых тел

592(656). Кубик, вырезанный из монокристалла, нагреваясь, может превратиться в параллелепипед. Почему это возможно?

593(657). Вблизи поверхности кристалла в процессе его роста наблюдаются так называемые концентрационные потоки раствора, поднимающиеся вверх. Объяснить явление.

594(658). Что будет с кристаллом, если опустить его в ненасыщенный раствор? если опустить его в пересыщенный раствор?

595(659). Какого вида деформации испытывают:
а) ножка скамейки; б) сиденье скамейки; в) натянутая струна гитары; г) винт мясорубки; д) сверло; е) зубья паль?

596(660). Какого вида деформации возникают в стержне, на котором крепятся дверные петли?

597(661). Какого вида деформации возникают в перекладине, когда гимнаст делает полный оборот («солнце»)?

598(662). Для чего рама велосипеда делается из по-

лых труоок, а не из сплошных стержней?

599(663). К закрепленной одним концом проволоке диаметром 2 мм подвешен груз массой 10 кг. Найти меха-

ническое напряжение в проволоке.
600(664). Две проволоки, диаметры которых отличаются в 3 раза, подвержены действию одинаковых растя-

гивающих сил. Сравнить возникающие в них напряжения. 601(665). Балка длиной 5 м с площадью поперечного сечения 100 см² под действием сил по 10 кН, приложенных к ее концам, сжалась на 1 см. Найти относительное сжатие и механическое напряжения.

602(666). При растяжении алюминиевой проволоки длиной 2 м в ней возникло механическое напряжение 35 МПа. Найти относительное и абсолютное удлинения.

603(667). Найти напряжение, возникающее в стальном тросе при его относительном удлинении 0.001

604(668). Во сколько паз абсолютное удлинение латунпой проволоки больше, чем стальной (такой же плины и такого же поперечного сечения), при действии на них одинаковых растягивающих сил?

605(669). К концам стальбой проволоки длиной 3 м и сечением 1 мм2 приложены растягивающие силы по 210 Н

Puc 65

каждая. Найти абсолютное и относительное удлинения.

606(670). На рисунке 65 дан график зависимости упругого напряжения, возникающего в бетонной свае, от ее относительного сжатия. Найти модуль упругости бетона,

607(671). Какие силы надо приложить к концам стальной проволоки длиной 4 м и сечением 0.5 мм² для удлинения ее на 2 мм?

608(672). Во сколько раз относительное удлинение рыболовной лесы диаметром 0,2 мм больше, чем лесы диаметром 0,4 мм, если к концам лес приложены одинаковые

609(673). К проволоке был подвешен груз. Затем проволоку согнули пополам и подвесили тот же груз. Сравнить абсолютное и относительное удлинения проволоки

610(674). Во сколько раз изменится абсолютное удлинение проволоки, если, не меняя нагрузку, заменить проволоку другой — из того же материала, но имеющей вдвое большую длину и в 2 раза больший диаметр?

611(675). Диаметр капроновой рыболовной 0,12 мм, а разрывная нагрузка 7,5 Н. Найти предел прочности на разрыв данного сорта капрона.

612(676). Из скольких стальных проволок диаметром 2 мм должен состоять трос, рассчитанный на подъем груза массой 2 т?

613(н). При какой наименьшей длине h свинцовая про-

волока, подвещенная за один конец, разорвется от собственного веса?

614(н). Проволока с ввеящим на ней грузом массой m_1 имеет длину l_1 , а при увеличении массы груза до m_2 длина становится l_2 . Найтн длину проволоки l_0 без нагрузки.

ГЛАВА VI

ОСНОВЫ ТЕРМОДИНАМИКИ

29. Внутренняя энергия одноатомного газа. Работа и количество теплоты. Первый закон термодинамики. Адиабатный процесс

615(533). Какова внутренняя энергия 10 моль одноатомного газа при 27°С?

атомного газа при 27°C?
616(534). На сколько изменяется внутренняя энергия гелия массой 200 г при увеличении температуры на 20°C?

617(535). Сравнить внутренние энергии аргона и гелня при одинаковой температуре. Массы газов одинаковы.

618(536). Как изменяется внутренняя энергия одноатомного газа при изобарном нагревании? изохорном ох-

лаждении? нзотермическом сжатии? 619(537). Какова внутренняя энергия гелия, заполняющего аэростат объемом 60 м³ при давлении 100 кПа?

620(538). При уменьшении объема одноатомного газа в 3,6 раза его давление увеличилось на 20%. Во сколько раз нэменилась внутренняя энергия?

621(н). Сравнить внутреннюю энергию газа, находящегося в открытой колбе, до нагревання с внутренней энергией газа, оставшегося в колбе после изобарного на-

гревания. 622(541). В вертикально расположенном цилиндре с площалью основания 1 дм² под поршнем массой 10 кг, скользящим без трения, находится воздух. При изобарном нагревания воздуха поршень поднялся на 20 см. Какую работу совершил воздух, если наружное давление равно 100 кПа²

623 (542). Температура воздуха в комнате объемом 70 м была 280 К. После того как протопили псчь, температура поднялась до 296 К. Найтн работу воздуха при расширении, если давление постоянно и равно 100 кПа.

624(543). Какую работу A совершает газ, количество вещества которого v, при кзобарном повышении температуры на ΔT ? (Полученный результат можно использовать при решении последующих задач.)

625(545). В двух цилиндрах под подвижным поршнем нахолятся водород и кислород. Сравнить работы, которые совершают эти газы при изобарном нагревании, если их массы, а также начальные и конечные температуры равны.

826(ПРГ). Газ массой m изобарно натрели на ΔT . Найти: 1) работу A, совершенную газом; 2) количество теплоты Q, сообщенное газу; 3) изменение внутренней энергии ΔU .

Газ	Параметры		
1 do	т, кг	ΔT, K .	
Азот	0,51	81	
Водород	0,066	238	
Воздух	0,31	27	
Гелий	1,1	23	
Кислород	0,007	810	

627(547). Для изобарного нагревания газа, количество вещества которого 800 моль, на 500 К ему сообщили количество тецлоты 9,4 МДж. Определить работу газа и прирадшение его внутренней энергии.

628(548). Удельная теплоемкость азота, когда его награзовают при постоянном давлении, равна 1,05 кДж/(кг-К), а при постоянном объеме — 0,75 кДж/(кг-К). Почему эти величины имеют разные значения? Какая совершается работа пои изобарном нагревания азота массой 1 кг на 1 К2

629(549). Объем кислорода массой 160 г, температура которого 27°С, при изобарном нагревании увеличился вдвос. Найти работу газа при расширении, количество теплоты, которое пошло на нагревание кислорода, изменение визутренней энертиги.

630(550). Во сколько раз количество теплоты, которое идет на нагревание газа при постоянном давлении, больше работы, совершаемой газом при расширении? Удельная теплоемкость газа при постоянном давлении c_p , молярная масса М.

631*(551). Найдя по таблицам значение удельной теплоемкости воздуха c_p и зная молярную массу M, вычислить, во сколько раз большее количество теплоты потребуется для изобарного нагревания, чем для изохорного. Масса воздуха и разность температур в обоих случаях одинаковы.

632(н). Какое количество теплоты Q надо сообщить одноатомному газу, количество вещества которого у, для изобарного нагревания на ΔT ? Полученный результат можно использовать при решении последующих задач.

633(553). Какая часть количества теплоты, сообщенной одноатомному газу в изобарном процессе, идет на увеличение внутренней энергии и какая часть - на совершение работы?

634(554). Доказать, что при постоянном давлении удельная теплоемкость одноатомного газа, молярная масса которого M, находится по формуле $c_p = \frac{1}{2M}$. Найти

удельную теплоемкость гелия при постоянном давлении. 635(555). Для получения газированной воды через воду пропускают сжатый углекислый газ. Почему темпера-

тура воды при этом понижается? 636(556). В сосуд, на дне которого была вода, нака-

чали воздух. Когда открыли кран и сжатый воздух вырвался наружу, сосуд заполнился водяным туманом. Почему это произошло?-

637(557). Поршень перевели из положения А в положение В (рис. 66) в первом случае очень медленно, а во

втором — очень быстро и выждали достаточное время. В обоих случаях точки A' и B' отражают начальное и конечное состояния. Объяснить происходящие процессы и начертить ход графиков.

30. Изменение внутренней энергии тел в процессе теплопередачи

638(560). На рисунке 67 изображены графики изменения температуры двух тел в зависимости от подводимого количества теплоты. Какова начальная и конечная температура каждого тела? Каковы их удельные теплоемкости, если масса каждого из них равна 2 кг?

639(ПРГ). В воду массой *т* при температуре *t* опустили металлическое тело, масса которого *т*₁ и температура *t*₁. Найти установившуюся температуру 0. Теплоем-костью сосуда¹ и испарением воды пренебречь.

16	Параметры			
Металл	т, кг	t, °C	m1, Kr	t₁, °C
Медь	2	17	0,3	200
Свинец	0,63	17	0,25	208
Алюминий	3,68	22	0,48	240
Сталь	0,47	4	0,32	100
Олово	0,86	48	0,37	14

640(361). В калориметр с теплоемкостью 63 Дж/К было налито 250 г масла при 12°С. После опусканяя в масло медного тела массой 500 г при 100°С установилась общая температура 33°С. Какова удельная теплоемкость масла по данным опыта?

641(563). Для приготовления ванны вместимостью 200 л смещали холодную воду при 10°C с горячей при

¹ Теплоемкость тела C измеряется количеством теплоты, которое иадо сообщить этому телу, чтобы повысить его температуру из 1 °C, и равия произведению удельной теплоемкости c вещества из массу m теля: C=cm.

60°C. Какие объемы той и пругой волы напо взять, что-

бы температура установилась 40°С?

642° (564). После опускания в воду, имеющую темперу 10°С, тела, нагрегого до 100°С, через некоторое время установилась общая температура 40°С. Какой станет температура воды, если, не вынимая первого тела, в шее опустить еще одно такое же тело, ватрогое по 100°С?

643(559). Бытовой газовый водонатреватель проточного типа имеет подезную мощность 21 кВт и КПД 80%, Сколько времени будет наполняться ванна вместимостью 200 л водой, нагретой в нагревателе на 24°С, и жаков расход газа (в дитрах) за это время? При сгорании 1 м³ природного газа высладется 36 МПд.

644(н). Сравнить внутренние энергии воды массой 2 кг при 100°С и воляного пара такой же массы и при

той же температуре.

645(ПРГ). Электронагреватель с коэффициентом полезного действия и используют для получения дистиллированной воды. Найти стоимость к перегонки воды массой m, взятой при температуре t. Тариф: 4 коп за 1 кВт-ч.

No.	t, °C	m, kr	η
I	10	1	0,75
2	14	6,4	0,91
3	18	17,6	0,81
4	7	120	0,86

646(566). В сосуд, содержащий 1,5 кг воды при 15°С, впускают 200 г водяного пара при 100°С. Какая общая

температура установится после конденсации пара?

647(567). Колбу с 600 г воды при 10°С нагревают на спиртовке с КПД 35%. Через сколько времени вода закипит? Сколько воды ежесекундно обращается в пар при кипении, если в 1 мин сгорает 2 г спирта? Теплоемкость колбы 100 Лж/К.

648(568). Алюминиевый чайник массой 400 г, в котором находится 2 кг воды при 10°С, помещают на газовую горелку с КПД 40%. Какова мощность горелки, если через 10 мин вода закипела, причем 20 г воды выкипело?

649(569). В сосуд, солержащий 2,8 л волы при 20°С, бросают кусок стали массой 3 кг, нагретый до 460°С. Вода нагревается до 60°С, а часть ее обращается в пар. Найти массу воды, обратившейся в пар. Теплоемкостью

сосула пренебречь.

650° (571). Через воду, имеющую температуру 10°С, пропускают водяной пар при 100°С. Сколько процентов составит масса воды, образовавшейся из пара, от массы всей воды в сосуде в момент, когда ее температура равна 50°С?

651(н). Сравнить внутренние энергии свинца массой 600 г в твердом и жидком состояниях при температуре

плавления.

652 (ПРГ). Какое количество теплоты Q необходимо для плавления металла массой m, взятого при температуре t?

	Параметры	
Металл	t, °C	т, кг
Олово	17	0,022
Свинец	26	0,053
Сталь	72	8220
Алюминий	11	580
Серебро	48	0,004

653 (572). Сколько дров надо сжечь в печке с КПД 40%, чтобы получить из 200 кг снега, взятого при температуре—10°С. вору при 20°С?

654(573). Сколько стали, взятой при 20°С, можно расплавить в печи с КПД 50%, сжигая 2 т каменного угля?

655(575). Для определения удельной теплоты плавления олова в калориметр, содержащий 330 г воды при 7°С, влили 350 г расплавленного олова при температуре затвердевания, после чего в калориметре, теплоемкость которого 100 Дж/К, установилась температура 32°С. Определить значение удельной теплоты плавления олова по танным опыта. 656(н). Чтобы охладить 200 г воды, имеющей температуру 25°С, в нее бросают взятые из холодильника брусочки льда объемом 6,4 см³, температура которых — 5°С. Сколько надо бросить брусочков для охлаждения воды до 5°С?

657(577). В стальной сосуд массой 300 г налили 1,5 л воды при 17°С. В воду опустили кусок мокрого снета массой 200 г. Когда снег растаял, установилась температура 7°С. Сколько воды было в комке снега?

658*(ПРГ). В сосуд со льдом, масса которого m_n и температура об Влили воду массой m_n при температуре t. Найти: 1) какая температура об меси установится, если расплавится весь лед; 2) какая часть k льда останется в нерасплавителя остоянии, если расплавится не весь лед. Теплоемкостью сосуда пренебречь.

N2	m _B , KΓ	t₂, °C	та, кг
1	3,1	91	8,63
2	3,1	99	18,2
3	3,1	99	2,4
4	3,1	99	3,9
5	7,8	84	0,85
6	5,2	47	0

659° (578). В алюминиевый калориметр массой 300 г опустнли кусок льда. Температура калориметра и льда —15°С. Затем пропустнли через калориметр водяной пар при 100°С. После того как температура смеси оказалась равной 25°С, взмеряли массу смеси, она оказалась равной 500 г. Найти массу сконденсировавшегося пара и массу льда, находившегося в калориметре в начале опыта?

660*(ПРГ). Расплавленный металл массой m_{si} , взятый при температуре плавления, влили в воду, масса которой m_a и температура t_s . Найти: 1) температуру 0 смеси, если вода не нагреется до кипения; 2) сколько воды (по массое выкипит. ссли она закипит.

		Параметры		
1/2	Металл	тв, кг	t₂, °C	m _M , KΓ
1	Алюминий	6,3	16	1,2
2	Алюминий	3,2	16	1,2
3	Алюминий	2,8	16	1,2
4	Алюминий	2,1	16	1,2
5	Свинец	3	20	0,3
. 6	Олово	0,4	21	0,12

31. Изменение внутренней энергии тел в процессе совершения работы. Тепловые двигатели

661 (579). При обработке детали слесарь совершил бе движений стальным напильником, прикладивая среднюю силу 40 Н и перемещая напильник на 8 см при каждом движении. На сколько повысилась температура напильника, если он вмеет массу 100 г и на увеличение его внутренией энергии пошло 50% совершенной работы? Считать, что съга направлена по движению напильника.

662(581). С высоты h свободно падает кусок металла, удельная теплоемкость которого с. На сколько поднялась его температура при ударе о землю, если считать, что k% механической энергии куска металла превращается во

внутреннюю энергию?

663 (582). Два одинаковых стальных шарика упали с одной и той же высоты. Первый упал в вязкий грунт, а второй, ударившись о камень, отскочил и был пойман рукой на некоторой высоте. Который из шариков больше нагредска?

нагрелся?
664(583). Свинцовая пуля, летящая со скоростью
200 м/с, попадает в земляной вал. На сколько повысилась температура пули, если 78% кинетической энергии

пули превратилось во внутреннюю энергию?

665 (584). Стальной осколок, падая с высоты 500 м, имел у поверхности земли скорость 50 м/с. На сколько повысилась температура осколка, если считать, что вся работа сопротивления воздуха пошла на его нагревавие?

→ (585). Шарик, подвешенный на инти дливой ℓ.

Рис. 68

отвели в положение В (рис. 68) и отпустиви. После удара о стенку шарик отклонился на угол с до положения С. На сколько повысилась температура шарика, если № 6, потерянной механической энергии перешло во внутрениюю энергию шарика? Сенальную теплоемкость с вещества шарика считать известиой

667 (586). Два свинцовых шара одинаковой массы движутся со скоростями и и 2и навстречу друг другу. Определить повыше-

ние температуры M шаров в результате неупругого удара. 668 ССР). С какой наименьшей скоростью должиа лететь свинцовая дробинка, чтобы при ударе о препятствие она расплавилась? Считать, что 80% кинегической энер-

гии превратилось во внутреннюю энергию дробинки, а температура дробинки до удара была 127°С.

669(588). При выстреле снаряд (пуля) массой т выперати и ствола со скоростью г. Сколько процентов энергии, освободившейся при сторании порохового заряда массой М, составляет кинетическая энергия сиаряда (пуля)?

Сделать расчеты для пушечного снаряда при m= = 6,2 кг, v=680 м/с, M=1 кг и для пули автомата при

m=8 r, v=700 m/c, M=1.6 r.

670(589). Что обладает большей впутренией энергией: развитатель в применение образовать в применение образива к концу такта скатия (до проскакивания инферерования к оницу рабочего кода?

671(590). Температура нагревателя идеальной тепловой машины 117°С, а холодильника 27°С. Количество теплоты, получаемой машиной от нагревателя за 1 с, равно 60 кДж. Вичислить КПД машины, количество теплоты, отлаваемое холодильнику в 1 с, и мощность машины.

672(591). В плеальной тепловой машиние за счет каждого килоджоуля энергия, получаемой от нагревателя, совершается работа 300 Дж. Определить КПД машины и температуру нагревателя, если температура холодильника 280 К.

673(ПРГ). Зная мощность и массу топлива, расходуе-

мого за определение время, составить программы и выбли КПД: 1) тракторного двигателя, который развивает мощность 95 кВт и расходует за 2 ч 50 кг дизельного топлива; 2) всех двигателей реактивного самолета Ил-62, развивающих мощность 30 МВт, если полного запаса топлива ТС-1 массой 82,5 г хватает на 10 ч непрерывного полета; 3) паровой турбины мощностью 500 МВт, которая за 0,5 ч расходует 87 г дизельного топлива; 4) карбораторного двигателя автомобиля ЗИЛ-130, если удельный расход топлива равен 326 г/(кВт-ч), и дизельного двигателя автомобиля КамАЗ-5320, у которого удельный расход топлива 224 г/(кВт-ч).

674(595). Какую среднюю мощность развибает двигатель мотоцикла, если при скорости движения 108 км/ч расход бензина составляет 3.7 л на 100 км пути, а КПД

двигателя 25%?

675*(596). Междугородный автобус прошел путь 80 км за 1 ч. Двитатель при этом развивал среднюю мощность 70 кВт при КПД, равном 25%. Сколько дизельного топлива, лютность которого 800 кг/м², сэкономил водитель в рейсе, если норма расхода горовето 4л на 100 км пути?

676*(597). Автомобиль массой 4,6 т трогается с места на подъеме, равном 0,025, и, двигаясь равном окрания, за 40 с проходит 200 м. Найти расход бензина (в литрах) на этом участке, если коэффициент сопротивления 0,02 и КПД равен 20 %.

ГЛАВА VII

ЭЛЕКТРИЧЕСКОЕ ПОПЕ

32. Закон Кулона, Напряженность поля!

677(678). С какой силой взаимодействуют два заряда2 по 10 нКл. находящиеся на расстоянии 3 см друг от

друга? 678(679). На каком расстоянии друг от друга заряды

1 мкКл и 10 нКл взаимодействуют с силой 9 мН? 679(680). Во сколько раз нало изменить расстояние

между зарядами при увеличении одного из них в 4 раза. чтобы сила взаимодействия осталась прежней?

680(682). Одинаковые шарики массой по 0,2 г подвешены на нити так, как показано на рисунке 69. Расстояние между шариками BC=3 см. Найти силу натяжения нити на участках AB и BC, если шарикам сообщили одинаковые по модулю заряды по 10 нКл. Рассмотреть случан: а) заряды одноименные; б) заряды разноименные,

681(683). Два шарика, расположенные на расстоянии 10 см друг от друга, имеют одинаковые отрицательные заряды и взаимодействуют с силой 0,23 мН. Найти число

«избыточных» электронов на каждом шарике. 682(ПРГ). Два одинаковых металлических шарика за-

рядили так, что заряд одного из них в п раз больше другого. Шарики привели в соприкосновение и раздвинули на прежнее расстояние. Во сколько раз (по модулю) изменится сила их взаимодействия $(\frac{F_2}{F_2})$, если: 1) заряды одноименны; 2) разноименны? Считать п равным; а) 1; б) 1,3; в) 2,4; г) 5,8; д) 15,6; e) 78; ж) 500.

683*(685). Доказать, что если два одинаковых металлических шарика, заряженные одноименно неравными зарядами, привести в соприкосновение и затем раздвинуть на прежнее расстояние, то сила взаимодействия обязательно увеличится, причем это увеличение будет тем бо-

тела или частипы

¹ В задачах этого параграфа, если нет специальных оговорок, считать заряды точечными и находящимися в вакууме (воздухе). ² Под кратким термином «заряд» подразумеваются заряженные

лее значительным, чем больше различие в

значении зарядов.

684(686). Одинаковые металлические шарики, заряженные одноименно зарядами q и 4q, находятся на расстояни r друг от друга. Шарики привели в соприкосновение. На какое расстояние x надо их развести, чтобы сида взаимодействия осталась прежней?

685(687). Заряды 10 и 16 нКл расположены на расстоянии 7 мм друг от друга. Какая сила будет действовать на заряд 2 нКл, помещенный в точку, удаленную на 3 мм от

мещенный в точку, удаленную на 3 мм от меньшего заряда и на 4 мм от большего? 686(688). Заряды +q и -q расположены

ы

так, как показано на рисунке 70. Заряд $\frac{q}{2}$ помец

сначала в точку C, а затем в точку D. Сравнить силы (по модулю), действующие на этот заряд, если DA=AC=CB.

687 (689). Заряды 90 и 10 нКл расположены на расстоянии 4 см друг от друга. Где надо поместить теттия заряд, чтобы силы, действующие на него со стороны двух других зарядов, были равны по модулю и противоположны по направлению?

688(690). В вершинах правильного шестиугольника со стороной а помещены друг за другом заряды +q, +q, +q, +q, -q, -q, -q, -q. Найти силу, действующую на заряд +q, который находится в центре шестиугольника.

689(691). Заряды 40 и — 10 нКл расположены на расстоянии 10 см друг от друга. Какой надо взять третий заряд и где следует его поместить, чтобы равиодействующая сил, действующих на него со стороны двух других зарядов, была бы равна вуклю?

690(692). Два заряда по 25 нКл каждый, расположенные на расстоянии 24 см друг от друга, образуют элекгростатическое поле. С какой силой это поле действует на заряд 2 нКл, помещенный в точку, удаленную на 15 см

Рис. 70

от каждого из зарядов, если заряды, образующие поле, одноименные? разноименные?

691(693). На двух одинаковых по длине нитях, закрепленных в одной точке, подвешены два шарика. Сравнить углы отклонений нитей от вертикали, если: а) шарики, имел одинаковые массы, заряжены одноименно и заряд первого шарика больше заряда второго; 6) заряды шариков одинаковы, амасса первого больше массы второго, больше массы второго.

692(ПРГ). На нитях длиной l, закрепленных в одной точке, подвешены шарики массой m каждый. При сообщении шарикам одинаковых одноименных зарядов нити разошлись, образовав угол α . Найти: 1) силу взаимодейст-

вия F зарядов; 2) заряд q каждого шарнка.

Ì	λħ	α, °	т, кг	l, м
	1	66	10-4	0,62
	2	37	2,7 · 10-4	1,14
	3	90	4 - 10-4	0,106
	4	21	8,9 - 10-4	0,87
	5	123	9,1-10-4	0,33

693(696). В некоторой точке поля на заряд 2 нКл действует сила 0,4 мкН. Найти напряженность поля в этой точке.

694(697). Какая снла действует на заряд 12 нКл, помещенный в точку, в которой напряженность электрического поля равна 2 кВ/м?

695(698). С каким ускорением движется электрон в

поле напряженностью 10 кВ/м?

696(699). Найти напряженность поля заряда 36 нКл

в точках, удаленных от заряда на 9 и 18 см.

697(700). В точке A (рис. 71) расположен зарял q_1 , в точке B—зарял q_2 . Найти проекцию на ось X вектора напряженности результирующего поля в точках C и D, если AC=6 см, CB=BD=3 см. Решить задачу для следующих зачачений зарядов: 3 q_1 =40 иКл, q_2 =10 иКл; δ) q_1 =

=40 нКл, $q_2=-10$ нКл; в) $q_1=-40$ нКл, $q_2=10$ нКл;

г) $q_1 = -40$ нКл, $q_2 = -10$ нКл.

698(701). Заряды по 0,1 мкКд расположены на расстоянии 6 см друг от друга. Найти напряженность поля в точке, удаленной на 5 см от каждого из зарядов. Решить эту задачу для случаев: а) оба заряда положительные: 0 один заряд положительный, а другой отрицатель-

699(702). Два заряда, один из которых по модулю в 4 раза больше другого, расположены на расстоянии а друг от друга. В какой точке пространства напряженность поля равна нулю, если заряды: а) одноименные,

б) разноименные?

700(703). В однородном поле напряженностью 40 кВ/м находится заряд 27 нКл. Найти напряженность результирующего поля на расстоянии 9 см от заряда в точках, лежацих: а) на сильовой линии однородного поля, проходящей через заряд; б) на прямой, проходящей через заряд и перпедлякулярной силовым линиям.

701(704). При внесении заряженного металлического шарика, подвешенного на наолирующей нити, в однородное электрическое поле инть образовала с вертикалью угол 45°. На сколько уменьшится угол отклонения нити при стекании с шарика У₁₀ доли его заряда У Линии напряженности поля направлены горизопитально.

702(705). В вершинах равносторониего треугольника со стороной а находятся заряды + a, + a и - a. Найти

напряженность поля Е в центре треугольника.

703 (706). Шарик массой т. несуший заряд q, свободно падает в однородном электрическом поле напряженностью Е. Линии напряженности направлены парадлельно поверхности земли. Каково движение шарика? Написать уравиение траектории у=у(х), направия ось X парадлельно вектору напряженности, а ось у вертикально вини. Начальная скорость шарика равна муло.

33. Проводники в электрическом поле. Поле заряженного шара и пластины. Диэлектрики в электрическом поле

704¹(707). На шелковой нити висит алюминиевая гильза. Необходимо определить, заряжена ли эта гильза, а

000

99

В задачах 704—712 необходимо детально объяснить рассматриваемые явления с точки зрення электронной теории, сделав необходимые чертежи. Многие из этих задач желательно проверить экспериментально в Калассе нли дома.

если заряжена, то каков знак заряда. Предложите не-

сколько способов.

705(708). К заряженному электрометру подносят с достаточно большого расстояния отрицательно заряженный предмет. По мере приближения предмета показания электрометра сначала уменьшаются, а с некоторого момента вновь увеличиваются. Заряд какого знака был на электрометре?

706(709). В каком случае листочек незаряженной металлической фольги с большего расстояния притянется к заряжениой палочке: если ои лежит на заземленном стальном листе или когда он находится на сухом стекле?

707(711). Сравнить силу взаимодействия двух одниаковых шаров в случае одноименных и разноименных одинаковых по модулю зарядов. Расстояние между шарами сравнимо с их раднусом.

708(712). Как, имея заряженную палочку, заряднть два металлических шара, укрепленных на нзолнрующих подставках, одинаковыми по модулю и протнвоположными по знаку зарядами?

709 (713). В однородное поле внесли металлический шар. Останется ли поле однородным вблизи поверхиости

шара?

710(714). К заряженному электрометру подносили: а) изолированный незаряженный проводинк; б) заземленный проводинк. Как изменялись показания электрометра в каждом из этих случаев?

711(715). К незаряженной алюминневой гильзе подносят изэлектризованное тело. Можио подобрать такое расстояние, на котором гильза еще не притягивается к телу, но стоит коснуться ее пальцем, и гильза притянется. Объяснить явление.

712(716). Металлические шары, помещенные на изолирующих подставках, привели в соприкосновение и зарядили отрицательным зарядом (рис. 72). Поместв на некотором расстоянин отрицательно заряженную палочку, шар А отоденнули и палочку убрали. Доказать рассуждением, что шар А всетаа заряжен отрицательно, а шар В в зависимости от расстояния ВС может быть заряжен отрицательно.

но, остаться нейтральным или зарядиться положительно.

713(717). Металлическому шару раднусом 3 см сообщили заряд 16 нКл. Найти поверхностную плотность заряда и напряженность поля в точках, удаленных от центра шара на 2 и 4 см.

714(718). Заряженный шар имеет поверхностную плотность заряда о. Найти напряженность поля Е в точке отстоящей от поверхности шара на расстоянии равном его

диаметру.

715(719). Заряженный металлический лист свернули в цилиндр. Как изменится поверхностная плотность за-9 бада

716(720). Найти напряженность поля заряженной бесконечной пластины, если поверхностная плотность заряда

на ней равна 354 нКл/м².

717(710). Отклонится ли стрелка электрометра, если между его стержнем и заряженной палочкой поместить стеклянную пластину так, чтобы она не касалась ни стержня, ни палочки? если, оставив пластину, убрать па-

лочку? если, оставив палочку, убрать пластину?

718(н). В однородном поле находятся вплотную прижатые друг к другу пластины винипласта, текстолита и слюды, расположенные так, что силовые линии перпендикулярны большим граням пластин. Напряженность поля в текстолите 60 В/м. Найти напряженность поля в винипласте, слюде, а также напряженность поля вне пластин.

719(н). Большая заряженная пластина с поверхностной плотностью заряда 40 нКл/м2 погружена в масло. Найти напряженность поля вблизи середины пластины. 720(722). Найти значение каждого из двух одинако-

вых зарядов, если в масле на расстоянии 6 см друг от

друга они взаимодействуют с силой 0,4 мН.

721(723). Во сколько раз надо изменить значение каждого из двух одинаковых зарядов, чтобы при погружении В ВОДУ СИЛА ВЗАНМОДЕЙСТВИЯ ПРИ ТОМ ЖЕ РАССТОЯНИИ между ними была такая же, как в воздухе?

722(724). Во сколько раз надо изменить расстояние между двумя зарядами, чтобы при погружении их в керосин сила взаимодействия между ними была такая же, как в возлухе?

723(725). На расстоянии 3 см от заряда 4 нКл, находящегося в жидком диэлектрике, напряженность поля равна 20 кВ/м. Какова диэлектрическая проницаемость

диэлектрика?

724(726). Очень маленький заряженный шарик погрузили в керосин. На каком расстоянии от шарика напряженность поля будет такая же, какая была до погруже-

ния на расстоянии 29 см?

725 (728). Одинаковые шарики, подвешенные на закрепленных в одной точке нитях равной длины, зарядам ли одинаковыми одноменными зарядами. Шарики отолкнулись, и угол между нитями стал равен α =60°. После погружения шариков в жидкий диэлектрик угол между нитями уменьшился до β =50°. Найти диэлектрик упоринидаемость среды в. Выталкивающей силой пренебречь.

726(729). Положительно заряженный шарик массой 0,18 г и плотностью вещества 1800 кг/м³ находится в равновески в жидком дизэкстрике плотностью 900 кг/м³. В диэлектрике создано однородное электрическое поле, напряженность которото, равная по модулю 45 кВ/м, направдена ветикально ввесх. Найти заряд щарика.

34. Энергия заряженного тела в электрическом поле. Разность потенциалов. Связь между напряженностью и напряжением

727(731). Какую работу совершает поле при перемешении заряда 20 нКл из точки с потенциалом 700 В в точку с потенциалом 200 В? из точки с потенциалом —

100 В в точку с потенциалом 400 В?
728(732). В однородном электрическом поле напря-

женностью 1 кВ/м переместили заряд — 25 нКл в направлении силовой линии на 2 см. Найти работу поля, изменение потенциальной энергии заряда и напряжение между начальной и конечной точками перемещения.

729(н). При перемещении заряда между точками с разностью потенциалов 1 кВ поле совершило работу

40 мкДж. Чему равен заряд?

730 (733). В однородном поле напряженностью 60 кВ/м переместили заряд 5 нКл. Перемещение, равное по модлю 20 см. образует угол 60° с направлением силовой линии. Найти работу поля, изменение потенциальной энергии взаимодействия заряда и поля и напряжение между начальной и конечной точками перемещения. Дать отве-

ты на те же вопросы для случая перемещения отрица-

тельного заряда.

731(734). Электрон переместился в ускоряющем поле из точки с потенциалом 200 В в точку с потенциалом 300 В. Найти кинетическую энергию электрона, изменение его потенциальной энергии и приобретенную скорость. Начальную скорость электрона считать равной нулю.

732(н). Какую разность потенциалов должен пройти электрон, чтобы его скорость увеличилась от 10 ло

30 Mm/c2

733(736). Альфа-частица $(m=6,7\cdot 10^{-27} \text{ кг,}$ =3,2.10-19 Кл) вылетает из ядра радия со скоростью v = 20 Мм/с и попадает в тормозящее однородное электрическое поле, линии напряженности которого направлены противоположно направлению движения частицы. Какую разность потенциалов должна пройти частица до остановки?

734(н). Сравнить кинетические энергии и приобретенные скорости протона и а-частицы, которые прошли одинаковые ускоряющие разности потенциалов. Масса с-частицы в 4 раза больше массы протопа, а заряд — в 2 раза больше.

735(737). Напряжение между двумя точками, лежащими на одной линии напряженности однородного поля. равно 2 кВ. Расстояние между этими точками 10 см. Какова напряженность поля?

736(738). Точка А лежит на линии напряженности олнородного поля, напряженность которого 60 кВ/м. Найти разность потенциалов между этой точкой и некоей точкой В, расположенной в 10 см от точки А. Рассмотреть случан, когда точки А и В лежат: а) на одной линии напряженности; б) на прямой, перпендикулярной линии напряженности; в) на прямой, направленной пол углом 45° к линиям напряженности.

737(739). Найти напряжение между точками А и В (рис. 73), если AB=8 см. а=30° и напряженность поля 50 кВ/м.

738(740). Между двумя пластинами, расположенными горизонтально в вакууме на расстоянии 4.8 мм друг

ная капелька масла массой 10 нг. Сколько «избыточных» электронов имеет капелька, если на пластины подано напряжение 1 KB2

739(744). К заряженному шару поднесли руку. Будет ли одинаковой в различных местах поверхностная плотность заряда на шаре? напряженность поля вблизи разных участков поверхности шара? Будут ли одинаковы потенциалы в различных точках поверхности шара?

740(745). Сравнить значения работы поля при перемещении заряда из точки А в точки В, С. В (рис. 74).

741(746). На рисунке 75 показаны силовые линии электростатического поля и две эквипотенциальные поверхности (А и B). В какой точке, C или D, больше напряженность поля? потенциал?

742(747). На рисунке 76,а показано расположение трех заряженных пластин и их потенциалы. Начертить линии напряженности электрического поля. Построить графики напряженности

от друга, находится в равновесии отрицательно заряжен-

104

(рис. 76, б) и распределення потенциала (рис. 76, в) в за-

висимости от расстояния между пластинами.

743 (748). На пластинах A и B, расположенных параллельно на расстоянин 8 см друг от друга, поддерживаются потенциалы +60 и -60 В соответственно. Между инми поместнли завемлениую пластину C на расстоянии 2 см от пластини A. На сколько изменлась напряженность поля на участках AC и CB? Построить графики зависимостей $\phi(x)$ и $E_x(x)$, расположив ось X так же, как в предыдущей задаче.

35. Электроемкость конденсатора: Энергия заряженного конденсатора. Энергия электрического поля

744(н). Площадь каждой пластины плоского конденсатора 401 см². Заряд пластин 1,42 мкКл. Найти напряженность поля между пластинами.

745(н). Найтн поверхностную плотность заряда на пластннах плоского конденсатора, разделенных слоем стекла толщиной 4 мм, если на конденсатор подано напряжение

3,8 кВ.

746(749). Емкость первого конденсатора 0,5 мкФ, а второго — 5000 пФ. Сравнить напряжения, которые надо подать на этн конденсаторы, чтобы накопить одинаковые заряды.

747(750). Емкость одного конденсатора 200 пФ, а другого — 1 мкФ. Сравнить заряды, накопленные на этих конденсаторах при их подключении к полюсам одного и то-

го же источника постоянного напряжения.

748(751). Какова емкость конденсатора, если при его зарядке до напряження 1,4 кВ он получает заряд 28 нКл? 744(75). Наибольные емкость икольность конденс

749(752). Нанбольшая емкость школьного конденсатора 58 мкФ. Какой заряд он накопит прн его подключении к полюсам источника постоянного напряжения 50 В?

750(753). На конденсаторе написано: 100 пФ; 300 В. Можно ли использовать этот конденсатор для накопления заряда 50 нКл?

751(754). Во сколько раз нэменнтся емкость конденсатора при уменьшенин рабочей площади пластин в 2 раза и уменьшении расстояния между имин в 3 раза?

752(755). Во сколько раз изменится емкость конденсатора, если в качестве прокладки между пластинями вместо бумагн, пропитанной парафином, использовать листовую слюду такой же толщины?

753(756). При введении в пространство между пластинами воздушного конденсатора тверлого диэлектрика напряжение на конденсаторе уменьшилось с 400 до 50 В. Какова диэлектрическая проницаемость диэлектрика?

754(757). Одна из пластин школьного плоского конденсатора соединена со стержнем электрометра, а другая с заземленным корпусом. Какими способами можно по-

казания электрометра уменьшить? увеличить?

755(759). Площадь каждой пластины плоского конденсатора равна 520 см2. На каком расстоянии друг от друга надо расположить пластины в воздухе, чтобы емкость конденсатора была равна 46 пФ?

756(761). Плоский конденсатор состоит из двух пластин площадью 50 см2 каждая. Между пластинами находится слой стекла. Какой наибольший заряд можно накопить на этом конденсаторе, если при напряженности поля 10 МВ/м в стекле происходит пробой конденсатора?

757(762), Расстояние между пластинами плоского конденсатора увеличили в 3 раза. Во сколько раз изменился заряд, напряжение между пластинами и напряженность поля, если конденсатор: а) отключили от источника напряжения: б) остался полключенным к источнику постоянного напряжения?

758(ПРГ). Плоский конденсатор, состоящий из круглых пластин радиусом г, разделен прослойкой с диэлектрической проницаемостью є и толщиной d. Заряжен конденсатор до напряжения U. Найти; 1) емкость С конденсатора; 2) заряд на пластинах q; 3) энергию W электрического поля.

No.	8	г-10-2, м	d · 10−3, м	U, B
1	1	11	9,8	27 000
2	2,1	10	1	2 400
3	6	8,9	1,3	1 600
4	7	12,4	0,92	910
5	7	13,6	0,81	430

759(764). В импульсной фотовспышке лампа питается от конденсатора емкостью 800 мкФ, заряженного до напряжения 300 В. Найти энергию вспышки и среднюю мощность, если продолжительность разрядки 2,4 мс.

760(765). Во сколько раз изменится энергия конденсатора при увеличении напряжения на нем в 4 раза?

761(766). Емкость одного конденсатора в 9 раз больше емкости другого. На какой из этих конденсаторов надо подать большее напряжение, чтобы их энергия была одинаковой? во сколько раз большее?

762(767). Конденсатору емкостью 10 мкФ сообщили заряд 4 мкКл. Какова энергия заряженного конденсатора?

763 (768). Площадь каждой из пластин плоского конденсатора 200 см², а расстояние между ними 1 см. Какова энергия поля, если напряженность поля 500 кВ/м?

764(769). Расстояние между пластинами плоского конденсатора с диэлектриком из бумаги, пропитанной парафином, равно 2 мм, а напряжение между пластипами 200 В. Найти плотность энергии поля.

765 (770). Во сколько раз изменится энергия поля зариженного конденсатора, если пространство межку пластинами конденсатора заполнить маслом? Рассмотреть случан: а) конденсатор отключен от источника напряжения; б) конденсатор отслается присосливенным к источнику постоянного напряжения. Ответ объяснить, пользуясь законом сохранения энергия.

766(771). Расстояние между пластинами заряжениого плоского конденсатора уменьшили в 2 раза. Во сколько раз изменилась энергия поля? Рассмотреть два случая: а) конденсатор отключили от источника напряжения; б) конденсатор отстался присоединенным к источных постоянного напряжения.

767(772). При увеличении напряжения, поданного на конденсатор емкостью 20 мкФ, в 2 раза энергия поля возросла на 0,3 Дж. Найти начальные значения напряжения и энергии поля.

ГЛАВА VIII ЗАКОНЫ ПОСТОЯННОГО ТОКА

Закон Ома для участка цепи с лоследовательным и лараллельным соединением проводников

768(777). Обмотка реостата сопротивлением 84 Ом выполнена из никелиновой проволоки с площадью поперечного сечения 1 мм². Какова длина проволоки? 769(778). Во сколько раз изменится сопротивление проводника (без изоляции), если его свернуть пополам и скотить?

770(ПРГ). Моток проволоки, изготовленный из материалов, указанных в таблице, имеет сопротивление R и массу m. Найти длину l проволоки и площадь поперечного сечения S.

Материал	Параметры	
	т, кг	R, Ом
Медь	0,21	0,83
Алюминий	3,24	16,1
Серебро	0,014	0,39
Сталь	14,1	23,2
Нихром	0,11	39,6

771(781). Можно ли включить в сеть напряжением 220 В реостат, на котором написано: а) 30 Ом, 5 А; б) 2000 Ом. 0.2 А?

772 (783). Какова напряженность поля в алюминиевом проводнике сечением 1.4 мм² при силе тока 1 А?

773(н). Участок цепи состоит из стальной проволоки длиной 2 м и площадью поперечного сечения 0,48 мм², соединению последовательно с никсиниюми проволокой длиной 1 м и площадью поперечного сечения 0,21 мм². Какое напряжение надо подвести к участку, чтобы получить силу гока 0.6 А?

Рис

774(787). На рисунке 77 приведен график падения напряжения на трех последовательно соединенных проводниках одинаковой длины. Каково соотношение сопротивлений этих проводников?

775(788). Цепь состоит из трех последовательно соединенных проводников, подключенных к источнику напряжением 24 В. Сопротивление первого провод-

ника 4 Ом, второго 6 Ом, и напряжение на концах третьего проводника 4 В. Найти силу тока в цепи, сопротивление третьего проводника и напряжения на концах первого и второго проводников.

776(789). Электрическую лампу сопротивлением 240 Ом, рассчитавиную та напряжение 120 В, надо питать от сети напряжением 220 В. Какой длины нихромовый проводник с площадью поперечного сечения 0.55 мм² на

до включить последовательно с лампой?

777(790). От источника напряжением 45 В необходимо питать нагревательную спираль сопротивлением 20 Ом, рассчитаниую на напряжение 30 В. Имеются три ресотата, на которых написано: а) 6 Ом, 2 A; 6) 30 Ом, 4 A; в) 800 Ом, 0, 6. А. Какой из этих ресотатов надо взядь?

778(791). Кабель состоит из двух стальных жил площадью поперечного сечения 0,6 мм² каждая и четырех медных жил площадью поперечного сечения 0,85 мм² каждая. Каково падение напряжения на каждом километре

кабеля при силе тока 0,1А?

779(792). Определяя сопротивление лампочки карманиого фонаря, учащийся ошибочно составил цепь, схема которой приведена на рисунке 78. Описать режим работы этой цепи и указать, какими приблизительно будут показания приборов, если напряжение на полюсах источника тока 2 В.

780(793). На школьном демонстрационном гальванометре (от амперметра) указаны сопротивление прибора 385 Ом и сила тока, вызывающего отклонение стрелки на одно деление, 3,8-10-² А/дел. Вся шкала имеет 10 делений. Каковы сопротивления приложениях двух шунтов, делающих прибор вмперметром с пределами измерения 3 и 10 А?

781(794). На школьном гальванометре (от вольтметра) указавы сопротивление прибора 2,3 Ом и напряжение, которое надо подать, чтобы стрелка отклонилась на одно деление, 1,4·10-3 В/дел. Вся шкала имеет 10 делений. Найти, каким должно быть сопротивление добавочного резистора, чтобы прибор можно было использовать в качестве вольтметра с пределом измерений 5 В; 15 В.

Рис. 7

782(795). Гальванометр имеет сопротивление 200 Ом, и при силе тока 100 мкА стрелка отклоняется на всю шкалу. Резистор какого сопротивления надо подключить, чтобы прибор можно было использовать как вольтметр для измерения напряжения до 2 В? Шунт какого сопротивления надо подключить к этому гальванометру, чтобы его можно было использовать как миллиамперметр для измерения слы тока по 0 мА?

783(796). Какие сопротивления можно получить, имея

три резистора по 6 кОм?

784(797). Сопротивление одного из последовательно включенных проводников в л раз больше сопротивления другого. Во сколько раз изменится сила тока в цепи (напряжение постоянно), если эти проводники включить парадлельно;

785(798). Четыре лампы, рассчитанные на напряжение 3 В и силу тока 0,3 А, надо включить параллельно и питать от источника напряжением 5,4 В. Резистор какого сопротивления надо включить последовательно лампам?

786(799). Во сколько раз изменятся показания амперметра, если от схемы, приведенной на рисунке 79, а, перейти к схеме, показанной на рисунке 79, 6? Напряжение, поданное на концы цепи, остается прежним.

787(800). Три одинаковые лампы соединены по схеме, приведенной на рисунке 80. Как будут гореть лампы при включении их в сеть с напряжением, на которое рассчитана каждая лампа? Как будет изменяться накал каждой из ламп, если эти лампы по одной поочредно а) выключать? б) закорачивать? При возможности проверьте ответ на опыте.

788(801). К цепи, показанной на рисунке 80, подведено напряжение 90 В. Сопротивление лампы H2 равно

Рис. 81

сопротивлению лампы HI, а сопротивление лампы H3 в 4 раза больше сопротивления лампы HI. Сила тока, потребляемая от источника, равна 0,5 А. Найти сопротивление каждой лампы, напряжение на лампах HI и H3 и силу тока в них.

789(и). Резисторы сопротивлениями R_1 =1 Ом, R_2 =2 Ом, R_3 =3 Ом, R_4 =4 Ом (рис. 81) подключены к источных утока в точках ал AB; 6) AC; в) AD; 7) BC; AC; A

790(н). Найти силу токов и напряжения в цепи (рис. 8790, если амперметр показывает 2 A_1 а сопротивление резисторов $R_1 = 2$ Ом. $R_2 = 10$ Ом. $R_3 = 15$ Ом. $R_4 = 4$ Ом.

791(ПРГ). В цепь (рис. 83) подано напряжение *U*. Сопротивления всех резисторов одинаковы и равны *R*. Найти общее сопротивление цепи *R*_{общ}, а также распределение токов и напряжений.

Nž	R, Om	U, B
1	2	55
2	14,2	87,4
3	21	100
4	0,16	0,28
5	232	39,7

792*(803). Имеются источник тока напряжением 6 В, реостат сопрогивлением 30 Ом и две лампочки, на которых написано: 3,5 В, 0,35 А и 2,5 В, 0,5 А. Как собрать цепь, чтобы лампочки работали в нормальном режиме?

37. Работа и мощность тока

793(806). На цоколе лампочки карманного фонаря написано: 3,5 В, 0,28 А. Найти сопротивление в рабочем режиме и потребляемую мощность. На баллоне сетевой лампы накаливания написано: 220 В, 60 Вт. Найти силу тока и сопротивление в рабочем режиме.

794(807). В бытовой электроплитке, рассчитанной на напряжение 220 В, имеются две спирали, сопротивление каждой из которых в рабочем режиме равно 80,7 Ом. С помощью переключателя в сеть можно включить одву спираль. две спирали последовательно или две спирали

параллельно. Найти мощность в каждом случае.

795(ПРГ). Электрическая цель состоит из приеминка сопротналением R_1 , потребляющего мощность P_1 , и реостата, включенного последовательно приеминку. В цель подано мапряжение U. Найти: 1) силу тока I в цели; 2) на пряжение U, на приеминке; 3) напряжение U_2 на росстате; 4) сопротивление R_2 реостата; 5) мощность P_2 , потребляемую реостатом.

№	Приемник	P _I , B _T	R ₁ , O _M	U, B
1	Лампочка карманного фонаря	0,98	12,5	6
2	Электрическая плитка	559	88	220
3	Сетевая лампа	40	403	220
4	Электромагнит	7,9	2,18	16,4
5	Нагревательная спираль	18,3	1,8	9,2

796(814). Десять параллельно соединенных ламп сопривлением по 0,5 кОм, рассчитанных каждая на напряжение 120 В, питаются через реостат от сети напряжением 220 В. Какова мошность электрического тока в реостате?

797(815). Объясните, почему при последовательном

включении двух ламп мощностью 40 и 100 Вт первая горит значительно ярче второй. При возможности проверьте это на опыте.

798(816). При ремонте электрической плитки спираль была укорочена на 0,1 первоначальной длины. Во сколько раз изменилась мощность плитки?

799(819). Электродвигатель подъемного крана работает под напряжением 380 В, при этом сила тока в его обмотке равна 20 А. Каков КПД установки, если груз массой 1 т кран поднимает на высоту 19 м за 50 с?

800(ПРГ). По приведенным техническим данным магистральных электровозов постоянного тока найти: 1) потребляемую из сети мощность P: 2) полезную механическую мощность N; 3) коэффициент полезного действия $\mathbf{\eta}$.

		Марка	
Показатели	Вл8 грузовой	Вл10 грузовой	ЧС3 пассажирский
Напряжение контактной сети — U , кВ	3	3	3
Сила тока в одном двигате- ле — I. А	190	232	247
Число двигателей — n	8	8	4
Сила тяги (в числителе) — F. кН при скорости (в зиа- менателе) — v, км/ч	313 42	382	

801(809). Почему спирали электронагревательных приборов делают из материала с большим удельным сопротивлением?

802(ПРГ). Выполняя лабораторную работу по определению КПД электрического нагревателя, ученик опустыя спираль, значения мощностей Р которой в рабочем состоянии указаны в таблице, в сосуд с водой, масса которой и начальная температура 1. Через время т температура воды стала 1₂. Найти: 1) работу тока A; 2) количество водом долучением водой Q; 3) КПД нагревателя n.

No.	Р, кВт	т, с	12, °C	t _p °C	т, кг
1	0,12	240	26	20	0,61
2	0,08	300	27	19	0,52
3	0,15	310	39	18	0,44
4	0,075	360	27,5	17	0,26
5	0,1	150	28,5	19	0.21

803(820). Какой длины надо взять никелиновую проволоку площадью поперечного сечения 0,84 мм², чтобы изотовить нагреватель на 220 В, при помощи которого можно было бы нагреть 2 л воды от 20°С до кипения за

10 мин при КПД 80%?

804*(ПРГ). Электрокипятильник со спиралью сопротивлением R поместили в сосуд, содержащий воду массой т при температуре I, и включили в сеть напряжением U. Через время т кипятильник выключили. Найти температуру I₂ воды, если вода за это время не нагреется до кипения; вычислить, сколько воды (по массе) выкипит, если вода закипит. Теплоемкостью сосуда пренебречь, считать КПД 100%.

Νź	U, B	т, с	R, O _M	т, кг	t₁ °C
1	22)	1200	160	0,5	20
2	220	1200	160	1,2	20
3	220	2100	95	1,13	6
4	220	2100	295	1,13	6
5	36	240	11	0,21	17
6	0	240	14	0,21	17

38. Электродвижущая сила. Закон Ома для полной цепи

805(822). При питании лампочки от элемента с ЭДС 1,5 В сила тока в цепи равна 0,2 А. Найти работу сторонних сил в элементе за 1 мин.

ис. 84

Рис. 85

806(823). К источнику с ЭДС 12 В и внутрениим сопротивлением 1 Ом подключен реостат, сопротивление которого 5 Ом. Найтн силу тока в цепи и напряжение на зажимах источника.

807(824). Каково напряжение на полюсах источника с ЭДС, равной &, когда сопротивление внешней части цепи

равно внутреннему сопротнвлению источника?

808(825). При подключении лампочки к батарее элементов с ЭДС 4,5 В вольтметр показал напряжение на лампочке 4 В, а амперметр — силу тока 0,25 А. Каково внут-

реннее сопротивление батареи?

809(826). При подключении электромагнита к источнику с ЭДС 30 В и внутренним сопротивлением 2 Ом напряжение на зажимах несточника стало 28 В. Найти силу
тока в цепи. Какую работу совершают сторонние силы
несточника за 5 мин? Какова работа тока во внешней и
внутренией частях цепи за то же время?

8101(827). Как изменятся показания амперметра и

вольтметра (рис. 84), если замкнуть ключ?

811(828). В проводнике сопротивлением 2 Ом, подключенном к элементу с ЭДС 1,1 В, сила тока равна 0,5 А. Какова сила тока при коротском замыкании элемента?

812(ПРГ). Для определення ЭДС & и внутреннего сопротнвления г источника тока собрали цепь по схеме, приведенной на рисунке 85. При некотором положенин

¹ В этой и последующих задачах данного параграфа внутренним сопротивлением источника тока нельзя пренебречь. Сопротивление вольтметра считать достаточно большим, а сопротивление амперметра— ничтожно малым.

скользящего контакта реостата амперметр показал силу тока I_1 , а вольтметр — напряжение U_1 . Когда контакт переместили влево, амперметр показал — I_2 , а вольтметр — U_2 . Найти внутреннее сопротивление источника и его ЭДС.

№	U ₁ , B	U ₂ , B	I1, A	l ₂ , A
1	4	3,6	0,5	0,9
2	5,6	5,1	0,8	1,3
3	8,2	7,8	0,94	1,4
4	15,1	13,9	0,5	1,2
5	16,3	14,7	1,7	2,4

813 (830). При подключении к батарее гальванических элементов резистора сопротивлением 16 Ом сила тока в цепи была 1 А, а при подключении резистора сопротивлением 8 Ом сила тока стала 1,6 А. Найти ЭДС и внутрениее сопротивление батареи. При возможности выполните работу экспериментально, кспользуя два резистора, сопротивления которых известны, и ампермето.

814(831). Найти внутреннее сопротивление и ЭДС источника тока, если при силе тока 30 А мощность во внешней цепи равна 180 Вт. а при силе тока 10 А эта

мощиость равна 100 Вт.

815(832). Вольтметр, подключенный к зажимам мсточника тока, показал 6 В. Когда к тем же зажимам подточника тока, показал 6 В. Когда к тем же зажимам подпокажет вольтметр, есла показывать 3 В. Что покажет вольтметр, есла вместо одиного подключить два таких же резистора, соединенных последовательно? парадлельно?

В16(833). От генератора с ЭДС 40 В и внутренним сопротивлением 0,04 Ом ток поступает по медному кабелю площадью поперечного сечения 170 мм² к месту электросварки, удаленному от генератора и а 50 м. Найти напряжение на зажимах генератора и на сварочном аппарате, если сила тока в цепи равна 200 А. Какова мощность сварочной дуги?

817*(ПРГ). Источник тока с внутренним сопротивлением г питает п параллельно соединенных потребителей, рассчитанных на напряжение U и мощиость P. Потребители сослинены с меточньком лаукпроводной линней длиной I, выполненной из проводника с удельным сопротивлением ρ и площадью поперечного счения S. Найти: I) силу тока I в линии; 2) сопротивление R_{π} линии; 3) подение напряжения U_{π} на линии; 4) потерю мощности P_{π} на линии; 5 паряжение $U_{\text{зом}}$ ма зажимах источника; 6) падение напряжения $U_{\text{витур}}$ на внутреннем сопротивлении; I) IДС G источника.

N₂	n	Р. Вт	U, B	l, м	ρ, <u>Oм·мм²</u> м	S, мм	r, Om
1	11	40	220	60	0,028	1,2	0,19
2	1	100	220	0	0,028	1,2	0
3	156	60	220	112	0,022	9,7	0,08
_4	20	0,98	3,5	4	0,017	0,8	0,14
5	17	600	3°0	41	0,12	6,1	0,21

818 (836). Лампочки, сопротивления которых 3 и 12 Ом, поочередно подключенные к некоторому источнику тока, потребляют одинаковую мощность. Найти внутреннее сопротивление источника и КПД цепи в каждом случае.

819 (838). Источник тока с ЭДС 9 В и внутренним сопротивлением 1 Ом питает через реостат три парадлельно соединениме дампочки, рассчитанные на напряжение 6,3 В и силу тока 0,3 А. Реостат поставлен в такое положение, что дампочки работают в номинальном режиме. Одна из дампочек перегорела. Во сколько раз изменилась мощность каждой из двух оставшихся лампочек по сравнению с номинальной, если считать, что сопротивление каждой дампочки осталось прежими?

820(839). Источник тока с внутренним сопротивлением ги ЭДС 6 замкнут на тир резистора с сопротивлением 3 г каждый, соединенные последовательно. Во сколько раз изменяется сила тока в цепи, напряжение на зажимак источника и поледая мощность, если резисторы сое-

динить параллельно?

ГЛАВА ІХ

МАГНИТНОЕ ПОЛЕ

39. Магнитное поле тока. Магнитная индукция. Магнитный поток. Закон Ампера. Сила Лоренца. Магнитные свойства веществ

821(879). В каком направлении повернется магнитная стрелка в контуре, обтекаемом током, как показано на рисунке 86?

822(882). Пометить знаками «+» и «-» полюсы источника тока, питающего соленоид, чтобы наблюдалось указанное на рисунке 87 взаимолействие

823(883). Максимальный вращающий момент, действующий на рамку плошадью 1 см², находящуюся в магнитном поле, равен 2 мкН-м. Сила тока, текущего в рамке, 0.5 А. Найти индукцию магнитного поля.

524(884). Рамка площадью 400 см³ помещена в однородное магнитное поле индукцией 0,1 Тл так, что нормаль к рамке перпендикулярна линям индукции. При какой силе тока на рамку будет действовать вращающий момент 20 м № м²

825(885). Плоская прямоугольная катушка из 200 витков со сторонами 10 и 5 см находится в однородном магнитном поле индукцией 0,05 Тл. Какой максимальный вращающий момент может действовать на катушку в этом поде, едли сила тока в катушке 2 Аг

826(и). Из проволоки длиной 8 см сделаны контуры: а) квадратный; б) круговой. Найти максимальный вращающий момент, действующий на каждый контур, помешенный в магнитное поле индукцией 0,2 Тл при силе тока в контуре 4 А.

Рис. 88

827(886). Магнитный поток внутри контура, площадь поперечного сечения которого 60 см³, равен 0,3 мВб. Най-ти индукцию поля внутри контура. Поле считать однородным.

828(887). Какой магнитный поток пронизывает плоскую поверхность площалью 50 см² при индукции поля (д. Тл., если эта поверхность: а) перпедцякулярна вектору индукции поля; 6) расположена под углом 45° к вектору индукции; а) расположена под углом 30° к вектору индукции?

§29(888). На рисунке 88 представлены различные случаи взанмодействия магнитного поля с током. Сформулировать задачу для каждого из приведенных случаев и решить ее.

830(890). Какова индукция магнитного поля, в котором на проводник с длиной активной части 5 см действует сила 50 мН? Сила тока в проводнике 25 А. Проводник расположен перпендикулярно индукции магнитного поля.

831(891). С какой силой действует магнитное поле индукцией 10 мТл на проводник, в котором сила тока 50 А, если длина активной части проводника 0,1 м? Линии индукции поля и ток взаимно перпендикулярны.

832(892). Сила тока в горизонтально расположенном проводнике длиной 20 см и массой 4 г равна 10 А. Найти индукцию (модуль и направление) магнитного поля,

Рис. 89

в которое нужно поместить проводник, чтобы сила тяжести уравновеси-

лась силой Ампера. 833(893). Проводник

ав. длина которого / и масса т. полвешен на тонких проволочках. При прохождении по нему тока 1 он отклонился в однородном магнитном поле (рис. 89) так, что нити образовали угол α с вертикалью. Какова инлукция магнитного поля?

834(894). В проводнике с длиной активной части 8 см сила тока равна 50 А. Он находится в однородном магнитном поле индукцией 20 мТл. Какую работу совершил источник тока, если проводник переместился на 10 см перпендикулярно линиям индукции?

835(895). В какую сторону сместится под действием магнитного поля электронный луч в вакуумной трубке.

изображенной на рисунке 90?

836(896). Если к точкам С и D (рис. 91) тонкого металлического листа, по которому проходит электрический ток, подключить чувствительный гальванометр, то в случае наличия магнитного поля (направление линий магнитной индукции показано на рисунке) он покажет возникновение разности потенциалов. Объяснить причину проявления разности потенциалов между точками С и Д. Сравнить потенциалы этих точек.

837(897). Какая сила действует на протон, движущийся со скоростью 10 Мм/с в магнитном поле индук-

цией 0.2 Тл перпендикулярно линиям индукции?

838(898). В направлении, перпенликулярном линиям

Рис. 90

индукции, влетает в магнитное поле электрон со скоростью 10 Мм/с. Найти индукцию поля, если электрон описал в поле окружность радиусом 1 см.

839(899). Протон в магнитном поле индукцией 0,01 Тл описал окружность радиусом 10 см. Найти

скорость протона.

840(900). В однородное магнитное поле индукцией B = 10 мТл перпендикулярно линиям индукции

Рис. 92

влетает электрон с кинетической энергией $W_k = 30$ кэВ. Қаков радиус кривизны траектории движения электрона в поле?

841(901). Протон и α-частица! влетают в однородное магнитное поле перпендикулярно линиям индукции. Сравнить радмусы окружностей, которые описывают частицы, если у них одинаковы: а) скорости; б) энертии.

842(902). Электрон движется в однородном магнитном поле индукцией $B\!=\!4\,$ мТл. Найти период T обращения электрона.

843 (903). Линии напряжениюсти однородного электрического поля и линии индукции однородного магнитного поля взаимно перпендикулярны. Напряженность электрического поля і КВ/м, а индукция магнитного поля і ТАГ Какими должны быть направление и модуль скорости электрона, чтобы его движение было прямолинейным? 844* (904). В масс-спектрографе (рис. 92) зараженные

частицы ускоряются на участие KL электрическим полем и, попав в магнитное поле индукцией B, описывают окружность радиусом R. Вывести формулу для расчета удельного заряда частицы $\frac{q}{m}$, если ускоряющее напряжение равно U, а начальную скорость частицы считать равной нулю.

845(ПРГ). Найти скорость и заряженной частицы, которую она приобрела, пройдя ускоряющее напряжение И и, попав в магнитное поле индукцией В, описала окружность радиусом К.

¹ Заряд α-частицы в 2 раза больше заряда протона, а масса α-частицы в 4 раза больше его массы.

№	<i>U.</i> кВ	В, Тл	R, м
1	8,7	0,12	0.27
2	12,1	0,087	0,17
3	15,3	0,16	0,042
4	2,17	0,028	0,084
5	4,19	0,107	0,032

846(905). По графику (рис. 93) определить магнитную проницаемость стали при индукции B_0 намагничи-

вающего поля 0,4 мТл и 1,2 мТл.

847(906). Во сколько раз изменится магнитный поток, если чугунный сердечник в соленоиле заменить стальным таких же размеров? Индукция намагничивающего поля $B_0 = 2.2$ мТл. Использовать рисунок 93.

848(907). Внутри соленонда без сердечника индукция поля $B_0 = 2$ мГл. Каким станет магнитный поток, если в соленонд ввести чугунный сердечник площалью поперечного сечения 100 см²? Использовать рисунок 93.

ГЛАВА X ЭЛЕКТРИЧЕСКИЙ ТОК В РАЗЛИЧНЫХ СРЕДАХ

40. Электрический ток в металлах, полупроводниках, вакууме

849(н). Сила тока в лампочке карманного фонаря 0,32 А. Сколько электронов проходит через поперечное сечение нити накала за 0,1 с?

850(775). Найти скорость упорядоченного движения электронов в проводе площалью поперечного сечения 5 мм² при силе тока 10 А, если концентрация электронов проводимости 5·10-28 м-3.

851(н). Через два медных проводника, соединенных последовательно, проходит ток. Сравнить скорость упорядоченного движения электронов, если диаметр второго

проводника в 2 раза меньше, чем первого.

852(н). Найти скорость упорядоченного движения электронов v в стальном проводнике, концентрация электронов проводимости в котором $n=10^{28}$ м⁻³, при напряженности поля E=96 мВ/м.

853(776). Найти скорость упорядоченного движения электронов в медном проводе площалью поперечного сечения 25 мм² при силе тока 50 А, считая, что на каждый атом приходится один электрон проводимости.

атом приходится один электрон проводимости.

854(н). При какой температуре сопротивление серебряного проводника станет в 2 раза больше, чем при 0°С?

855(н). Для определения температурного коэффициента сопротивления меди на катушку медной проволоки подавали одно и то же напряжение. При погружении этой катушки в тающий лед сила тока была 14 мА, а при опускании в кипяток сила тока стала 10 мА. Найт ипо этим данным температурный коэффициент сопротивления меди. 856(н). Почему электоические дляшы накаливания.

чаше всего перегорают в момент включения?

857(н). Почему в момент включения в сеть мощного приемника (например, электрокамина) лампочки в квартире могут на мгновение едва пригаснуть?

858(810). На сколько процентов изменится мощность, потребляемая электромагнитом, обмотка которого выполнена из медной проволоки, при изменении температуры от 0 ло 30 °C?

859(811). На баллоне электрической ламым написано 220 В, 100 Вт. Для измерения сопротивления нити накала в колодном состоянии на ламиу иодали напряжение 2 В, при этом сила тока была 54 мА. Найти приблизительно температуру накала вольфрамноой ити.

860(н). Найти удельное сопротивление стали при 50°С. Учтите, что в таблице 9 «Приложений» приведены удельные сопротивления при 20°С.

861(873). Концентрация электронов проводимости в германни при комнатной температуре $n=3\cdot 10^{19}~{\rm M}^{-3}$. Ка-

кую часть составляет число электронов проводимости от общего числа атомов?

862(874). Доказать рассуждением, что соединение InAs (арсенил индия), в котором количества (в молях) индия и мышьяка олинаковы, обладает проводимостью типа собственной проводимости элементов четвертой группы (Ge, Si). Какого типа будет проводимость при **у**величении

концентрации индия? мышьяка?

863(875). Для получения примесной проводимости нужного типа в полупроводниковой технике часто применяют фосфор, галлий, мышьяк, индий, сурьму. Какие из этих элементов можно ввести в качестве примеси в германий, чтобы получить электронную проволимость?

864(876). К концам цепи, состоящей из последовательно включенных термистора и резистора сопротивлением 1 кОм, подано напряжение 20 В. При комнатной температуре сила тока в цепи была 5 мА. Когда термистор опустили в горячую воду, сила тока в цепи стала 10 мА. Во сколько раз изменилось в результате нагрева

сопротивление термистора?

865(877). На рисунке 94 приведены графики зависимости силы тока, идущего через фоторезистор, от приложенного напряжения. Какой график относится к освешенному фоторезистору и какой к находящемуся в темноте? Применим ли закон Ома к данному фоторезистору и при каких условиях? Во сколько раз сопротивление освешенного фоторезистора меньше затемненного?

866(878). Фоторезистор, который в темноте имеет сопротивление 25 кОм, включили последовательно с резистором сопротивлением 5 кОм. Когда фоторезистор осветили, сила тока в цепи (при том же направлении) увеличилась в 4 раза. Каким стало сопротивление фоторе-

зистора?

867(н). Найти сопротивление полупроводникового диода в прямом и обратном направлениях тока, если при напряжении на лиоде 0.5 В сила тока 5 мА, а при напряжении — 10 В сила тока 0.1 мА.

868(н). В усилителе, собранном на транзисторе по схеме с общей базой, сила тока в цепи эммитера равна 12 мА, в цепн базы 600 мкА. Найти силу тока в цепи коллектора.

869(866). При какой наименьшей скорости электрон

может вылететь из серебра?

870(867), Скорость электрона при выходе с поверхностн катода, покрытого оксидом бария, уменьшилась в два раза. Найти скорость электрона до и после выхода из катода.

871 (868). В диоде электрон подходит к анолу со скоростью 8 Мм/с. Найти анолное напряжение.

872(869). В телевизнонном кинескопе ускоряющее анодное напряжение равно 16 кВ, а расстояние от анода до экрана составляет 30 см. За какое время электроны проходят это расстояние?

873(870). Расстоянне между катодом и анодом днода равно 1 см. Сколько времени движется электрои от катода к аноду при анодном напряжении 440 В? Движение

считать равноускоренным.

874(871). В электронно-лучевой трубке поток электронов с кинетической энергней $W_h = 8$ кэВ движется между пластинами плоского конденсатора длиной x=4 см. Расстоянне между пластинами d=2 см. Какое напряжение надо подать на пластины конденсатора, чтобы смещение электронного пучка на выходе на конденсатора оказалось равным y = 0.8 см?

875(872). В электронно-лучевой трубке поток электронов ускоряется полем с разностью потенциалов U=5 кВ н попадает в пространство между вертикально отклоняющими пластинами длиной х=5 см, напряженность поля между которыми $E=40~{\rm кB/m}$. Найтн вертикальное смещение у луча на выходе на пространства между пластинами.

41. Электрический ток в растворах и расплавах электролитов. Электрический ток в газах

876(840). Электрическую лампу включили в сеть последовательно с электролитической ванной, наполненной слабым раствором поваренной солн. Изменится ли накал лампы, если добавить в раствор еще некоторое количество солн? При возможности проверьте свой ответ на опыте.

¹ В этой и последующих задачах данного параграфа, если нет специальных оговорок, считать, что начальная скорость электрона равна 0.

877(841). Электрический ток пропускают через электролитическую ваниу, ивполненную раствором медмого купороса. Угольные электроды погружены в раствор приблизительно из половину своей длины. Как изменится масса меди, выделяющейся на католе за один и тот же иесольшой промежуток времени, если: а) заменить угольный анод мединым такой же формы и объема; б) заменить угольный катол медным; в) увеличить иапряжение на электролых; г) долить электролы; ж) уменьшить погруженную часть анода; з) уменьшить погруженную часть анода; з) уменьшить погруженную часть катода; з) часть часть

878(842). Две одинаковые электролитические ваниы (А и В) наполнены раствором медиого купороса. Коицентрация раствора в вание А больше, чем в вание В. В какой из вани выделится больше меди, если их соединить пос-

ледовательно? параллельно?

879(ПРГ). Сколько времени t (в минутах) длится покрытие изделия слоем металла массой m при силе тока I?

	Пара	метры
Металл	т, мг	1, A
Никель (Ni)	1800	2
Олово (Sп)	650	1,8
Серебро (Ад)	210	0,86
Хром (Сг)	870	1,42
Цинк (Zn)	2120	2,86

880(844). При проведении опыта по определению электрохимического эквивалента меди были получены следующие данные: время прохождения тока 20 мни, сила тока 0,5 A, масса катода до опыта 70,4 г, масса после опыта 70,58 г. Какое значение электрохимического эквивалента меди было получено по этим данным;

881(845). Последовательно с электролитической ванной,

заполисниой солью инкеля, включена ванна, в которой находится соль хрома. После размыкання цепи в первой вание выделилось 10 г никеля. Сколько хрома выделилось во второй вание?

882(н). Найти электрохимические эквиваленты двух- и

трехвалентного кобальта.

883(848). Зная электрохимический эквивалент серебра, вычислить электрохимический эквивалент золота.

884(849). Сравнить массы трехвалентного железа и двухвалентного магиня, выделенные на катодах при после-

довательном соединении электродитических вани. 885(н). Какое количество вещества осядет на катоде из соли любого двухвалентифю металла за 40 мии при силе тока 4 А? Проверьте решение на примере меди, электрохимический эквивалент которой найдите в таблице 10.

886(850). При электрическом получении алюминия используются ванны, работающие под напряжением 5 В при силе тока 40 кА. Сколько требуется времени для получе-

силе тока чи кл. Сколько треоуется времени для получения 1 талюминия и каков при этом расход энергии? 887(851). Сравнить затраты электроэнергии на получение электролитическим путем одинаковых масс алюминия и меди, если по нормам напряжение на вание при по-

лучении алюминия в 14 раз больше, чем при рафинироваиии меди. 888(852). Каков расход энергии иа рафинирование 1 т меди, если напряжение на электролитической вание по тех-

меди, сели папряжение на электролитической вайне по техническим нормам равно 0,4 В? 889(853). Сколько электроэнергии надо затратить для получения 2,5 л водорода при температуре 25°С и давле-

ини 100 кПа, если электролиз ведется при напряжении 5 В и КПД установки 75%? 890(854). Деталь надо покрыть слоем хрома толщиной 50 мкм. Сколько времени потребуется для покрытия, если

50 мкм. Сколько времени потребуется для покрытия, если норма плотности тока¹ при хромировании 2 кА/м²? 891(885). В технических справочниках по применению

гальваностегии приводится величина $\frac{h}{\mu}$, характеризую-

щая скорость роста толщины h покрытия при единичной плотности тока j. Доказать, что эта величина равна отно-

 $^{^1}$ Плотность тока j выражается отношением силы тока I к площади S поперечного сечения проводника: $\frac{I}{S}$.

шению электрохимического эквивалента k данного металла к его плотности о.

892(856). Используя решение предыдущей задачи, рассчитать толщину слоя, осевшего на изделии за 1 ч. при лужении (покрытие одовом) и серебрении, если при лужении применяется плотность тока 1 А/дм², а при серебрении - 0.5 A/дм².

893(857). Какова сила тока насышения при несамостоятельном газовом разряде, если нонизатор образует ежесекундно 109 пар ионов в одном кубическом сантиметре. плошадь каждого из двух плоских параллельных электродов 100 см2 и расстояние между ними 5 см?

894(н). При какой напряженности поля начнется самостоятельный разряд в водороде, если энергия ионизации молекул равна 2.5·10-18 Дж. а средняя длина свободного пробега 5 мкм? Какую скорость имеют электроны при ударе о молекулу?

895(860). Расстояние между электродами в трубке, наполненной парами ртути, 10 см. Какова средняя длина свободного пробега электрона, если самостоятельный разряд наступает при напряжении 600 В? Энергия ионизации паров ртути 1,7-10-18 Дж. Поле считать однородным.

896(862). Плоский конденсатор подключен к источнику напряжением 6 кВ. При каком расстоянии между пластинами произойдет пробой, если ударная ионизация воздуха начинается при напряженности поля 3 МВ/м?

897(863). Если, не изменяя расстояния между разрядниками электрофорной машины и поддерживая примерно постоянную частоту вращения, отключить при помощи соединительного стержня конденсаторы (лейденские банки), то характер разряда существенно изменится: вместо мошной искры, проскакивающей через заметные промежутки времени, будет очень часто проскакивать слабая искра. Объясните причину явления. При возможности проверьте на опыте.

Puc. 95

898(864). Молния представляет собой прерывистый разряд, состоящий из отдельных импульсов длительностью примерно 1 мс. Заряд, проходящий по каналу молнии за один импульс, равен 20 Кл, а среднее напряжение на концах канала равно 2 ГВ. Какова сила тока и мошность одного импульса? Какая энергия выделяется при вспышке молнии,

если она состоит из 5 разрядов?

899(865). При перенапряжении между рогами разрядника (рис. 95) возникает плазменная дуга. Почему дуга сначала возникает внизу, а затем перемещается вверх и гаснет?

900(н). Концентрация ионизованных молекул воздуха при нормальных условиях была равна 2,7·10²² м-³. Сколько процентов молекул нонизовано? Какова степень нонизации плазмы?

901(н). При какой температуре T в воздухе будет полностью ионизованная плазма? Энергия ионизации молекул азота $W=2,5\cdot 10^{-18}$ Дж. Энергия ионизации кислорода меньше.

ГЛАВА ХІ

ЭЛЕКТРОМАГНИТНАЯ ИНДУКЦИЯ

42. Электромагнитная индукция. ЭДС индукции. Самоиндукция. Индуктивность. Энергия магнитного поля тока

902(908). На рисунке 96 приведены различные случаи электромагнитной индукции. Сформулировать и решить задачу для каждого случая.

9 Заказ 3460

Рис. 97 Рис. 98

903(909). Будет ли в рамке ABCD (рис. 97) возникать индукционный ток, если рамку: а) вращать относительно неподвижного проводника с током OO, как показано на рисунке; б) вращать вокруг стороны AB; в) вращать вокруг стороны BC; г) двигать поступательно в вертикальном направлении; д) двигать поступательно в горизонтальном направлений?

904 (\$11). Три одинаковых полосовых магинта падают в вергимальном положению одновременно с одной высоты. Первый падает свободно, второй во время падення проходит сквозь незамкнутый соленопа, третий — сквозь заинутый соленопа. Срванить время падения магнытов. Ответы обосновать на основании правила Ленца и закона соуранения энергии.

905(912). Найти направленне индукционного тока, возникающего в витке B (рис. 98), если в цепн витка A ключ замыкают и если этот ключ размыкают. Указать также

вращаться. Объяснить явление и определить направдение вращения витка.

Рис. 99

907(914), Если клеммы лвух демонстрационных гальванометров соелинить проволами и затем покачиванием олного из приборов вызвать колебание его стрелки, то и у другого прибора стрелка тоже начнет колебаться. Объясните опыт и при возможности проверьте.

908(915). Почему колебания стрелки компаса быстрее затухают, если корпус прибора латунный, и медленнее, ес-

ли корпус прибора пластмассовый?

Рис. 100

909(916), Объяснить принцип торможения трамвая, когда водитель, отключив двигатель от контактной сети (рис. 100), переводит его в режим генератора (ключ переводится из положения / в положение 2). Как зависит ускорение (быстрота торможения) трамвая; а) от нагрузки (сопротивления резистора) при данной скорости движения трамвая; б) от скорости трамвая при данной нагрузке?

910(н). По какому закону должен изменяться магнитный поток в зависимости от времени, чтобы ЭДС индукции, возникающая в контуре, оставалась постоянной?

911(н)1. За 5 мс магнитный поток, пронизывающий контур, убывает с 9 до 4 мВб. Найти ЭЛС индукции в контуne.

912(918). Найти скорость изменения магнитного потока в соленоиде из 2000 витков при возбужлении в нем ЭЛС

индукции 120 В.

913(н). Сколько витков должна содержать катушка с площадью поперечного сечения 50 см2, чтобы при изменении магнитной индукции от 0,2 до 0,3 Тл в течение 4 мс в ней возбуждалась ЭЛС 10 В?

914(н). Внутри витка радиусом 5 см магнитный поток изменился на 18,6 мВб за 5,9 мс. Найти напряженность

вихревого электрического поля в витке.

915(н). Какой заряд q пройдет через поперечное сечение витка, сопротивление которого R = 0.03 Ом, при уменьшении магнитного потока внутри витка на $\Delta\Phi = 12$ мВб?

916(н). В магнитное поле индукцией В=0.1 Тл помещен

В этой и последующих задачах считать, что магинтный поток изженяется в зависимости от времени по линейному закону.

контур, выполненный в форме кругового витка радиусом R=3,4 см. Виток сделан из медной проволоки, площадь поперечного сечения которой S=1 мм². Нормаль к плоскости витка совпадает с линиями индукции поля. Какой заряд пройдет через поперечное сечение витка при исчезновении поля?

917(н). В витке, выполненном из алюминиевого провода длиной 10 см и площадью поперечного сечения 1.4 мм2, скорость изменения магнитного потока 10 мВб/с. Найти силу

индукционного тока.

918(920). Найти ЭДС индукции в проводнике с длиной активной части 0.25 м, перемещающемся в однородном магнитном поле индукцией 8 мТл со скоростью 5 м/с под углом 30° к вектору магнитной индукции.

919(921). С какой скоростью надо перемещать проводник, длина активной части которого 1 м, под углом 60° к линиям индукции магнитного поля, чтобы в проводнике возбуждалась ЭДС индукции 1 В? Индукция магнитного

поля равна 0,2 Тл.

920(922), Проводник МN (рис. 101) с длиной активной части 1 м и сопротивлением 2 Ом находится в однородном магнитном поле индукцией 0,1 Тл. Проводник подключен к источнику с ЭДС 1 В (внутренним сопротивлением источника и сопротивлением подводящих проводников пренебречь). Какова сила тока в проводнике, если: а) проводник поконтся; б) проводник движется вправо со скоростью 4 м/с: в) проводник движется влево с такой же по модулю скоростью? В каком направлении и с какой скоростью надо перемещать проводник, чтобы через него не шел ток?

921(н). Какова индуктивность контура, если при силе тока 5 А в нем возникает магнитный поток 0,5 мВб?

Puc 101

922(н), Какой магнитный поток возникает в контуре индуктивностью 0,2 мГн при силе тока 10 А?

923(925). Найти индуктивность проводника, в котором равномерное изменение силы тока на 2 А в течение 0,25 с возбуждает ЭДС самонндукпии 20 мВ.

924(926). Какая ЭДС самоиндукции возбуждается в обмотке электромагнита индуктивностью 0,4 Гн при равномерном изменении силы тока в ней на 5 А за 0,02 с?

925(929). Почему отключение от питающей сети мощных электродвигателей производят плавно и медленно при

помощи реостата?

926(н). Последовательно с катушкой школьного трансформатора, налегой на разоменутый сердечник, включена лампочка от карманного фонаря. В цепь подано такое напряжение, что лампочка горит в полный накал. Как взменяется яркость лампочки, если: а) сердечник замкнуть ярмом; б) некоторое время держать ярмо неподвижным, в) вынуть ярмо? При возможности проверьте на опыте, положив на сердечник спичку (иначе ярмо трудно оторвать от сердечника).

927 (930). В катушке индуктивностью 0,6 Гн сила тока равна 20 А. Какова энергия магнитного поля этой катушки? Как изменится энергия поля, если сила тока умень-

шится вдвое?

928(931). Какой должна быть сила тока в обмотке дросселя индуктивностью 0,5 Гн, чтобы энергия поля оказалась равной 1 Дж?

929(932). Найти энергию магнитного поля соленоида, в котором при силе тока 10 А возникает магнитный поток 0.5 Вб.

930(ПРГ). При изменении силы тока в электромагните с I_1 до I_2 энергия магнитного поля изменилась на ΔW . Найти индуктивность электромагнита.

No	I ₂ A	11. A	Δ₩, Дж
1	6	4	1
2	9,2	2,9	12,1
3	2,8	0	0,27
4	2,8	14,3	-1,7
5	0	4,7	-3.2

931(ПРГ). При изменении силы тока в катушке, индуктивность которой L, в n раз энергия магнитного поля изменилась на ΔW . Найти начальные значения энергии W_1 и силы тока I_1 .

No.	n	∆₩. Дж	<i>L</i> , Гн
1	2	3	0,5
2	1,72	4,13	0,62
3	5,13	16,2	0,11
4	21,6	8,71	0,036
5	0,81	-2,2	0,68

TABA XII

43. Превращение энергии в колебательном контуре. Гармонические колебания. Собственная частота и период колебаний¹

932(н). Начальный заряд, сообщенный конденсатору колебательного контура, уменьшили в 2 раза. Во сколько раз изменились: а) амплитуда напряжения; б) амплитуда силы тока; в) суммарная энергия электрического поля конденсатора и матнитного поля катушки?

933(н). При увеличении напряжения на конденсаторе колебательного контура на 20 В амплитуда силы тока увеличилась в 2 раза. Найти начальное напряжение.

934(983). В колебательном контуре индуктивность катушки равна 0,2 Гн, а амплитуда колебаний силы тока 40 м. Найти энергию электрического поля колернесатора и магнитного поля катушки в тот момент, когда мгновенное значение силы тока в 2 раза меньше амплитудного значения.

935(984). Колебательный контур состоит из конденсатора емкостью C=400 пФ и катушки индуктивностью L=
=10 мГн. Найти амплитуду колебаний силы тока I_m, если амплитуда колебаний силы тока I_m если

936(н). Амплитуда силы тока в контуре 1,4 мА, а ам-

¹ В задачах данного параграфа считать, что: а) колебания в контуре незатужающие; б) зависимость зарида на коиденсаторе от времени задана уравнением $q=q_m$ соз ω_0^* ; в) все величины заданы в СИ.

плитуда напряжения 280 В. Найти силу тока и напряжение в тот момент времени, когда энергия магнитного поля катушки равна энергии электрического поля конденсатора.

937(н). Катушка индуктивностью 31 мГн присоединена к плоскому конденсатору с площадью каждой пластины 20 см³ и расстоянием между ними 1 см. Чему равна диэлектрическая пронищаемость среды, заполняющей пространство между пластинами, если амплитула силы тока в контусе 0.2 мА и амплитула напожения 10 В?

938 (ПРГ). В колебательном контуре емкость конденсатора C, индуктивность катушки L, амплитуда напряжения на конденсаторе L. В научаемый момент времени напряжение на конденсаторе U. Найчаемый момент времени отока I, 2) полную энергию W за увергию усилы тока I, 2) энергию отока I, 2) энергию отока I, 2) энергию отока I, 2) энергию отока I, 20 энергию W а увергию W а значение C или тока I.

Ng	С, Ф	L. Гн	U, B	и, В
1	10-6	0,04	100	80
2	3,2 · 10-5	0,52	210	110
3	1,8 · 10 -11	2,2 · 10 - 5	508	420
4	1,8 · 10-11	2,2 · 10 - 5	508	503
5	1,8 · 10-11	2,2 - 10 - 5	508	0

939(985). Заряд q на пластинах конденсатора колебательного контура изменяется с течением времени t в соответствии с уравнением $q=10^{-6}\cos 10^{6}$ πt . Записать уравнение t=i(t), выражающее зависимость силы тока от времени. Найти период и частоту колебаний в контуре, амилитуду колебаний заряда и амплитуду колебаний силы тока.

940(986). Колебательный контур состоит из конденсаторы емкостью 1 мкФ и катушки индуктивностью 4 Гн. Амплитуда колебаний заряда на конденсаторе 100 мкКл. Написать уравнения q=q(t), i=i(t), u=u(t). Найти амплитуд колебаний слыл тока и напожжения.

941(н). Емкость конденсатора колебательного контура 0.4 мкФ, частота собственных колебаний 5 кГц, амплитуда заряда 8 мкКл. Написать уравнения a=a(t), u=u(t).

i=i(t). Найти амплитуду напряжения, амплитуду силы тока и индуктивность катушки.

942(н). Через какое время (в долях периода $\frac{t}{T}$) на конденсаторе колебательного контура будет заряд, равный половине амплитудного значения?

943(н). Амплитуда напряжения в контуре 100 В, частота колебаний 5 МГц. Через какое время напряжение

будет 71 В?

944(ПРГ). При каком значении напряжения на конденсаторе колебательного контура (в долях амплитудного значения и) и через сколько времени (в долях пе-

риода $\frac{t}{T}$) энергия электрического поля будет в n раз отличаться от энергии магнитного поля? Решить задачу

для n, равного: 1) 1; 2) 3; 3) 1000; 4) 10°; 5) 0,001; 6) 0.

945(ПРГ). Найти период T и частоту у колебаний в контуре, емкость конденсатора в котором C, индуктивность

катушки L.

Νž	С, Ф	<i>L</i> , Гн	
1	5,81 · 10-7	0,161	
2	4,19 - 10 - 8	2,32 · 10-2	
3	8,39 · 10-9	1,42-10-8	
4	7,47 · 10-10	9,41-10-4	
5	9,11 · 10+11	3,11 · 10-5	

946(979). Каков диапазон частот собственных колебаний в контуре, если его индуктивность можно изменять в пределах от 0,1 до 10 мкГн, а емкость — в пределах от 50 до 5000 пФ?

947(980). Катушку какой индуктивности надо включить в колебательный контур, чтобы при емкости конденсатора 50 пФ получить частоту свободных колебаний 10 МГц?

948(981). Во сколько раз изменится частота собственных колебаний в колебательном контуре, если емкость

конденсатора увеличить в 25 раз, а индуктивность катуш-

ки уменьшить в 16 раз?

949(н). При увеличении емкости конденсатора колебательного контура на 0,08 мкФ частота колебаний уменьшилась в 3 раза. Найти первоначальную емкость конденсатора. Индуктивность катушки осталась прежней.

950(ПРГ). При изменении емкости койденсатора колебательного контура на $\Delta C(\Delta C = C_2 - C_1)$ период колебаний изменился в n раз $(T_2 = nT_1)$. Найти первоначальную емкость C_1 . Индуктивность катушки осталась неизменной.

№	ΔС, мкΦ	п	
1	0,08	3	
2	4,1	2,06	
3	0,72	14,1	
4	-0,21	0,5	
5	-0,63	0	

44. Переменный ток

951(н). Частоту вращения проволочной рамки в однородном магнитном поле увеличили в 3 раза. Во сколько раз изменится частота переменного тока в рамке и ЭДС индукции?

952(и). Рамка площадью 200 см² вращается с частотой 8 с $^{-1}$ в магнитном поле индукцией 0,4 Тл. Написать уравнения $\Phi = \Phi(t)$ и e = e(t), если при t = 0 нормаль к плоскоги рамки перпендикулярна линиям индукции поля. Най-

ти амплитуду ЭДС индукции.

953(957). При вращении проволочной рамки в однородном магнитном поле пронизывающий рамку магнитный поток изменяется в зависимости от времени по закону $\Phi = 0.01 \sin 10 \alpha t$. Вычислив производную Φ' , написать формулу зависимости ЭДС от времени e = e(t). В каком положении была рамка в начале отсчета времени? Какова частота вращения рамки? Чему равны максимальные значения магнитного потока и ЭДС?

954(989). Сколько витков имеет рамка площадью $500~{\rm cm^2},$ если при вращении ее с частотой $20~{\rm c^{-1}}$ в одно-

Рис. 102

родном магнитном поле индукцией 0.1 Тл амплитудное значение ЭДС равно 63 В?

955(991). Какую траекторию опишет электрон, пролетая между пластинами плоского конденсатора, на которые подано: а) постоян-0,4 t,c ное напряжение; б) переменное напряжение достаточно высокой частоты?

956(992). Будет ли проходить ток через электролитическую ванну с раствором медного купороса, если ее подключить к источнику переменного напряжения?

Будет ли выделяться на электродах медь? 957(993). По графику (рис. 102) найти амплитудное значение переменной ЭДС, ее период и частоту. Записать формулу изменения ЭДС со временем.

958 (995). Какое значение принимает напряжение через 10, 15 и 30 мс, если амплитуда напряжения 200 В и

периол 60 мс?

959(ПРГ). Через k-ю часть периода мгновенное значение напряжения равно и1. Найти значение напряжения и2 при фазе ф.

Nh	ф, рад	u ₁ , B	k
1	<u>π</u> 4	50	0,16
2	0,11	131	0,13
3	π	210	0,9
4	<u>π</u> 2	233	0,7
5	π	-14	0,5

В этой и последующих задачах, если нет специальных оговорок, считать, что рассматриваемые величины изменяются в зависимости от времени и по закону косинуса и начальная фаза равна нулю.

960(998). На какое напряжение надо рассчитывать изоляторы линии передачи, если действующее напряжение 430 кВ?

961(997). Написать уравнения, выражающие зависимость напряжения и силы тока от времени для электроплитки сопротивлением 50 Ом, включенной в сеть переменного тока с частотой 50 Ги и напояжением 220 В.

962(н). При каких фазах в пределах одного периода мгновенное значение напряжения равно по модулю поло-

вине амплитудного?

963*(998). Неоновая лампа начинает светить, когла напряжение на ее электродах достигает строго определенного значения. Какую часть пернода будет светить лампа, если ее включить в сеть, действующее значение напряжения в котороф равно этому напряжению? Считать, что напряжение, при котором лампа гаснет, равно напряжению

964(н). Конденсатор переменной емкости включен в цень последовательно с лампочкой от карманного фонарч. Схема интается от генератора звуковой частоты — 3Г. Как изменяется накал лампочки, если: а) не меняя емкости конденсатора, Увеличивать частоту переменного тока; б) не меняя частоту, увеличивать емкость конденсатора?

965(1000). Каково сопротивление конденсатора емкостью 4 мкФ в цепях с частотой переменного тока 50 и

400 Гц?

966(1001). Конденсатор включен в цепь переменного тока стандартной частоты. Напряжение в сети 220 В. Сила тока в цепи этого конденсатора 2,5 А. Какова емкость конденсатора?

967(н). Последовательно с лампочкой карманного фонаря к ЗГ подключена катушка. Как изменится накал лампочки, если: а) не меняя частоту, поместить в катушку железный сердечник; б) уменьщить частоту?

968(1003). Каково индуктивное сопротивление катушки индуктивностью 0,2 Гн при частоте тока 50 Гц? 400 Гц?

индуктивностью 0,2 1 н при частоте тока 50 1 ц. 7 400 1 ц.? 969 (1004). Катушка с ничтожно малым активным сопротивлением включена в цепь переменного тока с частотой 50 Гц. При напряжении 125 В сила тока равна 2.5 А.

Какова индуктивность катушки?

970(1005). Лампы (рис. 103) питаются от ЗГ. При неко-

1- MMo his

139

¹ 3Г — «звуковой генератор» — источник переменного тока, частоту которого можно плавно изменять от 20 до 20 000 Гц.

торой частоте накал ламп одинаков. Қак изменится накал,

если частоту: а) увеличить; б) уменьшить?

971(1006). Цени, изображенные на рисувке 104 а, б, а, питаются сначала от источника постоянного тока, а затем от источника переменного тока, причем действующее значение переменного напряжения равно напряжению на полюсах источника постоянного тока. Как при этом изменялись показания эмпементота?

972(1009). В цепь переменного тока с частотой 400 Гц включена катушка индуктивностью 0,1 Гн. Конденсатор какой емкости надо включить в эту цепь, чтобы осуществился резонанс?

973 (ПРГ). Конденсатор емкостью C, катушка индуктивностью L и лампочка от карманного фонаря соединены последовательно и подключены к ЗГ. При какой частоте у дампочка горит ярче всего?

№	<i>L</i> , Гн	C · 10−6, Φ
1	0,05	2
2	0,042	4,3
3	0,011	0,51
4	0,0077	0,97
5	0,063	7,2

974(н). Почему турбогенераторы, вырабатывающие ток стандартной частоты (50 Гц), имеют, как правило, одну пару полюсов, а гидрогенераторы — во много раз больше? 975(1013). Допустимо ли. сияв катушку школьного тоан-

сформатора с сердечника, подавать на нее переменное напряжение, указанное на катушке?

976(1014). Трансформатор, солержащий в первичной обмотке 840 витков, повышает напряжение с 220

ло 660 В. Каков коэффициент трансформации? Сколь-

Puc. 105

ко витков содержится во вторичной обмотке? В какой обмотке провод имеет большую площадь поперечного сече-4вин

977(н). Чтобы узнать сколько витков содержится в первичной и вторичной обмотках трансформатора, на вторичную катушку намотали 11 витков провода. При включении первичной обмотки в сеть напряжением 220 В вольтметр показал, что на обмотке с 11 витками напряжение равно 4.4 В. а на вторичной обмотке — 12 В. Сколько витков в первичной и вторичной обмотках?

978(1015). Понижающий трансформатор с коэффициентом трансформации, равным 10, включен в сеть напряжением 220 В. Каково напряжение на выходе трансформатора, если сопротивление вторичной обмотки 0.2 Ом, а сопротивление полезной нагрузки 2 Ом?

979*(1016). Трансформатор включен в сеть (рис. 105). Как изменятся показания приборов при увеличении полезной нагрузки (уменьшении сопротивления резистора R)?

980(1017). Вторичная обмотка трансформатора, имеюшая 99 витков, пронизывается магнитным потоком, изменяющимся со временем по закону $\Phi = 0.01 \sin 100 \pi t$. Написать формулу, выражающую зависимость ЭДС во вторичной обмотке от времени, и найти лействующее значение этой ЭЛС.

ГЛАВА ХІІІ

ЭЛЕКТРОМАГНИТНЫЕ ВОЛНЫ

45. Электромагнитные волны и скорость их распространения. Энергия электромагнитной волны. Плотность потока излучения, Радиолокация

981(н). Можно ли выбрать такую систему отсчета, в которой индукция магнитного поля электронного пучка была бы равна нулю?

982(н). Система отсчета (см. условие предыдущей задачи) движется со скоростью, большей скорости движения электронов в пучке. Что можно сказать о наповалении ли-

ний индукции поля?

983(ii). Можно ли выбрать такую систему отсчета, в которой магнитная индукция поля прямого проводника с током была бы равна нулю? Что можно сказать о направления линий надукции, если система отсчета движется со скоростью, большей скорости упорядоченного движения электронов в проводнике.

984(и). Почему при приеме раднопередач на средних и длинных волнах с приближением грозы появляются померуя

985(н). Каков пернод колебаний в открытом колебательном контуре, излучающем радиоволны с длиной волны 300 м²

986(н). Радиостанция ведет передачу на частоте 75 МГц

(УКВ). Найти длину волны.

987(1043). В радиоприемнике один из коротковолновых диапазонов может принимать передачи, длина волны ко-

торых 24—26 м. Найти частотный диапазон. 988(1044). Ручной настройкой радиопри

988(1044). Ручной настройкой радиоприемника мы изменяем рабочую плошадь пластин возлушного конденсатора переменной емкости в приемном колебательном контуре. Как изменяется рабочая площадь пластин при переходе на прием станции, ведущей передачу на более длинным волнах?

989(н). Катушка приемного контура радиоприемника имеет вндуктивность 1 мкГн. Какова емкость конденсатора, если идет прием станции, работающей на длине водны

1000 m?

990(н). В каком днапазоне длин волн работает приемник, если емкость конденсатора в его колебательном контуре можно плавно изменять от 200 до 1800 пф, а индуктивность катушки постоянна и равна 60 мк н?

991(н). Сила тока в открытом колебательном контуре изменяется в зависимости от времени по закону: i=

=0.1 cos6 · 105 пt. Найти длину излучаемой волны.

992(н). Сколько колебаний происходит в электромагнитной волне с длиной волны 300 м за время, равное пе-

риоду звуковых колебаний с частотой 2000 Гц?

993(1047). Наименьшее расстояние от Земли до Сатурна 1,2 Тм. Через какой минимальный промежуток времени может быть получена ответная информация с косми-

ческого корабля, находящегося в районе Сатурна, на ра-

диосигнал, посланный с Земли?

994(1048). Ретранслятор телевизионной программы «Орбита» установлен на спутнике связи «Радуга», который движется по круговой орбите на высога 56000 км над поверхностью Земли, занимая постоянное положение относительно Земли. Сколько времени распростраияется сигнал от пеоедающей станини по телевизоров системы «Орбита»:

от передающей станции до телевизоров системы «Ороита»;
995(1049). На каком расстоянии от антенны раднолокатора находится объект, если отраженный от него радио-

сигнал возвратился обратно через 200 мкс?

996 (н.). На расстояния 300 м от Останкинской телевизионной башин плотность потока излучения максимальна и равна 40 мВт/м². Какова плотность потока излучения на расстоянии уверенного приема, равном 120 км²

997(н). Плотность энергии электромагнитной волны равна 4·10-11 Дж/м³. Найти плотность потока излучения. 998(н). Плотность потока излучения равна 6 мВт/м².

Найти плотность энергии электромагнитной волны,

999¹(н). Максимальная напряженность электрического поля электромагнитной волны по санитарным нормам не должна превышать 5 В/м. Найти допустимую плотность потока электромагнитного излучения.

1000(н). Мощность импульса радиолокационной станции 100 кВт. Найти максимальную напряженность электрического поля волны в точке, где площадь поперечного

сечения конуса излучения равна 2,3 км2.

1001(1050). Каким может быть максимальное число импульсов, посылаемых радиолокатором за 1 с, при разведывании цели, находящейся на расстоянии 30 км от него?

1002(н). Радиолокатор работает на волне 15 см и дает 4000 импульсов в 1 с. Длительность каждого импульса 2 мкс. Сколько колебаний содержится в каждом импульсе и какова глубина разведки локатора?

1003(н). Время горизонтальной развертки электроннолучевой трубки радиолокатора 2 мс. Найти наибольшую

глубину разведки.

1004(ПРГ). Раднолокационная станция излучает n импульсов в 1 с с длиной волны λ . Мощность P_1 одного импульса, а продолжительность τ . Найти: 1) энергию одного импульса W_{11} 2) среднюю полезную мощность P

 $^{^1}$ Плотность энергин электромагнитной волны равна удвоенной плотности энергин электростатического поля: $w=\varepsilon_0\varepsilon\mathcal{L}^2$.

станцин; 3) расстояние у в пространстве (по лучу), занимаемое одним импульсом; 4) число к длин волн в одном импульсе; 5) плотность потока излучения I на расстоянии, где площадь поперенного счения конуса излучения S; 6) плотность электромагинтной энергии и в этой области.

No	P₁·10⁴, Вт	τ·10-7, c	л, с−1	λ, м	S·105, м ²
1	7	3	1000	0,03	1,4
2	3,6	2,7	990	0,037	1,76
3	13	4,1	870	0,044	2,2
4	6,1	9,2	1050	0,062	3,7
5	27	1,3	1200	0,027	4,18

CBETOBЫE BOJHЫ

46. Скорость света. Законы отражения и преломления. Полное отражение

1005(1147). Сколько времени идет свет от Солнца до Земли?

1006(н). От ближайшей звезды (α Центавра) свет доходит до Земли за 4,3 года. Каково расстояние до звезды? 1007(1148). В историческом опыте Физо по определению скорости света расстояние между колесом, имеющим №

скорости света расстояние между колесом, имеющим N=-720 зубцов, и зеркалом было l=8633 м. Свет исчез в первый раз при частоте вращения зубчатого колеса v=-12,67 с-1. Какое значение скорости света получил Физо?

1008(1140). В 1875 г. метод Физо был использован французским физиком Корню, который, значительно увеличив частоту вращения колеса, зарегнстрировал 28 по-следовательных исчезновений и появлений света. Какое значение скорости света получил Корню, если расстояние от колеса до зеркала было 23 000 м, число зубиов 200, а 28-е появление света наблюдалось при частоте вращения колеса 914,3 с-1?

1009(1073). Под каким углом должен падать луч на

плоское зеркало, чтобы угол между отраженным и пада-

ющим лучами был равен 70°?

1010(1076). Изобразить два взаимно перпендикулярных зеркала АО и ОВ, луч СD, падающий на зеркало ОВ, и направления DE и EF дальнейшего хода этого луча. До-казать, что луч EF параллелен лучу CD при любом угле пасения луча CD.

1011(1077). Как при помощи двух плоских зеркал можно проводить наблюдения из-за укрытия? При возможности

изготовьте такой прибор (зеркальный перископ).

1012(н). Угловая высота Солица над горизонтом $\alpha = 20^\circ$. Как надо расположить плоское зеркало, чтобы отраженные лучи направить: а) вертикально вниз?

1013(1079). Человек, стоящий на берегу озера, видит в гладкой поверхности воды изображение Солнца. Как будет перемещаться это изображение при удалении человека от озера? Солнечные лучи считать параллельными.

1014(1080). Используя условие предыдущей задачи, найти, на сколько должен человек наклониться (понизить уровень глаз), чтобы изображение Солица в воде приблизилось к берегу на 80 см, если высота Солица над горизонтом 25°.

1015(1081). Человек смотрится в зеркало, подвешенное вертикально. Будут ли изменяться размеры видимой в зеркале части тела человека по мере удаления его от зеркале части тела человека по мере удаления его от зеркала? Ответ пояснить построением и проверить на опыте.

1016(ПРГ). На какой высоте h находится аэростат A, если с маяка высотой H он виден под углом α над горизонтом, а его изображение в озере видно под углом β под горизонтом? Каково расстояние BC = s (рис. 106)?

N:	β, °	α, °	Н, м
1	27,7	25,4	50
2	21,4	19,3	72
3	17,1	15,6	34
4	51,2	47,7	28
5	38,2	34,8	62

Puc. 106

1017(н). Зная скорость света в вакууме, найти скорость света в алмазе.

1018(н). Сравнить скорости света в этиловом спирте и сероуглероде.

1019(1084). Почему, сидя у горящего костра, мы видим предметы, расположенные по другую сторону костра, колеблющимися?

1020(1085). Почему, измеряя высоту небесного тела над горизонтом, мы нажини е большей, чем она есть в действительности?

1021¹(н). Угол падения луча на поверхность подсолнечного масла 60°, а угол преломления 36°. Найти по-

казатель преломления масла.

1022(1086). На какой угол отклонится луч от первоначального направления, упав под углом 45° на поверхность стекла? на поверхность алмаза?

1023(1087). Водолазу, находящемуся под водой, солнечные лучи кажутся падающими под углом 60° к поверхности воды. Какова угловая высота Солица над горизонтом?

1024(1088). Луч падает на поверхность воды под углом 40°. Под каким углом должен упасть луч на поверхность стекла, чтобы угол преломления оказался таким же?

1025(1089). В каких случаях угол падения равен углу

1026(1090). Луч переходит из воды в стекло. Угол паления равен 35°. Найти угол преломления.

1027(н). Вода налита в аквариум прямоугольной формы. Угол падения луча света на стеклянную стенку 78,1°. Найти угол преломления луча в воде при выходе из стекла. Зависит ли ответ задачи от: а) толщины стенок; б) показателя преломления данного соота стекла?

¹ В этой и последующих задачах данного параграфа, если нет специальных оговорок, второй средой является воздух, показатель преломления которого считать равным 1.

1028(1091). Под каким углом должен падать луч на поверхность стекла, чтобы угол преломления был в 2 раза меньше угла падения?

1029(1092). Под каким углом должен упасть луч на стекло, чтобы преломленный луч оказался перпендикуляр-

ным к отраженному?

1030(ПРГ). Найти угол падения луча α на поверхность прозрачной среды, если известно, что он больше угла преломления на угол ϕ .

Среда	Вода	Стекло	Алмаз	Сероуглерод	Спирт
φ, °	10	17,2	26	41	36,7

1031(1094). Возьмите неглубокую чайную чашку, поставьте на стол и положите на ее дню монету. После этого отойдите от стола так, чтобы край чашки закрывал монету. Теперь, не меняя положеняя головы, попросите товарища налить в чашку воды. Монета станет снова видна. Сделайте чертеж, объясните явление.

1032(1095). На дне пустого сосуда (рис. 107) лежит зеркало. Как будет изменяться ход отраженного луча по

мере заполнения сосуда водой?

1033 (1096). Мальчик старается попасть палкой в предмет, находящийся на дне ручья глубиной 40 см. На каком расстоянии от предмета палка попадет в дно ручья, если мальчик, точно прицелившись, двигает палку под углом 45 к поверхности воды?

1034*(1097). В дно водоема глубиной 2 м вбита свая, на 0,5 м выступающая из воды. Найти длину тени от сваи

на дне водоема при угле падения лучей 70°.

1035(1098). В сосуде с водой находится полая (напол-

Рис. 108

ненная воздухом) призма, склеенная из стекла (рис. 108). Начертить дальнейший ход луча SA (указать лишь общий характер хода луча, не производя вычислений).

1036(1100). Луч падает под углом 60° на стеклянную пластину толщиной 2 см с параллельными гранями. Опре-

делить смещение луча, вышедшего из пластины.

1037(1101). Найти смещение а луча, прохолящего через прозрачную пластину с параллельными гранями, если угол падения луча равен а, угол преломления у, а толщина пластины d. Может ли луч, пройдя сквозь пластину с параллельными гранями, сместиться так, чтобы расстоящем между ним и его первоначальным направлением было больше толщины пластины?

1038(1102). Вечером луч света от уличного фонаря падал под некоторым углом на поверхность воды в пруду, В морозную ночь пруд стал покрываться слоем прозрачного льда, который постепенно нарастал. Как изменялся ход луча в воде? Показатель преломления льда несколько меньци-ечем воды.

1039(1103). Где за ширмой (рис. 109, а, б) находится плоское зеркало, а где — треугольная стеклянная призма? Сделать пояснительные чертежи, указав ход лучей за ширмой.

1040(1104). Начертить дальнейший ход лучей, падаюших в точки A и B от источника, находящегося на дне сосуда, в который налита вода (рис. 110).

1041(1105). С повышением температуры показатель преломления воды несколько уменьшается. Как при этом наменяется предельный угол полного отражения для воды?

1042(1106). Найти показатель преломления рубина, если предельный угол полного отражения для рубина равен 34°?

Рис. 109

Puc. 110

1043(1108). При каком наименьшем значении преломляющего угла А стеклянной призмы ВАС (рис. 111) луч SM будет претерпевать полное отражение?

1044(1109). Луч падает под углом 50° на прямую треугольную стеклянную призму с предомдяющим углом 60°. Найти угол преломления луча при выходе из призмы.

1045*(1110). Луч палает перпендикулярно на боковую грань прямой стеклянной призмы, в основании кото-

Рис. 111

рой лежит равнобедренный треугольник с углом при вершине 20°. На сколько градусов отклонится луч при выходе из призмы по сравнению с первоначальным направлением, если дуч внутри призмы падает; а) на вторую боковую грань; б) на основание?

47. Дисперсия света. Интерференция, дифракция, поляризация света

1046(1151). Какие частоты колебаний соответствуют крайним красным (λ=0,76 мкм) и крайним фиолетовым (i = 0,4 мкм) лучам видимой части спектра?

1047(1152). Сколько длин воли монохроматического излучения с частотой 600 ТГц укладывается на отрезке 1 м?

1048(1155). Вода освещена красным светом, для которого длина волны в воздухе 0,7 мкм. Какой будет длина волны в воде? Какой цвет видит человек, открывший глаза под водой?

1049(1156). Для данного света длина водны в воде

0.46 мкм. Какова длина водны в воздухе?

1050(1157). Показатель преломления для красного света в стекле (тяжелый флинт) равен 1,6444, а для фиолетового - 1,6852. Найти разницу углов преломления в стекле данного сорта, если угол падения равен 80°.

1051(1158). Қакими будут қазатыся красные буквы, если их рассматривать через зеленое стекло?

1052(1159). Через призму смотрят на большую белую стену. Будет ди эта стена окрашена в цвета спектра?

1053(1160). На черную классную доску наклеили горизонтально полоску белой бумаги. Как окрасятся верхний

Рис. 112 Рис. 113

и нижний края этой полоски, если на нее смотреть сквозь призму, обращенную преломляющим ребром вверх? 1054(1162). Для получения на экране MN (рис. 112)

интерференционной картины поместили источник света S нал поверхностью плоского зеркала А на малом расстоянии от него. Объяснить причину возникновения спстемы когерентных световых волн.

1055(н). Две когерентные световые волны приходят в некоторую точку пространства с разностью хода 2,25 мкм. Каков результат интерференции в этой точке, если свет: а) красный (λ=750 нм); б) зеленый (λ=500 нм)?

1056(1161). Два когерентных источника белого света S₁ и S₂ освещают экран AB, плоскость которого параллельна направлению S₁S₂ (рис. 113). Доказать, что на экране в точке О, лежащей на перпендикуляре, опущенном на экран из середины отрезка S₁S₂, соединяющего источники, будет максимум освещенности.

1057(н). Экран АВ освещен когерентными монохроматическими источниками света S₁ и S₂ (рис. 113). Усиление или ослабление будет на экране в точке С, если: а) от источника S2 свет приходит позже на 2,5 периода; б) от источника S2 приходит с запозданием по фазе на 3π; в) расстояние SoC больше расстояния S1C на 1,5 длины волны?

1058(н). Расстояние S_2C (см. рис. 113) больше расстояния S_1C на 900 нм. Что будет в точке C, если источники имеют одинаковую интенсивность и излучают свет с часто-

той 5 - 1014 Ги?

1059(1163). Два когерентных источника S₁ и S₂ (см. рис. 113) испускают монохроматический свет с длиной волны 600 нм. Определить, на каком расстоянии от точки О

на экране будет первый максимум освещенности, если

 $OC = 4 \text{ M H } S_1S_2 = 1 \text{ MM.}$

1060(1165). Как наменяется интерференционная картина на экрапе АВ (см. рис. 113), если: а) не изменяя растояния между неточниками света, удалять их от экрана; б) не изменяя расстояния до экрана, сближать источники света; в) источники света; в) источных света; в) сточных света будут испускать свет с меньшей длиной вольны?

1061(1166). Между двумя шлифованными стеклянными пластинами попал волос, вследствие чего образовался воздушный клин. Почему в отраженном свете можно наб-

людать интерференционную картину?

1062(1167). Почему при наблюдении на экране нитерференционной картины от тонкой мыльной пленки, полученной на вертикально расположенном каркасе, в отраженном монохроматическом свете расстояние межлу интерференционными полосами в верхней части меньше, чем в нижней?

1063(1168). Почему в центральной части спектра, полученного на экране при освещении дифракционной решетки бельми светом, воегда наблюдается белая полоса?

1064(1169). В школе есть дифракционные решетки, имеющие 50 н 100 штрихов на 1 мм. Какая на них даст на экране более широкий спектр при прочих равных условиях?

1065(1170). Как нзменяется картина дифракционного

спектра при удалении экрана от решетки?

1066(1171). Дифракционная решетка содержит 120 штрихов на 1 мм. Найти дляну волны монохроматического света, палающего на решетку, если угол между двумя спектрами первого порядка равен 8°.

1067(1172). Определнть угол отклонения лучей зеленого света (λ =0,55 мкм) в спектре первого порядка, полученном с помощью дифракционной решетки, период которой

равен 0.02 мм.

1068 (ПРГ). Линня с длиной волны λ_1 , полученная при помощи дифракционной решетки, спектра порядка k_1 видна под углом ϕ_1 . Найти, под каким углом ϕ_2 видна линия с длиной волны λ_2 в спектре порядка k_2 .

1	N	λ1, нм	k_1	φι, °	k_2	λ2, нм
-	1	589	1	17	2	519

№	λ, нм	k_1	Ψ1, °	k_2	λ ₂ , нм
2	589	1	17	3	449
3	481	1	3,9	, 1	530
4	426	2	4,9	1	713
5	682	2	3,4	3	548

1069¹(1173). Для определения периода решетки на нее направили световой пучок через красный светофильтр, пропускающий лучи с длиной волны 0,76 мкм. Каков период решетки, если на экране, отстоящем от решетки на 1 м, расстояние между спектрами первого порядка равно 15.2 см?

1070(1174). Какова ширина всего спектра первого порядка (длины волн заключены в пределах от 0,38 до 0,76 мкм), полученного на экране, отстоящем на 3 м от лифовакционной решетки с периодом 0.01 мм?

1071(1175). Свет, отраженный от поверхности воды, частично поляризован. Как убедиться в этом, имея поля-

ронд?
1072(1176). Если смотреть на спокойную поверхность неглубокого водоема через поляронд и постепенно пове-

рачивать его, то при некотором положении поляроида дио водоема будет лучше видно. Объяснить явление.
1073(1177). На рисунке 114 дан график изменения про-

1073(1177). На рисунке 114 дан график изменения проекции напряженности электрического поля электромагнит-

¹ В задачах 1069—1070 можно синусы углов заменять их тангенсами, так как эти углы малы.

ной волны в зависимости от времени для данной точки пространства (луча). Найти частоту и длину волны.

1074(1178). На рисунке 115 дан график распределения проекции напряженности электрического поля электроматнитной волны по заданному направлению (лучу) в данный момент времени. Найти частоту колебаний.

ГЛАВА XV

ЭЛЕМЕНТЫ ТЕОРИИ ОТНОСИТЕЛЬНОСТИ

48. Релятивистский закон сложения скоростей. Зависимость массы от скорости. Закон взаимосвязи массы и энергии

1075(н). Сравнить время приема светового сигнала, носланного с ракеты, если: а) ракета удаляется от наблюда-

теля; б) ракета приближается к наблюдателю.

1076(н), Элементарная частица нейтрино движется со скоростью света с. Наблюдатель движется навстречу нейтрино со скоростью v. Какова скорость нейтрино относительно наблюдателя?

1077(н). Две частицы, расстояние между которыми *l* = 10 м, летят навстречу друг другу со скоростями *v* = 0,6 *c'*. Через сколько времени произойдет соударение?

1078(н). Две частицы удаляются друг от друга со скоростью 0,8 с относительно земного наблюдателя. Какова относительная скорость частиц?

1079(ПРГ). На ракете будущего, легящей со скоростью nс в системе отсчета «Звездам», установлен ускоритель, сообщающий частицам скорость mс относительно ракеты по направлению ее движения (m > 0) или против (m < 0). Найти скорость частиц v в системе отсчета «Звезды».

N ₂	n	m	
1	0,1	0,1	
2	0,522	0,478	

Скорость указана в долях скорости света в вакууме,

N ₂	n	m
3	0,9	0,8
4	0,9	-0,8
5	0,9	0
6	0,921	-0,911

1080(н). С космического корабля, движущегося к Земле со скоростью 0,4 с. посылают два сигнала: световой сигнал и пучок быстрых частии, имеющих скорость относительно корабля 0,8 с. В момент пуска сигналов корабль находился на расстоянии 12 Гм от Земли. Какой из сигналов и на сколько раньше будет принят на Земле? 1081(1179). Какова масса протова, летящего со ско-

ростью 2,4·10⁸ м/с? Массу покоя протона считать равной I а. е. м.¹.

1082(н). Во сколько раз увеличивается масса частицы при движении со скоростью 0.99 с?

1083(1180). На сколько увеличится масса α-частицы при движении со скоростью 0,9 с? Полагать массу покоя α-частицы равной 4 а. е. м.

1084(1181). С какой скоростью должен лететь протон $(m_0=1$ а. е. м.), чтобы его масса стала равна массе покоя α -частицы $(m_0=4$ а. е. м.)?

1085(н). При какой скорости движения космического корабля масса продуктов питания увеличится в 2 раза? Увеличится ли вдвое время использования запаса питания?

1086 (н). Найти отношение заряда электропа к его массе при скорости движения электрона 0,8 с. Отношение заряда электрона к его массе покоя приведено на переднем форзаце.

1087(1182). Мощность общего излучения Солнца 3,83-1026 Вт. На сколько в связи с этим уменьшается ежесекундно масса Солнца?

¹ В атомиой и ядериой физике для выражения массы пользуются специальной внескетсмиой единицей — атомиой единицей массы (а. е. м.), равной 1 ₁₂ массы атома углерода (12 ₆ C). 1 а. е. м. = 1,66057 · 10 − 27 кг (см. табл. 15).

1088(1183). Груз массой 18 т подъемный кран поднял на высоту 5 м. На сколько изменилась масса груза?

1089(1184). На сколько увеличится масса пружины

жесткостью 10 кН/м при ее растяжении на 3 см?

1090(н). Масса покоя космического корабля 9 т. На сколько увеличивается масса корабля при его движении со скоростью 8 км/с?

1091(1186). Два тела массами по 1 кг, находящиеся достаточно далеко друг от друга, сблизили, привеля их в соприкосновение. Будет ли суммарная масса покоя телравна 2 кг?

1092(1187). Чайник с 2 кг воды нагрели от 10°С до ки-

пения. На сколько изменилась масса воды?

1093(1188). На сколько изменяется масса 1 кг льда при плавлении?
1094(1189). На сколько отличается масса покоя продук-

тов сгорания 1 кг каменного угля от массы покоя веществ, вступающих в реакцию?

1095(1192). Найти кинетическую энергию электрона (в МэВ)¹, движущегося со скоростью 0,6 с.

1096(1191). Ускоритель Ереванского физического института позволяет получать электроны с энергией 6 ГэВ. Во сколько раз масса таких электронов больше их массы покоя? Какова масса этих электронов (в а.е. м.)?

1697(ПРГ). Ускоритель сообщает заряженным частищам кинетическую энергию E. Найти: 1) во сколько раз возрастает масса частицы $\frac{m}{}$; 2) какую скорость vприобретает частица. (E_{α} = 3727.4 МэВ).

Частица	Электрои	Протон	α-частица
E, MaB	4,82 1700	9310 23 700	23 700 28 200

1098(н). Найти кинетическую энергию электрона, который движется с такой скоростью, что его масса увеличивается в 2 раза.

1099(н). Найти импульс протона, движущегося со скоростью 0,8 с.

¹ В этой и ряде последующих задач целесообразно использовать значение энергии покоя частиц m_ec², выраженной в MэВ (см. табл. 15).

ГЛАВА XVI

СВЕТОВЫЕ КВАНТЫ. ДЕЙСТВИЯ СВЕТА

49. Фотоэлектрический эффект. Фотон. Эффект Комптона. Давление света

1100(1219). В опыте по обнаружению фотоэффекта цинковая пластина крепится на стержие электрометра, предварительно заряжается отрицательно и освещается светом электрической дуги так, чтобы лучи падали перпепдикумарно плоскости пластанны. Как изменятся время разрядки электрометра, если: а) пластану повернуть так, чтобы лучи падали под некоторым углом; б) электрометр пріблянть к источнику света; в) закрыть непрозрачным экралом часть пластання; г) увелячить освещенность; д) поставить светофильтр, задерживающий инфракрасную часть спектра; с) поставить светофильтр, задерживающий ультрафиолетовую часть спектра? 1101(1220). Как зарядить цинковую пластину, закреп-

ленную на стержне электрометра, положительным зарядом, имея электрическую дугу, стеклянную палочку и лист бу-

маги? Палочкой прикасаться к пластине нельзя. 1102(н). При какой минимальной энергии квантов произойдет фогоэффект на цинковой пластине?

1103¹(н). При облучении алюминиевой пластины фотоэффект начинается при наименьшей частоте 1,03 ПГц. Найти работу выхода электронов из алюминия (в вВ).

ти работу выхода электронов из алюминия (в эВ).
1104(н). Длинноволновая (красная) граница фотоэффекта для меди 282 нм. Найти работу выхода электронов

из меди (в эВ).

1105(1222). Найти красную границу фотоэффекта для калия.

1106(1223). Возникнет ли фотоэффект в цинке под действием облучения, имеющего длину волны 450 нм?

1107(н). Какую максимальную кинетическую энергию имеют электроны, вырванные из оксида бария, при облучении светом с частотой 1 ПГц?

1108(н). Какую максимальную кинетическую энергию

В этой и ряде последующих задач значение постоянной Планка рационально брать в электронвольт-секундах (см. передний форзац).

имеют фотоэлектроны при облучении железа светом с длиной волны 200 им? Красная граница фотоэффекта для железа 288 нм.

1109(н). Какой длины волны надо направить свет на поверхность цезия, чтобы максимальная скорость фото-

электронов была 2 Мм/с?

1110(ПРГ). Зная длину водны λ электромагнитного излучения, найти: 1) частоту v; 2) энергию фотона E (в Дж и эВ); 3) массу фотона m (в а. е. м. и кг); 4) импульс фотона р.

Νž	Вид излучения	λ, м
1	Инфракрасное	10-5
2	Вндимое	5,5 · 10-7
3	Ультрафиолетовое	1,1.10-7
4	Рентгеновское	3,1.10-10
5	Гамма	1,2.10-13

1111(н). Найти максимальную кинетическую энергию фотоэлектронов, вырванных с катода К (рис. 116), если запирающее напряжение равно 1.5 В.

1112(н). Какова максимальная скорость фотоэлектронов, если фототок прекращается при запирающем напряженип 0.8 В?

1113(н). К вакуумному фотоэлементу, у которого катод выполнен из цезия, приложено запирающее напряжение 2 В. При какой длине волны падающего на катод света появится фототок?

1114(н). Какое запирающее напряжение надо подать, чтобы электроны, вырванные ультрафиолетовым светом с

длиной водны 100 им из вольфрамового катода, не могли создать ток в це-

1115(1228). Для опрсделения постоянной Планка была составлена цепь. показанная на рисунке 117. Когда скользящий

Рис. 117

Рис. 118

контакт потенциометра находится в крайнем левом положении, гальванометр при освещении фотолемента ретистрирует слабый фототок. Передвигая скользящий контакт вправо, постепенно увеличивают запирающее напражение до тех пор, пока не прекратится фототок. При освещении фотоэлемента фиолетовым светом с частотой $v_2 = 750$ TГц запирающее напряжение $U_{34} = 2$ В, а при освещении красным светом с частотой $v_1 = 390$ ТГц запирающее напряжение $U_{34} = 0$, В. Какое значение постояной Планка было получено?

1116(1229). В установке, нзображенной на рисунке 117, катод фотоэлемента может быть выполнен из различных материалов. На рисунке 118 приведены графики зависимости запирающего напряжения U₃ от частоты у облучающего света для двух разных материалов катола. Обосновать линейность этой зависимости. Какой из материалов имеет большую работу выхола? Какой физический смысл точек А и В на графике?

1117(1207). Определить энергию фотонов, соответствующих нанболее длинным (λ=760 нм) и наиболее коротким (λ=380 нм) волнам видимой части спектра.

1118(н). Қ какому виду следует отнести лучи, энергия фотонов которых равна: а) 4140 эВ; б) 2,07 эВ?

1119(1209). Определить длину волны лучей, фотоны ко-

торых имеют такую же энергию, что и электрон, ускоренный напряжением 4 В.

1120(1210). Найти частоту и длину волны излучения, масса фотонов которого равна массе покоя электрона.

1121(н). Каков импульс фотона ультрафиолетового излучения с ллиной волны 100 нм? 1122(н). Каков импульс фотона, энергия которого рав-

на З эВ? 1123(н). При какой скорости электроны будут иметь энергию, равную энергии фотонов ультрафиолетового све-

та с длиной волны 200 нм? 1124(ПРГ). Найти кинетическую энергию Е и скорость и фотоэлектрона при облучении металла светом с длиной волны λ. Определить красную границу фотоэффекта λ_{max} для данного металла.

Металл	Литий	Платина	Цезий	Цинк	Вольфрам
λ-10-9, м	100	54	580	260	310

1125(1213). Источник света мощностью 100 Вт испускает 5.1020 фотонов за 1 с. Найти среднюю длину волны излучения.

1126(1214). Тренированный глаз, длительно находящийся в темноте, воспринимает свет с длиной волны 0,5 мкм при мощности 2.1 · 10-17 Вт. Верхний предел мощности, воспринимаемый безболезненно глазом, 2-10-5 Вт. Сколько фотонов попадает в каждом случае на сетчатку глаза 3a 1 c?

1127(1215). Чем более высокое напряжение прикладывается к рентгеновской трубке, тем более «жесткие» (т. е. с более короткими волнами) лучи испускает она. Почему? Изменится ли «жесткость» излучения, если, не меняя анодного напряжения, изменить накал нити катода?

1128(1216). Под каким напряжением работает рентгеновская трубка, если самые «жесткие» лучи в рентгеновском спектре этой трубки имеют частоту 1019 Гц?

1129*(1217). Для определения минимальной длины волны в рентгеновском спектре пользуются формулой $\lambda = \frac{1.24}{U}$ (где λ — минимальная длина волны, нм, U — на-

пряжение на трубке, кВ). Вывести эту формулу. Какова

минимальная длина волны рентгеновского излучения, если

анодное напряжение трубки 20 кВ?

1130*(1218). Рентгеновская трубка, работающая под напряжением 50 кВ при силе тока 2 мА, излучает 5·1013 фотонов в секунду. Считая среднюю длину волны излучения равной 0,1 нм, найти КПД трубки, т. е. определить, сколько процентов составляет мощность рентгеновского излучения от мощности потребляемого тока.

1131(н). На сколько изменяется длина волны рентгеновских лучей при комптоновском рассеянии под углом

 60° ? $(\lambda_{\rm R} = 2.4263 \cdot 10^{-12} \text{ M.})$

1132(н). Найти длину волны рентгеновских лучей (л= =20 пм) после комптоновского рассеяния под углом 90°.

1133(н). При облучении графита рентгеновскими лучами длина волны излучения, рассеянного под углом 45°, оказалась равной 10.7 пм. Какова длина волны падающих лучей?

1134(н). Длина волны рентгеновских дучей после комптоновского рассеяния увеличилась на 0,3 пм. Найти угол

1135(н). Длина волны рентгеновских дучей после комптоновского рассеяния увеличилась с 2 до 2,4 пм. Найти энергию электронов отдачи.

1136(н). Угол рассеяния рентгеновских лучей с длиной волны 5 пм равен 30°, а электроны отлачи движутся под углом 60° к направлению падающих лучей. Найти: а) импульс электронов отдачи; б) импульс фотонов рассеянных лучей.

1137(н). Рентгеновские лучи с длиной волны 20 пм рассепваются под углом 90°. Найти импульс электронов от-

1138(1232). Сравнить давления света, производимые на идеально белую и идеально черную поверхности при про-

чих равных условиях.

1139(н). В научной фантастике описываются космические яхты с солнечным парусом, движущиеся под действием давления солнечных лучей. Через какое время яхта массой 1 т приобрела бы скорость 50 м/с, если площадь паруса 1000 м2, а среднее давление солнечных лучей 10 мкПа? Какой путь прошла бы яхта за это время? Начальную скорость яхты относительно Солица считать равной нулю,

ГЛАВА XVII

очдя вонмота и мота

50. Ядерная модель атома. Испускание и поглощение света атомом. Лазер

1140(1285). При облучении атом водорода перешел из первого энергетического состояния в третье. При возвращении в исходное состояние он сначала перешел из третьего во второе, а затем из второго в первое. Сравнить энергии фотонов, поглощенных и излученных атомом.

1141(и). При переходе атома водорода из четвертого энергетического состояния во второе излучаются фотоны с энергией 2,55 эВ (зеленая линия водородного спектра).

Определить длину волны этой линии спектра.

1142(1237). При облучении паров ртути электронами энергия атома ртути увеличивается на 4,9 зВ. Какова длина волны излучения, которое испускают атомы ртути при переходе в невозбужденное состояние?

1143(н). Для ионизации атома азота необходима энергия 14,53 эВ. Найти длину волны излучения, которое вы-

зовет нонизацию.

1144(1239). Для однократной ноизации атомов неома гребуется энергия 21.6 эВ, для двукратной—41 эВ, для трехкратной—64 эВ. Какую степень нонизации можно получить, облучая неон реитгеновскими лучами, наименьшая длина волны которых 25 им?

1145(1240). Во сколько раз изменится энергия атома водорода при переходе атома из первого энергетического состояния в третье? при переходе из четвертого энергети-

ческого состояния во второе?

1146(1241). Во сколько раз длина волны излучения атома водорода при переходе из третьего энергетического состояния во второе больше длины волны излучения, обусловленного переходом из второго состояния в первое?

1147(1243). В 1814 г. И. Фраукгофер обнаружил четыре линии поглощения водорода в видямой части спектра Солица. Наибольшая длина волим в спектре поглощения была 656 мм. Найти длины воли в спектре поглощения, соответствующие остальвым линиям.

1148(н). Формула Бальмера обычно приводится в виде: $\frac{1}{1} = R_{\rm H} \left(\frac{1}{2} - \frac{1}{42} \right)$. Коэффициент $R_{\rm H}$ носит назва-

ние гостоянной Ридбергв для водорода. Набти значение $R_{\rm H}$ (с точностью до четырех значаших цифр), если известно, что при переходе атома водорода из четвертого энер-гегического состояния во второе излучается фотон, соответствующий зеленой линии в спектре водорода с длиной волни 486,13 мм. Полученным результатом следует пользоваться при решении последующих задач.

1149(н). Найти наибольшую длину волны в ультрафио-

летовом спектре водорода.

1150(н). Какой дляны волны надо направить свет на водород, чтобы ионизировать атомы?

водород, чтобы ионизировать атомы? 1151(н). Какую минимальную скорость должны иметь электроны, чтобы перевести ударом атом водорода из пер-

вого энергетического состояния в пятое?

1152(н). Стекдинный балдон лампы дисвного света покрывают с внутренией стороны люмнофором — венеством, которое при облучении фиолетовым и удътрафиолетовым светом дает спектр, близкий к солнечному. Объяснить причниу явления.

1153(1196). Для обнаружения поверхностных дефектов в изделни (микроскопические трещины, царапины и т. д.) на изделие наносится тонкий слой керосино-масляного раствора специального вещества, излишки которого затем удаляются. Объяснить причину видимого свечения раствора при облучении ультрафиолетовым светом.

1154(1244). Лазер, работающий в импульсном режиме, потребляет мощность 1 кВт. Длительность одного импульса 5 мкс, а число импульсов в 1 с равно 200. Найти излучаемую энергию и мощность одного импульса, если на из-

лучение идет 0,1% потребляемой мощности.

1155(1245). Гелий-неоновый газовый лазер, работающий в непрерывном режиме, дает излучение монохроматического света с длиной волны 630 нм. развивая мошность

40 мВт. Сколько фотонов излучает лазер за 1 с?

1166*(н). Жидкостный лазер, работающий в имиульсь мом режиме, ав один имиульс, длящийся 1 мкс, малучает 0.1 Дж лучистой энергин. Расходимость излучения? 2 мрад. Найти плотность потока излучения на расстоянии 6 м от лазера и сравнить с плотностью потока излучения Солща, падающего на Землю, равного (без учета поглощения атмосферой) 1,36 кВт/м².

¹ Расходимость излучения — это плоский угол осевого сечения конуса излучения.

51. Методы регистрации заряженных частиц. Радиоактивность. Состав атомных ядер. Энергия связи атомных ядер

1157(1248). На рисунке 119 изображен трек электрона в камере Вильсона, помещенной в магнитное поле. В камом направлении двигался электрон, если линии индукции поля илут от нас?

1158(1249). Какова скорость электрона, влетающего в камеру Вильсона (см. рис. 119), если раднус трека равен 4 см. а индукция магнитного поля 8.5 мТл?

1159(1250). Чем объясняется, что счетчик Гейгера регистрирует возникновение нонизированных частиц и тогда, когда поблизости от него нет радноактивного препарата?

1160(1247). Как должна быть направлена индукция магнитного поля, чтобы наблюдалось указанное на рисунке 120 отклонение частиц?

1161(1251). Почему радиоактивные препараты хранят в толстостенных свинцовых контейнерах?

1162(1252). Каковы пренмущества кобальтовой пушки перед рентгеновской установкой при обнаружении внутренних дефектов изделий?

113

1163(1253). Где больше длина пробега а-частицы: у по-

верхности Земли или в верхних слоях атмосферы?

1164(1254). Альфа-частица, вылетевшая из ядра радия со скоростью 15 Мм/с, пролетев в воздухе 3,3 см, остановилась. Найти кинетическую энергию частицы, время торможения и ускорение.

1165(1255). В результате какого радиоактивного распада плутоний 94²³⁹Ри превращается в уран 92²³⁵U?
1166(1256). В результате какого радиоактивного рас-

пада натрий 1122Na превращается в магний 1222Mg?

1167(1257). Написать реакции α-распада урана 92238U

и β-распада свинца 82209 Pb. 1168*(1258). Написать реакцию α-распада радия 88²²⁶Ra.

Сравнить импульсы и кинетические энергии образовавшихся ядер, считая, что до распада ядро радия покоилось. 1169(1259). Какая доля радиоактивных ядер некоторо-

го элемента распадается за время, равное половине периода полураспала?

1170(1261). Активность радиоактивного элемента уменьшилась в 4 раза за 8 сут. Найти период полураспада.

1171(ПРГ). Сколько процентов ядер радиоактивного элемента останется через время t, если период его полураспада равен Т?

No	Элемент	t, cyr	Т, сут
1	Олово (¹¹³ Sn)	115	115
2	Олово (¹¹³ Sn)	365	115
3	Иод (¹³¹ 1)	7	8
4	Иод (¹³¹ 1)	30	8
5	Иод (¹³¹ I)	100	8
6	Железо (⁵⁹ Fe)	14	45,6

1172(1264). Каков состав ядер натрия 1123Na, фтора 919F. серебра 47107 Ag, кюрия 96247 Ст, менделевия 101257 Md2 1173(1265). Каков состав изотопов неона 1020Ne, 1021Ne

и 10²²Ne? 1174(1267). Изменяются ли массовое число, масса и порядковый номер элемента при испускании ядром у-кванта?

1175(1268). Как изменяются массовое число и номер элемента при выбрасывании из ядра протона? нейтрона? 1176 $^{\rm I}$ (ПРГ). Найти энергию связи ядра $E_{\rm cs}$ и удельную $E_{\rm rs}$

энергию связи $\frac{E_{cs}}{A}$ для: 1) $_1^2$ H; 2) $_8^6$ Li; 3) $_3^7$ Li; 4) $_6^{12}$ C; 5) $_8^{16}$ O: 6) $_{12}^{27}$ Al.

1177 (1282). Какая минимальная энергия необходима для расщепления ядра азота 7¹⁴N на протоны и нейтроны?

Ядерные реакции. Энергетический выход ядерных реакций. Биологическое действие радиоактивных излучений. Элементарные частицы. Взаимные превращения вастии и кваштов электронатического изличения.

частиц и квантов электромагнитного излучения
117841269). Написать ядерную реакцию, происходящую

при бомбардировке алюминия 13²⁷Al α-частицами и сопровождающуюся выбиванием протона.

1179(1270). Написать ядерную реакцию, происходящую

1179(1270). Написать ядерную реакцию, происходящую при бомбардировке бора 5¹¹В α-частицами и сопровождающуюся выбиванием нейтронов.

1180(1271). При бомбардировке изотопа бора _в¹⁰В нейтронами из образовавшегося ядра выбрасывается α-частица. Написать реакцию.

 1181 (1272). Элемент менделевий был получен при облучения эйнштейния 99²⁵³ Es α-частицами с выделением нейтрона. Написать реакцию. 1182 (1273). Элемент курчатовий получили. облучия

плутоний $_{94}^{242}$ Ри ядрами неона $_{10}^{22}$ Ne. Написать реакцию, если известно, что в результате образуется еще четыре нейтрона.

1183 (1274). Написать недостающие обозначения в следующих ядерных реакциях:

$$^{27}_{13}\text{Al} + ^{1}_{0}n \longrightarrow ? + ^{4}_{2}\text{He}, \quad ^{55}_{28}\text{Mn} + ? \longrightarrow ^{56}_{26}\text{Fe} + ^{1}_{0}n,$$

 $? + ^{1}_{1}\text{H} \longrightarrow ^{22}_{1}\text{Na} + ^{4}_{2}\text{He}, \quad ^{27}_{13}\text{Al} + \gamma \longrightarrow ^{26}_{12}\text{Mg} + ?$

1184 (1275). При облучении изотопа мели за СС и протонами реакция может илти несколькими путями: с выделением одного нейтрона; с выделением двух нейтронов; с выделением протома и нейтрона. Ядра каких элементов образуются в каждом случае.

¹ Так как в таблице 13 приведены массы атомов (а не ядер) при вычислениях вместо массы протона (m_p) следует брать массу атома водорода 1, H = 1,00783 а.е. м.

1185(1276). Радиоактивный марганец 25⁶⁴Мл получают двумя путями. Первый путь состоит в облучении изотопа железа 25⁶⁵Ге дейтронами, второй— в облучении изотопа железа 26⁶⁵Ге нейтронами. Написать ядерные реакции.

1186(1277). При бомбардировке азота т¹⁴№ нейтронами и образовавшегося ядра выбрасывается протон. Написать реакцию. Полученное ядро изотопа углерода оказывается β-радиоактивным. Написать происходящую при этом реакцию.

1187(1278). При бомбардировке железа 28.64 г нейтронами образуется В-радиоактивный изотоп марганиа с атомной массой 56. Написать реакцию получения искусственно радиоактивного марганца и реакцию происходящего с вим В-распада.

1188(1283). Выделяется или поглощается энергия при

следующих ядерных реакциях

$${}^{14}_{7}N + {}^{4}_{2}He \longrightarrow {}^{17}_{8}O + {}^{1}_{1}H$$
 ${}^{6}_{3}Li + {}^{1}_{1}H \longrightarrow {}^{4}_{2}He + {}^{3}_{2}He,$
 ${}^{7}_{3}Li + {}^{4}_{2}He \longrightarrow {}^{10}_{5}B + {}^{1}_{0}n^{2}$

1189 1284). Какая энергия выделяется при ядерной ре-

1190(1285). Ядро 3⁷Li, захватывая протон, распадается на две с-частицы. Определять сумму кинетических энергий этих частиц. Кинетической энергией протона пренебречь.

этих частиц. Кинетической энергией протона пренебречь. 1191(1286). Какую минимальную энергию должна иметь

α-частица для осуществления ядерной реакции

$${}^{7}_{3}\text{L}\dot{\nu} + {}^{4}_{2}\text{He} \longrightarrow {}^{10}_{5}\text{B} + {}^{1}_{0}n$$
?

1192(1287). При облучении изотопа азота 715N протонами образуется углерод и с-частица. Найти полезный энергетический выхол ядерной реакции, если для ее осуществления энергия протопа должна быть 1,2 МэВ.

1193 (1288). Ввяду большой энергии связи, приходящейся на нуклон ядра гелия, возможны экзоэнергетические реакции леления легких ядер. Найти, какая энергия выделяется при бомбардировке бора s¹¹В протонами с образованием торе с частки.

зованием грех и-части

1194 (1295). При делении изотопа урана 22²⁸⁵U освобождается энергия 200 МэВ, причем 84% этой энергии приобретают осколки деления. Считая, что этим иссколками являются ядра бария 56¹⁸⁷Ва и криптона 38¹⁸Kг и что импульсы и кл ю модулю одинаковые, вайти энергию осколков.

1195(1296). Для замедления быстрых нейтронов можно использовать, например, тяжелую воду или углерод. В каком из этих замедлителей нейтрон испытает большее число столкновений, пока его скорость не сицзится до теп-

ловой?

1196(1297). При делении одного ядря 22²⁸⁵U на два осколка выделяется энергия 200 МэВ. Какая энергия освобождается при «сжигания» в ядерном реакторе I г этого изогопа? Сколько каменного угля нужно сжечь для получения такой энергии?

1197(1298). Какова электрическая мощность атомной электростанции, расходующей в сутки 220 г изотопа ура-

на ₉₂²³⁵U и имеющей КПД 25%?

1198(1289). Какая энергия выделяется при термоядерной реакции

$${}_{1}^{2}H + {}_{1}^{3}H \longrightarrow {}_{2}^{4}He + {}_{0}^{1}n$$
?

1199(н). Толщина h слоя перекрытия, ослабляющего данное ионизирующее излучение в 2 раза, носит название толщины слоя половинного ослабления. Доказать, что слой толщиной H=nh ослабляет излучение в 2^n раз.

1200(н). Лучше всего нейтронное излучение ослабляет вода (в 4 раза лучше бетона и в 3 раза лучше свинца). Толщина слоя половинного ослабления нейтронного излучения для воды равна 3 см. Во сколько раз ослабит нейт-

ронное излучение слой воды толщиной 30 см?

1201(н). Гамма-излучение лучше всего поглощает свинец (в 1,5 раза лучше стальной бропи и в 22 раза лучше воды). Толщина слоя половинного ослабления у-излучения для свинца равна 2 см. Какой голщины нужен слой свинца, чтобы ослабить у-излучение в 128 раз;

1202(н). Средияя поглощенная доза излучения сотрудником, работающим с рентгеновской установкой, равна 7 мкГр за 1 ч. Опасна ли работа сотрудника в течение 200 дней в голу по 6 ч в день, если предельно допустимая доза облучения равна 50 мГр в год 5

1203 (1299). При облучении углерода 612C протонами

образуется изотоп углерода 6¹³С. Қакая при этом выбрасывается частица?

1204(1300). В результате термоядерной реакции соединения двух протонов образуется дейтрон и нейтрино. Какая

еще появляется частица?

1205 (1302). При бомбарацировке дзотопа бора з¹0В сачастицами образуется изотоп азота л³3N. Какая при этом выбрасывается частица? Изотоп азота л³1N является радиоактивным, дающам позитронный распад с излучением нейтрино. Написать реакцию.

1206*(1291). В установках для у-облучения в сельском хозяйстве используется В-радиоактивный изотоп цезы св²⁰⁷С. Написать реакцию В-распада. Найти максимальную частоту у-излучения, если наибольшая энергия у-квантов равна 0,66 М.В. Вычислить релятивистскую скорость Вечастии, сели из меногия 1,18 М.В.

1207(1292). Найти частоту у-излучения, образующегося

при термоядерной реакции:

$${}^{1}_{1}H + {}^{3}_{1}H \longrightarrow {}^{4}_{2}He + \gamma$$

если α-частица приобретает энергию 19,7 МэВ.

1208(1293). Найти наименьшую энергию ү-кванта, необходимую для осуществления следующей реакции:

$$^{2}_{1}H + \gamma \longrightarrow ^{1}_{1}H + ^{1}_{0}n.$$

1209(1294). Поглощая фотон ү-излучения (λ=4,7× ×10-15 м), дейтрон распадается на протон и нейтрон. Вычислить суммарную кинетическую энергию образовавшихся частиц.

1210(1304). При аннигиляции электрона и позигрона образовалось два одинаковых у-кванта. Найти длину волны, пренебрегая кинетической энергией частиц до реакции.

1211(1305). Элементарная частица пи-нуль мезон (π^2) распадается на два γ -кванта. Найти частоту γ -излучения, если масса покоя этой частицы равна 264,3 массы электрона,

1. Плотность веществ

	Твердые тела	
,	103 KF/M ^{\$}	103 KE/M3
Алюминий	2,7 Олово	7,3
		11,3
Кремний		10,5
Лед		7,8
Медь	8.9 Хром .	7,2
Нихром	. , . 8,4	
	Жидкости	
	103 Kr/M3	10 ₂ KL/W ₂
		0,80
Вода		13,6
Керосии	0,80 Спирт .	0,79
	Газы (при нормальных услов	аях)
	Kt/M3	Kr/m³
Азот	. , , 1,25 Воздух	1,29
Водород	0,09 Кислород	1,43

2. Тепловые свойства веществ

Твердые тела

Вещество	Удельная теплоемкость, кДж/(кг·К)	Температура плавления, °С	Удельная тепло- та плавления, кДж/кг
Алюминий	0,88	660	380
Пед	2,1	0	330
Медь	0,38	1083	180
Олово	0.23	232	59
Свинец	0,13	327	25
Серебро	0,23	960	87
Сталь	0,46	1400	82

Жилкости

Вещество	Удельная	Температура	Удельная теплота
	теплоемкость,	кипения,	парообразовання ¹
	кДж/(кг-К)	°С	МДж/кг
Вода	4,19	100	2,3
Ртуть	0,12	357	0,29
Спирт	2,4	78	0,85

При нормальном давлении.

Газы

Вещество	Удельная теплосыкость ² кДж/(кг·К)	Температура конденсацни ¹ , °С
Азот	1,05	-196
Водород	14,3	-253
Воздух	1,01	-
Гелий	5,29	-269
Кислород	0,913	183

Прн нормальном давлении.
 Прн постоянном давлении.

Коэффициент поверхностного натяжения жидкостей, мН/м (прв 20°C)

Вода Бензни .												
репэпи ,						41	пефіь					30
Керосни												
Мыльиый	p.	аст	BO	P		40	Спирт			٠		22

4. Удельная теплота сгорання топлива, МДж/кг

	10 Спирт 29
Дизельное	топливо 42 Топливо для реактивных
	уголь 29 самолетов (TC-1) 43
Керосии	

Зависимость давления р и плотности р насыщенного водяного пара от температуры

t, °C	р, кПа	р, г/м³	t, °C	р, кПа	р, г/м³
-5	0,40	3,2	11	1,33	10,0
0	0,61	4,8	12	1,40	10,7
1	0,65	5,2	13	1,49	11,4
2	0,71	5,6	14	1,60	12,1
3	0,76	6,0	15	1,71	12,8
4	0,81	6,4	16	1,81	13,6
5	0,88	6,8	17	1,93	14,5
6	0,93	7,3	18	2,07	15,4
7	1,0	7,8	19	2,20	16,3
8	1,06	8,3	20	2,33	17,3
9	1,14	8,8	25	3,17	23,0
10	1,23	9,4	50	12,3	83,0

6. Психрометрическая таблица

Токазания	Pa:	зность	показ	заний (cyxoro	ри вл	аЖног	o rep	TOME	rpa, '	C	
сухого термо-	0	1	2	3	4	5	6	7	8	9	10	
метра, "С			Относительная влажность, %									
0	100	81	63	45	28	11	_	_	_	_	-	
2	100	84	68	51	35	20	-	-	-		-	
4	100	85	70	56	42	28	14	-			-	
6	100	86	73	60	47	35	23	10	_	-	-	
8	100	87	75	63	51	40	28	18	7	-	-	
10	100	88	76	65	54	44	34,	21	14	5	-	
12	100	89	78	68	57	48	38	29	20	11	-	
14	100	89	79	70	60	51	42	31	25	17	9	
16	100	90	81	71	62	54	45	37	30	22	13	
18	100	91	82	73	65	56	49	41	34	27	20	
20	100	91	83	74	66	59	51	44	37	30	2	
22	100	92	83	76	68	61	54	47	40	34	2	
24	100	92	84	77	69	62	55	49	43	37	3	
26	100	92	85	78	71	64	58	51	46	40	3	
28	100	93	85	78	72	65	59	53	48	42	3	
30	100	93	86	79	73	67	61	55	50	44	3	

7. Предел прочности на растяжение опч и модуль упругости Е

Вещество	σпч, МПа	Е, ГПа
Алюминий	100	70
Латунь	50	100
Свинец	15	17
Серебро	140	80
Сталь	500	210

8. Диэлектрические проинцаемости веществ

Винипласт					3,5	Парафини	рс	ва	ниа	Я			
Вода .					81	бумага ,							2,2
Керосии					2,1	Слюда.							6
Масло .				,	2,5	Стекло .							7
Парафии					2	Текстолит							7

9, Улельное сопротивление ρ (при 20°С) и температурный коэффициент сопротивления α металлов и сплавов

Вещество	×10 ⁻⁸ O _{M·M} **M*********************************	α, K-1	Вещество	р, ×10 ⁻⁸ Ом·м ^{ИЛИ} ×10 ⁻² Ом· ·мм ² /м	a, K-1
Алюми-	2,8	0,0042	Нихром	110	0,0001
Воль» фрам	5,5	0,0048	Свинец	21	0,0037
Латунь	7,1	0,001	Серебро	1,6	0,004
Медь Никелии	1,7 42	0,0043	Сталь	12	0,006

10. Электрохимические эквиваленты, мг/Кл (10-6 кг/Кл) Адрохиний (ДБ+) 0.003 Никель (NS+) 0.20

twiceauton (in	,	•	0,000	118/COLD (141)
Водород (Н+)			0,0104	Серебро (Ад+) 1,12
Кислород (O2-)			0,083	Хром (Сг³+) , 0,18
Медь (Çu ²⁺) .			0,33	Цанк (Zn2+) 0,34
Олово (Sn ⁷⁺) .			0,52	

11. Работа выхода электронов

Вещество	эB	аДж	Вещество	эB	аДж
Воль- фрам Калий Литий Оксил бария	4,5 2,2 2,4 1,0	0,72 0,35 0,38 0,16	Платииа Серебро Цезий Цинк	5,3 4,3 1,8 4,2	0,85 0,69 0,29 0,67

Показатель преломления (средний для видимых лучей)

Алмаз				2,42	Cepoyra	перод			1,63
Вода .				1,33	Спирт	этиловый			1,36
Воздух				1,00029	Стекло				1,60

Относительная атомная масса некоторых изотопов¹, а. е. м.

Масса вейт- рального атома	Изотоп	Масса нейт- рального атома
1,00783	10 ₆ B (бор)	10,01294
2,01410	11 ₈ B(бор)	11,00931
3,01605	¹² ₆ С(углерод)	12,00000
3,01602	147N (230T)	14,00307
4,00260	157N (a30T)	15,00011
6,01513	16 ₈ О (кислород)	15,99491
7,01601	¹⁷ ₈ О (кислород)	16,99913
8,00531	²⁷ 13 ^A ((алюминий)	26,98146
	1,00783 2,01410 3,01605 3,01602 4,00260 6,01513 7,01601	Pashioro atoxia

Для нахождения массы ядра необходимо вычесть суммарную массу элекгронов.

14. Сведения о Солице, Земле и Луне

Раднус Солнца, м Масса Солнца, кг Средний раднус Земли, м Масса Земли, кг Время полного оборота Земли вокруг с	: :	: :	:	6,96·10 ⁸ 1,99·10 ³⁰ 6,371·10 ⁶ 5.976·10 ²⁴ 23 q 56 ME 4.09 c
Ускорение свободного падения (на ши	поте	Парт	1-	1,00 0
жа, на уровне моря), м/с2	pore		`.	9,80665
Нормальное атмосферное давление, Па				101325
Молярная масса воздуха, кг/моль				0,029
Среднее расстояние от Земли до Солнца	а, м			1,496 - 1011
Радиус Луны, м				1,737 - 106
Масса Луны, кг				7,35 - 1022
Период обращения Луны вокруг Земли				27 сут 7 ч 43 мнн
Ускорение свободного падення на повер	рхност	и Л	y -	
ны, м/с²				1,623
Среднее расстояние от Луны до Земли,	м.			3,844 · 108

15. Физические постоянные

Основные константы

Элементарный заряд — e=1,60219 · 10 - 19 Кл Масса покоя электрона — $m_0 = 9,1095 \cdot 10^{-31}$ кг = $5,486 \cdot 10^{-4}$ а. е. м. Масса покоя протона — mp = 1,6726 · 10-27 кг = 1,00728 а. е. м. Масса покоя нейтрона — $m_n = 1.6749 \cdot 10^{-27}$ кг = 1.00866 а. е. м. Скорость света в вакууме — c = 2,9979 · 108 м/с Гравитационная постоянная — $G = 6.672 \cdot 10^{-11} \text{ H} \cdot \text{м}^2/\text{кг}^2$ Электрическая постоянная — го = 8,854 · 10-12 Ф/м Постоянная Авогадро — N_A=6,022 · 10²³ моль-1 Постоянная Больцмана — k=1,3807·10⁻²³ Дж/К Постоянная Планка — h=6,626·10⁻³⁴ Дж·с=4,136·10⁻¹⁵ зВ·с

 $\ln \frac{h}{2\pi} = 1,055 \cdot 10^{-34} \text{ Дж} \cdot c = 6,59 \cdot 10^{-16} \text{ 9B} \cdot c$

Производные от основных констант Коэффициент взаимосвязи массы и энергии — $c^2 = \frac{E}{m} = 8,9874 \cdot 10^{16} \text{ Дж/кг} = 931,5 МэВ/а. е. м.$

(1 а. е. м. = 1,66057·10⁻²⁷ кг; 1 МэВ = 1,60219·10⁻¹³ Дж) Энергия покоя электрона — $E_{ce} = m_e c^2 = 8,187\cdot10^{-14}$ Дж = 0,511 МэВ Энергия покоя протона — $E_{op} = m_p c^2 = 1,503 \cdot 10^{-10}$ Дж = 938,26 МэВ Энергия покоя нейтрона — $E_{on} = m_n c^2 = 1,505 \cdot 10^{-10}$ Дж = 939,55 МэВ

Отношение заряда электрона к его массе — $\frac{e}{m_e} = 1,759 \cdot 10^{11} \text{ K.л/кр}$

Постоянная Фарадея — F=eN_A=9.648·10⁴ Кл/моль Молярная газовая постоянная — R=kNA=8,314 Дж/(моль·К)

ОТВЕТЫ

- 3. a), б), д) Можио: г), в) нельзя.
- В случаях б) и в).
 а) Можио; б) нельзя.
- 6. Можно, так как иас интересует движение поезда в целом.
- 7. O (0,0); B (0,60 m); C (80 m, 60 m); D (80 m, 0); E (20 m, 40 m); K (-5 m, 20 m); L (-10 m, -10 m); M (30 m, -5 m)
- 9. У вертолета путь и перемещение одинаковы; у автомобиля путь больше перемещеиня. Автомобиль прошел больший путь, чем вертолет; перемещения у автомобиля и
- вертолета одинаковы. 10. Путь: перемещение. 11. 4 м. 2 м.
- 12. B π/2 pas; в π/3 pas.
- 14. A (20 m, 20 m); B (60 m, -10 m); 40 m, -30 m; 50 m. 15. A (2 m, 2 m); D (6 m, 2 m);
- 20 m; 4 m; 4 m, 0. 16.5 m; 4 m, —3 m,
- 17. 70 KM; 50 KM.
- 2.8 км; 30° к направлению на север.
 620 м; 20° к направлению на
- Cebep. $x_1 = 500 + 20t$; $x_2 = 200 15t$; $x_3 = -300 10t$; a) 600 M; $x_4 = -300 10t$; a) 600 M; b) 30 C;

- г) —25 с; д) в точке с координатой x=500 м.
 1.12 м/с вправо: 1.5 м/с вле-
- 21. 12 м/с, вправо; 1,5 м/с, влево; 20 с, —30 м.
- 23. 10 с; 50 м. 24. x_I=20+2t; x_{II}=-20+4t.
- 24. $x_1 = 20 + 2t$; $x_{11} = -20 + 4t$. 25. $x_1 = 200 + 10t$; $x_2 = 20t$; 20 c,

26.

N2	t, c	х, м	x'2, M		
1	20	100			
2	37,6	700	0		
3	0	0	810		
4	47,2	-849	- 526		
5	-37	-629	825		

- 1) $t = \frac{s}{v_{1x} v_{2x}}$
- 2) $x = \frac{v_{1x}s}{v_{1x} v_{2x}}$

3)
$$x'_2 = s + \frac{v_{2x}x'_1}{v_{1x}}$$

1		0	1	2	3	4	5	6	7	8	9
	0	Π-+x1	П→х2	П→ х3	-	÷	С/П	П→х2	×	С/П	Π→x4
-	1	П→хЗ	×	П→х2	÷	П→х1	+	С/П			

F ABT;
$$s = x \rightarrow \Pi 1$$
;
 $v_{1x} = x \rightarrow \Pi 2$; $v_{2x} = x \rightarrow \Pi 3$;
 $x_1' = x \rightarrow \Pi 4$; B/O;
C/ Π — other t ; C/ Π — other

27.

	U1x - X - 112; U2x - X					
	→ Π3;		1	1. /	1	_
	$x_1' - x \longrightarrow \Pi 4$; B/O;	/	ř	'	'	
	C/Π — ответ t ; C/Π — ответ	X;				
	C/Π — ответ x_2' .					
7	0/11 01001 #21					

Рис. 121

N_2	<i>t</i> , c	х, м
ì	42	200
2	7,3	17,8
3	11,3	12,5
4	53,7	263
5	-5,7	0

 $t = \frac{x_{02} - x_{01}}{t}$ U1x - U2x

X02U1x - X01Ubr $v_{1x} - v_{2x}$

со скоростью, равной по модулю скорости эскалатора, но направленной в противоположиую сторону. 30. Кувшинка плывет по тече-

иию, поэтому ее скорость равна скорости течения воды. Скорость же жабы равиа сумме ее скорости в стоячей воде и скорости течения воды, Поэтому жаба догоинт кувшинку через такое время, как если бы плыла до нее в стоячей воде.

31. Может, если будет двигаться по направлению ветра со скоростью 108 км/ч.

32. a) 14 m/c; б) 6 m/c. 33. 10 M/c, 0; 5 M/c, -5 M/c.

	0	1	2	3	4	5	6	7	8	9
1	П→х2	[1-+x1	-	TI→x3	Π→x4	-	$x \rightarrow \Pi a$ $(v_{1x} - v_{2x})$	÷	С/П	П→хЗ
2	П→х2	×	П→х1	П→х4	×	_	П→хв	÷	С/П	

F ABT: $x_{01} - x \longrightarrow \Pi 1$: $x_{02} -x \longrightarrow \Pi 2; \ v_{1x} - x \longrightarrow \Pi 3;$ $v_{2x} - x \longrightarrow \Pi 4$; B/O; C/ $\Pi -$ — ответ t: C/Π — ответ x.

 28. a) Точка; б) окружность; в) циклонда (рис. 121).

29. Может, если относительно эскалатора будет двигаться

34. 20 c. 35,490 M. n+1В __ раз; 3; 1, 2.

n-137.45 c. 38, 450 M.

39, 2 мнн; 240 м.

40. 1) 4; 2) 2,01; 3) 2,15; 4) 675; 5) 634 c.

$$\Delta t = \frac{2v^2_1s}{v_2(v_2^2 - v_1^2)}.$$

46. 19,3 м/с; 21,5° к востоку от меридиана.

47. a) 1.4 M/c; 3.4 M/c; 2.6 M/c; 6) 1. (-1.4 M/c, 0); 2. (-3.4 M/c, 0). 3. (-2.4 M/c, 1 M/c).

	0	1	2	3	4	5	6	7	8	9
0	П→х2	Fx2	Π→x1	Fx2	-	П→х2	×	П→хЗ	÷	П→х1
1	Fx2	÷	2	÷	F1/x	С/П				

F ABT; $v_1 - x \longrightarrow \Pi 1$; $v_2 - x \longrightarrow \Pi 2$; $s - x \longrightarrow \Pi 3$;

В/О; С/П — ответ ∆t. 41. 13 см/мин.

42.22 м/с; 27° к востоку от меридиана,

43. 200 M. 44. 0.5 cm/MBB

45.	J.O. 6-17 311111			
No	α, °	υ, м/с	<i>t</i> , e	
1	19,5	5,66	38,9	
2	72,6	0,656	131	
3	27	6,98		
4	7,72	12,1	39,3	
5	0	4,7	8	

1.
$$\alpha = \arcsin -\frac{v_2}{v_1}$$
;

2. $v = v_1 \cos \alpha$;

 $v_{en} = \frac{2v_1v_2}{1} = 12 \text{ M/c}.$

 $v_1 + v_2$ 49. 1 m/c; 2,3 m/c.

50. 0,05 c. 51. 50 c.

48.

52, 10 м/с. 53, 20 с. 54, 4 м/с.

U_N, NC 1 2 3 €,

F ABT; $v_1 - x \longrightarrow \Pi 1$; $v_2 - x \longrightarrow \Pi 2$; $s - x \longrightarrow \Pi 3$;

В/O; С/П — ответ а; С/П ответ v; С/П — ответ t.

55.
$$v_r = 20 - 0.25t$$

66, 100 M/c2: 1 KM/c. 56. 1 M/c: 2.5 M/c: 4 M/c: 0.5 M/c2:

 $v_x = 1 + 0.5t$

57. v_{Ix} = 1,25t; v_{IIx} = 5+5t; v_{IIIx} = =20-4t

58. $v_y = 30 - 10t$; 10 M/c; 0, -10м/с.

59, CM. DHC. 122.

60, 2:1:2:1.

61,90 см.

62. $s_1: s_2: s_3: s_4=1:4:9:16;$ 5 m/c2; 1 m/c; 2 m/c; 3 m/c; 4 M/C.

67.715 M/c.

68. B 1.41 pasa.

69,50 M.

70. Ускорение при разбеге в 1,24 раза меньше, а время в 1,46 раза больше,

63, 10 c.

64.9 c.

65.

71.
$$s_2 = s_1 \left(\frac{v_2}{v_1} \right)^2 = 54 \text{ M}.$$

№	υ, м/с	S, M		
1	2,29	4,24		
2	7,61	35,8		
3	8,35	36,3		
4	715	0,414		
5	23,7	226		
6	85,8	2230		

$$v = at$$
; $s = \frac{vt}{2}$.

Ī		0	1	2	3	4	5	6	7	8	9
	0	Π→x1	П→х2	×	С/П	П→х2	×	2	÷	С/П	

F ABT;
$$a = x \longrightarrow \Pi 1$$
; $t \longrightarrow \pi \longrightarrow \Pi 2$; B/O;

C/II - OTBET v: C/II - OTBET S.

а, м/с²	₽о, м/с
170	8,85
0,5	7
0,418	16,3
18,8	16
	0,5 0,418

$$a = \frac{2s}{t^2}$$
; $v_0 = at$.

78.2 M/c; 8 M/c.

79. 0,2 m/c2; 15 m/c.

- 80. 1. 0, 0, —0,8 м/с², влево, равноускоренное; 2. 400 м, —0,6 м/с, 0, влево, равномерное; 3. —300 м, 0, 0, покой.
- 81. 1. $v_{1x} = 10 + 0.8t$, ускоренное; 2. $v_{2x} = 2 - 2t$, замедленное, через 1 с ускоренное; 3. $v_{3x} = -4 + 4t$, замедленное, через 1 с ускоренное; 4. $v_{4x} = -1 - 12t$, ускоренное;
- 82. $x_1 = 0.625t^2$, $x_{111} = 5t + 2.5t^2$, $x_{111} = 20t 2t^2$.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	2	×	∏→x2	Fx2	÷	C/II	Π-÷x2	×	С/П
F ABT: $s - x \rightarrow \Pi 1$: $t - C/\Pi - \text{other } a$: $C/\Pi - \text{other } a$.										

21,4

F ABT; $s = x \longrightarrow \Pi 1$; $t = -x \longrightarrow \Pi 2$; B/O;

73. a) B 3 pasa; δ) в γ3 pasa. 74. x=3t²; 300 м.

75. vx=0,8t; 6,4 M.

5,11

76. Ускоренное; —5 м; 5 м. 77.

No	₽, м/с	a, м/c²		
1	14	0,4		
2	10	0		
3	3,33	-0,37		
4	0	-0,42		
5	8,3	0,29		

$$v = \frac{2s}{t} - v_0$$
; $a = \frac{v - v_0}{t}$.

	0	ì	2	3	4	5	6	7	8	9
0	∏→xl	2	×	П→х2	÷	П→хЗ	-	С/П	П→х3	-
1	П→х2	÷	С/П							

F ABT; $s = x \longrightarrow \Pi 1$; $t = x \longrightarrow \Pi 2$; $v_0 = x \longrightarrow \Pi 3$;

В/O; С/П — ответ v; С/П — — ответ a.

No	t1, c	t2, c	υ, м/с	а ₁ , м/с²	α ₂ , м/c ²	
1	5	10	8	1,6	0,8	
2	2,8	6,2	10	3,57	1,61	
3	5,41	15,6	12,6	2,32	0,806	
4	24,4	14,6	9,02	0,37	0,62	

1)
$$t_1 = \frac{s_1 t}{s_1 + s_2}$$
; 2) $t_2 = \frac{s_2 t}{s_1 + s_2}$;

4)
$$a_1 = \frac{v(s_1 + s_2)}{s_1 t}$$
;

3)
$$v = \frac{2(s_1 + s_2)}{t}$$
;

5)
$$a_2 = \frac{v(s_1 + s_2)}{s_2 t}$$
;

1		0	1	2	3	4	5	6	7	8	9
	0	∏→xl	П→х2	+	П→х3	÷	$\left(\frac{x \to \Pi a}{t}\right)$	П→х1	÷	F 1/x	С/П
	1	П→х2	П⊸ха	÷	С/П	П→ха	2	×	С/П	П→ха	×
ľ	2	Π→x1	÷	С/П	П→х1	×	П→х2	+	С/П		
E 107 E1 01 E											

F ABT: $s_1 - x \longrightarrow \Pi 1$: $s_2 -x \longrightarrow \Pi 2; t - x \longrightarrow \Pi 3;$ B/O; C/ Π — ответ t_1 ; C/ Π — — ответ t₂; С/П — ответ v; С/П — ответ а; С/П — — ответ а».

84, 2.6 M/c.

85. $v = \frac{2v_{op}t}{2t-t_1} = 80 \text{ km/4.}$

86.a) 10 c; 40 m; 6) 45 m; в) 120 м.

87. $x_1 = 6.9 + 0.1t^2$; $x_2 = 2t + 0.2t^2$ 3 с; 7,8 м.

88.3 c, 5 c; 24 m, 40 m. 89. 2 с; 0.04 с; 7,1 мс; 625 мкс.

90. 4,2 10-7 c-1,

91. Да: нет.

92, 45 000.

93.3.14 M/c.

94. Частота вращения передних колес в 2 раза больше,

95, 0.61 c-1, 1.65 c; 0.22 c-1, 4,68 c,

96. Со скоростью большей чем 834 км/ч; с востока на запад; возможно.

97. 7.8 KM/c.

98. Уменьшается в 2 раза,

99.1:20.

100.60 об/мин.

101, 15 M/c.

102.

$$v = \frac{\pi dn z_1}{z_2} = 5.9 \text{ m/c}; 5 \text{ m/c}.$$

103.05 M/c2.

104, 25.3 cvr: 5.7 mm/c².

105, 41 M/c; 5.6 KM/c2.

106.20 м/с.

107, 360 M/c².

108. 1 км/c².

109. a) 1:2; 6) 2:1.

110, 1; 5, 1:200,

111.
$$\frac{s}{\pi dt}$$
; $\frac{2s^2}{dt^2}$.

- 112. а) Притяжение к Земле и выталкнаяющее действие водк; б) притяжение к Земле компенсируется упругостью грунта и выталкивающим действием воды.
- Притяжение к Земле компенсируется выталкивающим действием воздуха и его сопротивлением.
- 114. Притяжение Земли и иатяжение инти компецсируются выталкнавищим действием воздуха. Притяжение Земли ие компенсирует выталкнавищее действие воздуха.
- 115. Нет, так как трение о шоссе и сопротивление воздуха ничем не компенсируются.

116. При толчке — ускоренно, так как действне тепловоза превышает трение. После толчка — замедленно.

117.б), д).

118. Будет в случаях а), г), л).

119. а) Равномерно; б) замедленно; в) ускоренно; г) поворанизает

120.2:1.

121. 20 т.

122. Ускорение второго шара в 8 раз больше; не зависит.

123. Ускорение стального в 1,4 раза больше.

124. Олинаковы.

125.2 m/c,

126. 15 т.

 131. а) Равномерно, прямолниейво; б) прямолниейно, ускоренво, в) и г) криволниейно.

132. Когда сумма снлы тяжести н снлы сопротивления станет равной по модулю выталкнвающей снле.

133. Не может 2Н и 30Н.

134. Может, если углы между соседними силами будут равны по 120°.

135.400 H.

136.500 H.

137.13 кН; 23° к горнзонту. 138.20 Н.

139.2 м/c².

140, 150 H.

141.0,8 m/c2.

142.2 т.

а	0,25 м/с²	2 м/с²				
m					200 кг	20 т
F			80 H	20 H		

144, 1.5 m/c2,

145. Легкового в 2 раза больше,

146 250 H 147, 68 m/c.

 $a_1a_2 = 0.08 \text{ m/c}^2$.

 $a_1 + a_2$ 149, 200 r.

150. 4 H: 0: -2 H.

151. Да; если закрепить второе полушарие к неподвижному предмету, то понадобится восемь лошадей,

152. Одинаковы.

153. Если выпустит, то положение космонавта относительно корабля не изменится; если бросит, то космонавт придет в движение.

154. В первом случае на борт н дно лодки действуют равные по модулю и противоположные по направлению силы. Во втором - только одна сила, так как вторая приложена к берегу.

155. Сила, действующая на голову вверх, равна силе, действующей вниз в плече.

156. Не нарушится в обонх случаях.

157. Верхний 2 Н; нижний 10 Н.

158, 40 г.

159. 1 KH/M: 60 H.

160, 100 H. 161 4 MM

162, 33.5 KH/M; 26 KH/M.

163, 0.5 KH/M.

164. Жесткость стальной в 2 раза

больше 165, 10 H/M.

166, 2k,

167. $k = \frac{k_1 k_2}{k_1 + k_2}$.

168, 1 см.

169. 1 MKH

170. Порядка 1 H.

171, 2 · 1020 H.

172. В 4 раза; в 36 раз.

173. На расстоянии 9 земных радиусов.

174. В точке отстоящей на 6 земных раднусов от центра Луны.

 $175. F_2 = 0.75F_1$

176, 4.4 m/c2,

177. 3,27 · 10²³ кг. 178, 3.8 m/c2,

179, 13 cm/c2: 330 km/c2.

180 88 M/c2.

181, 7.35 KH: 1.22 KH. 182. Ha 80MH

183. Ha 3.6 KH.

184. 2.4 KH: 185, ±37 H.

186. $a_1 = g$; $a = \frac{g}{2}$.

187, 700 H. 188 600 H: 300 H

189 17

190. 5

191 6 192. Перегрузка при отталкивании и касанин Земли: невесомость при полете.

193. r)

194. 9.5%.

195. Положить тела на чаши весов н сообщить им ускорение. Тела поочередно подвешивать к линамометру и сообщать одинаковые ускорения.

196. Да. 197. На Луне нет атмосферы.

198.20 M/c. 200, 10 M/C2

201, $v_1: v_2=2$; $h_1: h_2=4$.

202.3,4 c; 33,6 M/c. 203, 0.4 c: 25 M/c2.

204.35 M.

205.4 C.

0 × Fπ

206. Численно равно
$$\frac{g}{2}$$
 (2n-1):

207. 15 м/с; на 1 с. $208. v_0 = \frac{h_2 - h_1}{2h_1} \sqrt{2gh_1} .$

209.30 M/c: 45 M

211. В 2 раза. 212. 4 M; 20 M; 20of.

213. В 2.25 раза 214, 4620 м; 740 м/с: вначительно

уменьшаются ввиду сопротивления воздуха.

215. 40 M; 2 C; 4 C. 216. 1) 3,44; 2) 4,92; 3) 5,89; 4) 6,61; 5) 9,34 M.

 $h = \frac{2(\pi r v)^2}{}$

217.
$$y = 20t - 5t^2$$
; а) 1 с в 3 с; б) 2 с; не будет.

218. a)
$$y = 20t - 5t^2$$
; 6) $y = 25 + 20t - 5t^2$; 5 c.

$$t = \sqrt{\frac{2h}{g}}; v_0 = s \sqrt{\frac{g}{2h}}.$$

220 07 M

221 2 c: 3 M/c.

222. Время не изменится; дяль ность увеличится вляос.

223. Увеличить в 1/2 раза.

224 s=2VHh=1.6 M

225, 11.7 м/с: 59° к горизонту.

226.
$$h = \frac{2v^2}{g} = 20 \text{ M}.$$

227. x = 10t: $y = 20 - 5t^2$; $y = 20 - 5t^2$ -0.05x2; a) 2 c; 6) 20 M.

228, 180 M.

229, 3.1 с; 12 м; 40 м.

2	3	4	5	6	7	8	9
×	Fx2	2	×	9		8	1
							Г

F ABT; r; B †; ν; B/0; C/Π --- ответ h.

N ₀	1	2	3	4	5	6
Н, м	31.8	35,2	28,5	12,7	19,1	51,0
t, c	4,52	1,82	4,21	1,61	3.95	6,02
S, M	87,6	84,8	88,3	44,1	76,5	0
υ, м/с	31,6	31,6	31,6	31,6	27,4	31.6

1)
$$H = \frac{v_0^2 \sin^2 \alpha}{2\alpha} + h$$
;

$$t = \frac{v_0 \sin \alpha}{g} + \sqrt{\frac{2H}{g}}$$

3) $s = v_0 t \cos \alpha$;

4)
$$v = \sqrt{v_0^2 + 2gh}$$
.

Γ	0	1	2	3	4	5	6	7	8	9
0	Π→x!	Π → x2	Fsin	×	x→Πa (v ₀ sin α)	Fx²	2	÷	ΓI→x4	÷
1	П→хЗ	+	C/II	2	×	П-+ я4	+	FY-	П→ха	П→х4
2	÷	+	С/П	Π → ×1	×	П-+х2	Fcos	×	C/II	П→х1
3	Fx2	П-→х3	Π→x4	×	2	×	+	Fy-	С/П	

F ABT; $v_0 - x \rightarrow \Pi 1$; $\alpha - x \rightarrow \Pi 2$; $h - x \rightarrow \Pi 3$; $g - x \rightarrow \Pi 4$; B/O; C/ $\Pi - \sigma$ or t_1 ; C/ $\Pi - \sigma$ or t_2 ; C/ $\Pi - \sigma$ or t_3 ; C/ $\Pi - \sigma$ or t_4 ; C/ $\Pi - \sigma$ or t_4 ; C/ $\Pi - \sigma$ or t_5 ; C/ $\Pi - \sigma$ or t_7 ; C/ $\Pi - \sigma$ or t_8 ; C/ $\Pi - \sigma$ o

231.4h.

232.91 м 5 см.

233. По вершинам квадрата, дливы диагоналей которого уваличневоются со временем повакону 20₀f, а центр движется вертикально выиз с ускорением свободного паденя.

234. x = 8.7t, $y = 20 + 5t - 4.9t^2$, $y = 20 + 0.58x - 0.065x^2$; a) x = 17.4 M, y = 10 M; 6) 2.6 c; b) 22 M.

235. a) 0,7 c; 6) 0.07 c; a) 3,8 m/c,

36.		
-	g, м/с ²	о , км/с
	3,71	3,00
	8,75	7,30
	3,75	3,56
	24,9	42,2
	10.4	25,1
	10,2	15,6

 $g = \frac{GM}{R^2}$; $v = \sqrt[4]{gR}$.

	0	1	2	3	4	5	6	7	8	9
0	6		6	7	ВП	1	1	/-/	П→х1	×
1	П→х2	F _X ²	÷	С/П	П→х2	×	FY-	1	0	0
2	0	÷	С/П							П

F ABT; $M - x \longrightarrow \Pi 1$; R -- x -→ Π2; B/O; C/Π - ответ g; С/П — ответ р. KM/C.

237. 1 KM/C. 238. 7,57 км/с; 96,5 мнн,

239. 6,45 · 1023 кг. 240. В 2 раза меньше,

241. Скорость спутника Земли

1,11 раза больше, 242. 7.73 км/с; 90,4 мнн.

243. Увеличилось, уменьшилась. 244. Когда сила притяжения станет больше максимальной силы трения покоя, предмет при-

дет в движение.

245. Во всех случаях сила трення покоя измеряется произведеинем массы контейнера на ускорение автомобиля в системе отсчета «Земля».

а) Равна нулю; б) по направлению скорости; в) равна нулю; г) по раднусу к центру дугн поворота; д) в сторону, противоположную скорости.

246. Обоим предметам сообщает ускорение относительно земли сила трення покоя, Если $F_{\tau p.npeg} > ma$, то предмет получнт ускорение, равное ускорению поезда, т. е. останется в покое относительно вагона.

247.3 M/c2. 248, 6000 T.

249, 0.3, 250.500 Kr.

251.001 252, 10 H; 2,5 H.

253.9 H.

254_6 см. 257. Па Луне нет атмосферы.

258. Так как сила сопротивления воды зависит от площади лобового сечения.

260. B
$$\left(\frac{v_1 + v_2}{v_1 - v_2}\right)^2 = 49$$
 pas.

261. 20 H; 0,04, 262, 3 c.

263. Нарушил.

264. При рывке сила трення покоя не успсвает сообщить ускоренне, равиое ускорению бума-гн; a>3 м/с²; не изменится.

265, 0.16< µ<0.2. 266. Уменьшить скорость.

267. 8 м/с: уменьшится в 2 раза. 268, 40 M.

269. 0.48. 270. 2,5 M/c2.

271, 15 KH. 272.15 cm/c2.

273, 2 KH. 274. 2000 т.

275. $a = (k - \mu)g = 0.5$ m/c². 276. 2,5 kH; 0,5 kH.

277, 20 M/c2, 278, 35 KH. 279, 100 H.

280, 0.2,

281. $x = \frac{m}{k\rho_1} (\rho_1 g + \rho_1 a - \rho_2 g)$.

282, 220 H; 20 H, 283, 2.3 KH.

284. 0.31. 285, 8 H.

286. $\mu = \frac{F_2 - F_1}{F_2 + F_1} \operatorname{tg} \alpha$.

287. $\mu > \frac{1 - \sin \alpha}{\cos \alpha} = 0.58.$

288, 220 H; 380 H; 430 H, 289, 3.2 KH.

290. a) 5 cm/c2; 6) 0; B) 2 cm/c2 (движение замедленное). 291.3 м/с.

No	а, м/c ²	υ, м/с	t, c
1	0,21	3,33	16,2
2	-4,02	18,9	1,26
3	0,17	12,0	6,00
4	0	11,0	6,29
5	-0,15	10,0	6,57
6	0,46	13,5	9,79
7	1,06	17,7	8,20
8	-0,71	21,6	4,72

1)
$$a = \frac{F - mg(\sin\alpha + \mu\cos\alpha)}{m}$$
;

2)
$$v = \sqrt{2al + v_0^2}$$

3) $t = \frac{2l}{v + v_0}$

	0	1	2	3	4	5	6	7	8	9
0	П→хі	Fcos	П-+х2	×	П→х1	Fsin	+	П→х3	×	9
1		8	×	П-+х4	-	<i> </i>	П⊷х3	÷	С/П	П⊸хб
2	×	2	×	П→х6	Fx2	+	Fy-	С/П	П→х6	+
3	П→х5	2	×	÷	F 1/x	С/П				

F ABT; $\alpha = x \rightarrow \Pi 1$; $\mu = x \rightarrow \Pi 2$; $m = x \rightarrow \Pi 3$; F $= x \rightarrow \Pi 4$; $l = x \rightarrow \Pi 5$; $v_0 = x \rightarrow \Pi 6$; B/O; C/ $\Pi \rightarrow 0$ or Bet a; C/ $\Pi = 0$ or Bet b;

294, $a=g (\sin \alpha - \mu \cos \alpha) = 3,3 \text{ m/c}^2$.

293.
$$\mu = \text{tg} - \frac{h}{L}$$

Скорости тел одинаковы; время движения второго тела в п раз больше.
 6 кН; увеличится в 4 раза, 297. 15 кН.

297. 15 кН. 298. 950 Н. · 299. В верхней точке: а) 1,4 Н,

винз; б) 0; в) 12 Н, вверх. В нижней точке: а) 6,6 Н. б) 8 Н; в) 20 Н.

300. 18 M/c. 301. 20 M/c: 22°.

302.
$$v = \overline{\gamma g l \sin \alpha + g \alpha + 1,3} = \frac{u/c}{2\pi} \sqrt{\frac{g \lg \alpha}{d + l \sin \alpha}} = \frac{1}{2\pi} \sqrt{\frac{g \lg \alpha}{d + l \sin \alpha}} = \frac{1.4 \text{ c}^{-1}}{304. F = m \left(\frac{v^2}{d + g \cos \alpha}\right)} = \frac{1}{2\pi} \sqrt{\frac{v^2}{d + g \cos \alpha}} = \frac{1}{2\pi} \sqrt{\frac{v^2}{d + g \cos \alpha}$$

305, 2 m/c2; 2,4 H.

306. a) mg; 6) 2mg; B) -4 mg.

307, 9 6 M/c2. 308, 442 KH: 160 KH.

309. 32 KH; 16 KH; 8 KH, 310, 02,

311.
$$F = m(n-k)(a+\mu g)$$
.

312.
$$a = \frac{g}{4}(1 - \mu) = 2 \text{ m/c}^2$$
; $F_{n1} = \frac{mg}{4}(5 - \mu) = 12\text{H}$; $F_{n2} = \frac{mg}{9}(3 + \mu) = 16\text{H}$.

313

1	№	1	2	3	4	5	6	7	8
	а, м/c ²	0,64	-0,64	4,05	-1,71	2,95	3,01	0	0
	<i>F</i> _n , H	0,82	0,82	1,09	2,19	1,3	0,81	1,39	1,86

$$a = \frac{g(m_2 \sin\beta - m_1 \sin\alpha)}{m_1 + m_2};$$

$$F_{\rm B}=m_1(a+g\sin\alpha).$$

314, 105 Kr · M/C: 2.5 · 104 Kr · M/C.

316. Свинцового больше в 1,5 раза

318.1 Kr·M/c; 2 Kr·M/c; 20 H;

320, 16 Kr · M/C: 48 Kr · M/C: 16 H.

322, 14 Kr·M/C; 20 Kr·M/C; 0,

315, 30 M/c

317, 2 · 107 Kr · M/c.

319, 800 H: 250 H.

321. 2 Kr· M/c.

Ī		0	1	2	3	4	5	6	7	8	9
	0	П→х1	П→х2	Fsin	×	П→х3	П→х4	Fsin	×	-	П→х5
	1	×	Π→ ∢1	П→хЗ	+	÷	С/П	П→х4	Fsin	П→х5	×
ľ	2	+	П→хЗ	×	С/П						

F ABT;
$$m_2 - x \longrightarrow \Pi 1$$
; $\beta = -x \longrightarrow \Pi 2$; $m_1 - x \longrightarrow \Pi 3$; $\alpha = x \longrightarrow \Pi 4$; $g = x \longrightarrow \Pi 5$

323. 1) 2; 2) 0; 3) -3,46; 4) -15,8; 5) 8.26 м/с.

 $v_x = \frac{m_1v_{1x} + m_2v_{2x}}{m_1 + m_2}$

345.5 м. 346. 4.5 кДж.

347. — 16 Дж; 4 Дж; — 12 Дж; 12 Дж. 348.1 кЛж.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	Π→x2	×	П→х3	П→х4	×	+	П→х1	П→х3	+
1	÷	С/П								

F ABT; $m_1 - x \longrightarrow \Pi 1$; $v_{1x} - x \longrightarrow \Pi 2$; $m_2 - x \longrightarrow$

 \rightarrow Π 3; $v_{2x} - x \rightarrow \Pi$ 4; B/O; $C/\Pi - \text{ответ } v_x$. 324, 0.1 M/c.

325. a) 2,25 M/c; 6) 0,75 M/c;

 в) —0,25 м/с (в протнвоположном направлении).

326. Ha 0.02 m/c. 327. 7.1 m/c; 7.1 m/c.

327. 7,1 m/c; 7,1 m/c. 328, 0.75 m/c.

329. 0,4 Дж. 330. 47 кДж.

331. 26 Дж. 332. 45 кДж.

333. 1,4 кДж.

334.700 кДж. 335.1:3.

336. a) —5 Дж; б) 5 Дж; в) 0, 337. l кДж.

338. 180 Дж; 320 Дж; 500 Дж. 339. Кинетическая энергня шайбы в 3 раза больше.

340. 200 ГДж. 341. 120 Дж.

343, 2 кг: 4 м/с.

341. 120 дж.

342. Импульс самосвала в 3 раза больше, а энергия — в 2
раза меньше.

 $344_1E_h = \frac{mgl \sin \alpha \operatorname{tg} \alpha}{2}$; $E_h = 0.3 \ Дж.$

349. 32 Дж; характеризует жесткость пружнны; потенциальную энергию.

350. 0,3 Дж. 351. 0,5 Дж. 352. 2 Лж.

353.1:3:5. 354.1,2 Дж.

355. — 4 Дж; 4 Дж; — 4 Дж; 356.8 Дж. 357.5 Дж.

357.5 Дж. 358.60 Дж: 90 Дж.

359. $h = \frac{v_0^2}{4\pi} = 2.5 \text{ M}.$

че 360. 20 Дж; 2,5 Дж.

361. $v_0 = \sqrt{2gh}$. 362. $v = \sqrt{v_0^2 - 2gh}$.

363.60°. 364.1,5 м. 365. F. = mg (3 - - 9

365. $F_{\rm H} = mg \ (3 - 2\cos\alpha)$. 366. 7 mg; mg.

367. Ha 6 mg. 368. 1) 4,47; 2) 8,60; 3) 11,1; 4) 14,6; 5) 12,3 m/c.

$v = \Delta l$	V	$\frac{k}{m}$;
----------------	---	-----------------

	0	1	2	3	4	5	6	7	8	9
0 [I→xl	П→х2	÷	Fy"	П→х3	×	С/П			

F ABT; $k - x \longrightarrow \Pi 1$; $m - x \longrightarrow \Pi 2$; $\Delta l - x \longrightarrow \Pi 3$;

В/О; С/П — ответ υ.

369. а) Увеличнтся в 2 раза;б) увеличится в 1/2 раз;

в) уменьшится в
$$\sqrt{2}$$
 раз.

та При выстреле вертикально вверх скорость меньше.

371.6 кН. 372. Разорвется, так как возникшая снла упругости равна 50 Н.

$$\frac{A_1}{A_2} = \frac{2kl}{\mu mg} = 10.$$

374. 240 кДж; — 30 кДж; 210 кДж. 375, 6 МДж; 3 МДж.

376. — 400 кДж; — 400 кДж.

378. 10 м/с. 379. 0.05: 36%.

380. Одинаковые. 381. v = y2gl (sinα — μ cos α).

 $\mu = \frac{a}{b+s} = 0.05.$

383.
$$\mu = \frac{Mh}{ml}$$
.

384. 1 кДж.
385.
$$\mu = \frac{Fx}{2mgl}$$
.

386. 200 кДж; — 500 кДж; — 900 кДж; 600 кДж; 3 кН.

387. — 60 кДж. 388. — 0,6 кДж; — 0,48 кДж.

389. — 10 МДж. 390. 30 Н. 391. 143 МВт.

391. 143 МВт. 392. 30 кН. 393. 0,6 кВт.

			υ, км/ч		
μ	20	40	60	80	100
0,6	2,6	10	24	42	65
0,2	7,9	31	71	126	197
0,08	20	79	177	315	492
0,04	39	157	354	629	983

$$s = \frac{v^2, \text{ M/c}}{2 \text{ Hg}} = (v, \text{ M/c} = v, \text{ KM/q} \frac{1000}{3600}$$

 $(v, \text{ M/c} = v, \text{ KM/q})^2 = \frac{5}{2} v, \text{ KM/q}.$

		1.0								
	0	1	2	3	4	5	6	7	8	9
0	.П-+х1	5	×	1	8	÷	Fx2	2	÷	П→х2
1	÷	9		8	1	÷	С/П			

F ABT; v, $\kappa M/q - x \longrightarrow \Pi 1$; $\mu - x \longrightarrow \Pi 2$; B/O; C/ $\Pi -$ — ответ s, м

N ₂	v, м/с	Ел, кДж	Атр, кДж	<i>N</i> , кВт
1	15	157	51,5	20,9
2	13,3	123	61,7	16,4
3	19,2	259	61,7	41,1
4	15,4	841	264	135
5	13,7	664	406	75,4

1)
$$v = \frac{2s}{t}$$
;

2)
$$E_h = \frac{mv^2}{2}$$
;

3)
$$A_{\tau p} = \mu mgs$$
;
4) $N = \frac{E_h + A_{\tau p}}{t}$

1	0	1	2	3	4	5	6	7	8	9
0	П→х1	2	×	П→х2	÷	С/П	[:x2	П→хЗ	×	2
1	÷	$x \rightarrow \Pi a(E_h)$	С/П	П→х4	П→хЗ	×	П→х1	×	9	ŀ
2	8	×	С/П	П→ха	+	П→х2	÷	С/П		Г

F ABT; $s = x \rightarrow \Pi 1$; $t = x \rightarrow \Pi 2$; $m, \tau = x \rightarrow \Pi 3$; $\mu = x \rightarrow \Pi 4$; B/O; C/H = other v, M/c; C/H =

— ответ E_h , кДж; С/П — ответ $A_{\text{тр}}$, кДж; С/П — ответ N, кВт.

395. 2,4 м/с. 396. 27 кВт. 397,

а, м/c ²	2,15	2,31	1,74
t, c	22,6	32,4	48,0
Е _в , МДж	16,2	253	555
А, МДж	24,2	340	824
N, МВт	1,07	10,5	17,2

1)
$$a = \frac{v^2}{2s}$$
 2) $t = \frac{v}{a}$;

3)
$$E_h = \frac{mv^2}{2}$$
;

4)
$$A = \kappa F s$$
; 5) $N = \frac{nFv}{2}$.

	0	1	2	3	4	5	6	7	8	9
0	П→х1		×	1	8		M/c)		2	÷
1	$\left(\frac{v^{z}}{2}\right)$	П→х2	÷	С/П	П→ха	÷	F 1/x	С/П	П→хЬ	П→хЗ
2	·×	С/П	П→х4	П→х5	×	x→Π c (nF)	П→х2	×	С/П	П→хс
3	П→ха	×	2	÷	С/П					

F ABT: r KM/9 - x ->> III: $s, M = X \longrightarrow \Pi 2; m, T = X \longrightarrow$ $\longrightarrow \Pi 3; n - x \longrightarrow \Pi 4; F,$ «H — х → П5: В/О: С/П —

— ответ q, м/с2; С/П — — ответ t, c; С/П — ответ E_h, кДж: С/П — ответ A, кДж: C/П - ответ N, кВт.

398 12 KTW: 66%

399,88%. 400, 100 MBr-9.

401.40%.

402, 1.6 M/c.

403, 4.9 M/C.

404. Мячик булет находиться на оси струи, гле наибольшая скорость и наимельшее дав-ление. При перемещении шланга край шарика попадает в область большего давления и шарик следует за

405. В сливной трубе вода движется с большой скоростью. поэтому давление уменьшается и может стать меньше 406, 1380 a.

408. Против движения часовой стрелки.

409, 0.25 c: 4 Fit.

410. Комар больше на 24 000 взма. XOB.

411 80 cv

412. Больше при полете за нектаром:

$$\Delta n = s \left(\frac{v_1}{v_1} - \frac{v_2}{v_2} \right);$$

 $\Delta n = 5000.$

413. a) Отвести; б) толкнуть.

414. 4 см.

415, 200 r.

416. Второй в 2 раза дальше.

№	Е, Дж	Ер, Дж	E_k , Дж	v,M/c
1	0,049	0	0,049	0,60
2	0,049	0,049	0	0
3	0,049	0,027	0,022	0,41
4	0,049	0,012	0,037	0,40
5	0,075	0,049	0,026	0,33

1)
$$E = \frac{kA^2}{2}$$
; 2) $E_p = \frac{kx^2}{2}$; 3) $E_h = E - E_p$; 4) $v = \sqrt[3]{\frac{2E_h}{m}}$.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	П→х2	Fx2	×	2	÷	x→Πa (E)	С/П	П→х1	П→х3
I	Fx2	×	2	÷	С/П	П⊸ха	_	//	С/П	П→х4
2	÷	2	×	F)/	С/П					

F ABT; $k = x \longrightarrow \Pi 1$; $A = x \longrightarrow \Pi 2$; $x = x \longrightarrow \Pi 3$; $x \longrightarrow x \longrightarrow \Pi 4$; B/O; C/H

— OTBET E; C/Π — OTBET E_p ; C/Π — OTBET E_k ; C/Π — OTBET v.

418.

N ₂	Т, с	ν, Γα
1	0,782	1,28
2	0,823	1,22
3	0,453	2,21
4	0,585	1,71
5	0,913	1,09

$$T = 2\pi \sqrt{\frac{m}{k}}; \ \mathbf{v} = \frac{1}{T}.$$

1	_					-						
		0	1	2	3	-4	5	6	7	8	9	
	0	÷	Fy'-	Fπ	×	2	×	С/П	F I/x	С/П		

F ABT; m; B†; k; B/O; C/Π — ответ T; C/Π —

— ответ v.

- 419 4 KC.
- 420, 100 r.
- 421. Уменьшится в 2 раза. 422. 1) 0,753 с. 1,33 Гц; 2) 2,01 с. 0,498 Гц; 3) 1,72 с. 0,582 Гц;
 - 4) 2,93 c, 0,341 $\Gamma \pi$; 5) 19,9 c, 0,0503 $\Gamma \pi$. $T = 2\pi \sqrt{\frac{l}{r}} \cdot v = \frac{1}{r}$.
- 429. 10 см; 0,2 с; 5 Гц.
 - 430. в), г), д), ж).
 - Используется явление резонанса.
- 432. Нет. Надо подавать команду через промежутки временн, равные перноду собственных колебаннй автомобиля.
 - колебання автомобнля.
 433. От натяження сетки и массы спортсмена.

-		0	1	2	3	4	5	6	7	8	9
	0	9		8	1	÷	FV-	Fπ	×	2	×
	1	С/П	F 1/x	С/П							

- F ABT; *l*; B†; В/О; С/П ответ *T*; С/П ответ *v*.
- 423. Уменьшится в √3 раз. 424. 9:1.
- 425, 10 1 m/c².
- 420. 10,1 M/C-.
- 426. Будут отставать во всех случаях.
- 427. 18 см; 50 см.
- $A_2 = \frac{A_1}{2}; T_2 = \frac{T_1}{2};$
 - $\nu_2 = 2\nu_1$.

- 434. Пернод собственных колебаний у нагруженной машнны больше, поэтому скорость, при которой наступает резо-
- нанс, меньше. 435. 0,5 с; 2 Гц.
- 436. 2,4 M/c. 437. 100 M.
- 438, 79 Гц; 1360 Гц.
- 439. 3,8 м; 3,8 см.
- 440. Примерно 5 км.
- 441.100 м/с.
- 442.20 m/c.
- 443. 20 KM. 444. 1 57: 5 12:
- 444.1,57; 5,12; 5,12; 6,97; 7,31 мин. 200sina / 00cosa

$$t = \frac{2v_0 \sin \alpha}{g} \left(1 + \frac{v_0 \cos \alpha}{v_{ab}} \right).$$

1_		0	1	2	3	4	5	6	7	8	9
	0	П→х1	П→х2	Fcos	×	3	4	0	÷	1	+
	1	П→х1	X	П→х2	Fsin	X	2	X	9		8
	2	1	÷	6	0	÷	С/П				

F ABT; $v_0 - x \longrightarrow \Pi 1$; $\alpha \rightarrow x \longrightarrow \Pi 2$; B/O; C/ $\Pi \rightarrow x \longrightarrow T 1$

445. Комар, так как он издает более высокий звук. 446. У работающей электродрели

меньше частота и ниже высота тона. 447.0,4 c.

448, 420 M.

449. Вследствие многократного отражения от стеи и потолка на основной звук вакладывается отраженный.

450, 200 моль,

451. 2,2 Kr.

452. 1,5 л.

453. У свинцового масса в 1,7 раза, а объем в 1,1 раза больше.

454. 2 м³; 2 м³.

455. 3.3·10-27 KF; 1,7·10-27 KF. 456. 1.4 - 1022.

457.3.1024 458, 1,2 - 1020,

459. $\frac{N_A}{M}$; $\frac{N_A\rho}{M}$;

$$M$$
, M , $N_{A}m$, $N_{A}pV$

 $\frac{N_{A}m}{M}$; $\frac{N_{A}pV}{M}$.

460. 0,01 мг; 1 мг. 461. 6.9 · 10¹⁰ м; больше в 180 раз.

462 39-1018

463, Около 106.

 $d = 2.8 \cdot 10^{-10} \text{ M}.$

465. Увеличилась в 2 раза. 466. Давление кислорода в 16 раз больше.

467. Увеличится в 3 раза.

468. 0.11 MIIa. 469.710 M/c.

470, 2.3 · 1025 M-3 471, 493 M/c: 461 M/c. 472. 10-21 Дж.

473. Увеличится в 6 раз. 474.27°C.

475. 127 °С. 476. На 10%. 477. 6 · 10 -21 Дж; 2 · 10²⁶ м-7.

478.725 K. 479. В 3,9 раза.

480, 1,9 KM/c. 481. B 4 pasa. 482, 774 K.

483. B 1,12 pasa, (0)2 484.

485. B 6 - 105 pag. 486.

h, км	<u>E</u> -10-21, Дж	n·10 ²⁵ , м ^{−3}	ρ, κτ/м³	Ū, M/c
0	5,96	2,54	1,22	498
0,5	5,90	2,43	1,17	495
1	5,84	2,31	1,11	492
2	5,69	2,09	1,01	486
5	5,30	1,53	0,736	469
10	4,62	0,861	0,415	438

1)
$$\overline{E} = 1.5 \ kT;$$

2) $n = \frac{\rho}{kT}$; 3) $\rho = \frac{nM}{N_A}$;

4)
$$\overline{v} = \sqrt[3]{\frac{3p}{p}}$$
.

		0	1	2	3	4	5	6	7	8	9
(П→х1	П→х3	1		5	×	×	С/П	П→х2	П⊸х3
	1	÷	П→хІ	÷	С/П	П→х4	X	П⊸х5	÷	С/П	F 1/x
2	2	3	П-+х2	×	×	FV-	С/П				

F ABT; $T - x \longrightarrow \Pi 1$; $p - x \longrightarrow \Pi 2$; $k - x \longrightarrow \Pi 3$; $M = x \longrightarrow \Pi 4; N_A = x \longrightarrow \Pi 5;$ B/O; C/ $\Pi = \sigma TBET E;$ C/ $\Pi = \sigma TBET E$ — ответ n; C/Π — ответ ρ ; С/П - ответ υ.

487. v = 600 m/c; $v_{\text{TCOD}} = 590 \text{ m/c}$.

488, 4 моль. 489, 8,2 МПа.

490. 100 κΠa.

491, 45.7 Kg. 492. 2 л.

493. Водород в 22 раза. 494. Увеличить ординаты всех точек; а) в 1,5 раза; б) в 2 ра-

за. 495. В 1,7 раза.

496. Плотность метана в 2 раза меньше. 497. 1,16; 2,34; 0,041; 0,257;

1.29 KF/M3. $\rho = \frac{pM}{m}$

 $m < \frac{M\rho V}{P} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$; m < 17.7 r.

502, 9.5 л.

503, 810 кПа. 504, 380 M/I x.

505, 677 °C.

506. Увеличился в 1.6 раза.

507. Имеется; надо спустить часть воздуха.

508, 100 κΠa.

509. Так как с увеличением объема воздуха уменьшается его давление. Открыть пробку.

	0	1	2	3	4	5	6	7	8	9
0	÷	×	8	·	3	1	÷	С/П		

F ABT; p; B†; M; B†; T; В/О; С/П — ответ р.

498, 64.4 Kr/m3,

499, 1, 49 Kr/M3,

 $\Delta m = \frac{pShM}{R} \left(\frac{1}{T} - \frac{1}{T} \right);$ $\Delta m = 2 \text{ Kg}$

510. Увеличится в 1,5 раза; уменьшится в 1.33 раза.

511, 100 кПа.

512 90 мл

513, 50 cm3. 514 16 MM3

515, 210.

516, 60 H, 40 H,

517.

0111		
No.	р, кПа	n_1
1	180	(100)
2	_	100
3	257	(286)
4	_	58
5	225	(75)

1)
$$p = \frac{p_0(V + nV_0)}{V}$$
;

2)
$$n_1 = \frac{(p_{max} - p_0) V}{p_0 V_0}$$
.

	0 1 2		3	4	5	6	7	8	9	
0	П⊸х1	П→х2	×	П⊸хЗ	+	П→х4	×	П⊸хЗ	÷	x→Пa(p)
1	П→х5		Fx<0	18	П→ха	С/П	0	С/П	П→х5	П⊸х4
2	_	П→х3	×	П→х4	÷	П→х1	÷	С/П	1	С/П

F ABT; $V_0 - x \rightarrow \Pi 1$; $n - x \rightarrow \Pi 2$; $V - x \rightarrow \Pi 3$; $p_0 - x \rightarrow \Pi 4$; $p_{max} - x \rightarrow \Pi 5$; B/O; C/ $\Pi - \text{other}$ p_0

если следующее С/П будет 0; ответ n_1 , если следующее С/П будет 1.

518. $\frac{(n-1)h}{2(n+1)}$.

519.12,3 cm. 520.1) 77; 2) 73; 3) 75; 4) 74,2; 5) 74 cm pr. cr.

 $p = \frac{l(p_0 + x) - x(x + h)}{l}$

521. 3,5 кг/м³. 522. 7 л.

523. 93 °С. 524. 100 см³.

525. На 1 см. 526. 27°С.

527. Обратно пропорциональная. 528. 39 °C.

531. 65 кПа. 532. 77 °C.

533. 210 кПа (сверх атмосферного).

534. 7 °C. 535. 127 °C.

I		0	1	2	3	4	5	6	7	8	9	ı
I	0	П⊸х1	П→х2	+	П→хЗ	×	П→х2	П→х4	+	П→х2	×	
l	1	_	П→хЗ	П→х2	-	÷	С/П					

F ABT; $p_0 - x \rightarrow \Pi 1$; $x - x \rightarrow \Pi 2$; $l - x \rightarrow \Pi 3$; $h - x \rightarrow \Pi 4$; B/O; C/ $\Pi - x \rightarrow \Pi 3$;

536. а) При большем объеме наклона графика мен

б) при большей массе угол наклона графика больше

537. V2 tg α1 V. taa-

угол	5/4.	1,3	MH.
ьше:	575.	28	Mr.
	E70	11	74.0

576. 1) 74,2; 2) 71,4; 3) 72,8; 4) 72.1; 71.1 MH/M.

 $\sigma = \frac{m_{\tilde{e}}}{m_{\tilde{e}}}$

	<u> </u>									
	0	1	2	3	4	5	6	7	8	9
0	×	÷	П→x1	×	Fπ	÷	С/П			

538, Увеличивается. 540. 1—2 — оставался постоянным;

2-3 - увеличивался пропорционально Т: 3-4 - увеличивался; 4-1 - уменьшался пропорционально Т.

543. Не был. 544. Насышенный.

545. При t≤11°C. 546. 2,6 мг.

547, 21 Mr.

548, 0.24 Ha. 549. При 40°C в 4.34 раза боль-

ше. 550, В 12 раз.

551. Уровень воды в трубке опу-

стится до ее уровня в сосуne. 552. Нельзя.

553. 2,2 кПа.

554. Температура кнпения воды повышается, так как над поверхностью воды поддерживается примерно удвоенное лавление.

555. Нет. это туман — мельчайшие капельки воды.

561, 50%.

562.74%. 563.59%.

564. Увеличится на 19%. 565. Не выпадет.

566, 75%. 567. 2.1 г.

568. Изохорно охладять до 11°C: нзотермически сжать до 27,6 л; уменьшать объем, соответственно понижая температуру.

569. Правильны. 570.60%; 0.96 кПа; 7,3 г/м³. 571.7°С; 10°С.

573. 2.4 мН: 48 мкДж.

F ABT; 9810 - x - □ □1 (вносить 1 раз); т, г; В†; п; В†; d, мм; В/О; С/П — ответ о, мН/м.

577. Уменьшился в 1,2 раза. 578.73 MH/M.

579. В первом случае вода не смачивает поверхность листа, а во втором - смачивает.

580. Перья гуся покрыты тонким слоем жира, вследствие чего не смачиваются водой. 581. Чтобы закрыть капилляры в

штукатурке, так как нначе масло будет впитываться в капилляры, а красящий порошок оставаться на поверхности и легко осыпаться.

582. Вследствие капиллярного поднятня воды.

583, 11.7 Mr. 584. 7,3 см.

585. На вершине горы, так как там меньше ускорение свободного падення.

586. Вода в 2,4 раза больше.

587. 0,47 MM. 588,820 Kr/M3.

589. 5.1 MM.

590. Уменьшится. 591.22 mH/m.

592. Вследствие анизотропни расширение в разных направленнях может быть различным. 593. Во время роста кристалла у

его поверхности наблюдается уменьшение плотности раствора вследствие перехода растворенного вещества на кристалл. С уменьшением плот-ности эти слон раствора поднимаются вверх,

594. В первом случае кристалл растворяется, во втором — будет расти.

595. а) Сжатие; б) изгиб; в) растяжение; г) кручение; д) кручение и сжатие; е) сдвиг.

596. Сдвиг и кручение. 597. Изгиб и кручение.

599. 32 МПа.

600. В проволоке большого днаметра напряжение в 9 раз

меньше. 601. 0,002; І МПа. 602. 0,0005; І мм.

603. 210 МПа. 604. В 2,1 раза.

605. 3 мм; 10-3, 606. 20 ГПа. 607. 52,5 Н. 608. В 4 раза.

608. В 4 раза. 609. Абсолютное удлинение уменьшилось в 4 раза, а относи-

тельное — в 2 раза. 610. Уменьшится в 2 раза.

611. 0.66 ГПа.

612. Более 13.

613. $h = \frac{\sigma_{uu}}{\rho g}$; h = 135 M.

 $l_0 = \frac{m_2 l_1 - m_1 l_2}{m_2 - m_1}.$

615. 37,4 кДж. 616. На 12.5 кДж.

617. Гелия больше в 10 раз. 618. Увеличивается; уменьшается;

не изменяется. $U = \frac{3pV}{2}$. U = 9 МДж.

619. 0 = 2 . . U=9 МДж.

620. Уменьшилась в 3 раза. 621. $U_1 = U_2$. 622. 220 Лж.

623. 400 κДж. 624. A=vRΔT.

625. Работа, совершаемая водородом, в 16 раз больше.

	02	.0.							
Газ		Параметры							
1 83	А, кДж	Q, кДж	∆И, кДж						
Азот	12,3	43,4	31,1						
Водород	65,3	225	159						
Воздух	2,40	8,45	6,06						
Гелий	52,6	134	81,3						
Кислород	1,47	5,18	3,71						

1)
$$A = \frac{m}{M} R\Delta T$$
; 2) $Q = c_p m\Delta T$;
3) $\Delta U = Q - A$.

	0	1	2	3	4	5	6	7	8	9
0	Π→x1	П→х2	÷	8		3	1	ВП	3	/-/
1	X	П→хЗ	×	x→Пa(A)	С/П	П→х4	∏→x1	П→хЗа	×	×
2	С/П	П→ха	-	С/П						

F ABT; $m = x \rightarrow \Pi 1$; $M = x \rightarrow \Pi 2$; $\Delta T = x \rightarrow \Pi 3$. $C_D = x \rightarrow \Pi 4$; B/O; $C/\Pi = 0$ Then A, KH_{K^*} ; $C/\Pi = 0$ Then

 $c_p = x \longrightarrow \Pi 4$; B/O; C/ $\Pi =$ ответ A, к Π ж; С/ $\Pi =$ ответ Q, к Π ж; С/ $\Pi =$ ответ ΔU , к Π ж. 627.3.3 М Π ж. 61 М Π ж.

628. 0,3 кДж. 629. 12,5 кДж; 43,8 кДж; 31,3 кДж

631. B
$$\frac{c_p M}{c_p M - R} = 1,4$$
 pasa.

632.
$$Q = \frac{5}{2} vR\Delta T$$
.

633.0,6; 0,4. 634.5,2 кДж/(кг-К). 637.См. рнс 123.

637. См. рис. 123. 638. 300 К. 420 К. 250 Дж/(кг-К); 340 К. 420 К. 500 Дж/(кг-К).

639, 19,4; 19,3; 27,8; 10,7; 47,2 °C.

$$\theta = \frac{c_1 m_1 t_1 + cmt}{c_1 m_1 + cm}$$

Рис. 123

640.2,2 кДж/(кг⋅К).

641.80 л н 120 л, 642.55°C

643. 16 мин; 700 л.

644. Внугренняя энергия пара на 4,6 МДж больше.

_	0	1	2	3	4	5	6	7	8	9
0	Π→x1	Π→x2	×	$x \rightarrow \Pi a$ (cm)	П→х3	×	∏→x4	П→х5	\times	$x \rightarrow \Pi b$ $(c_1 m_1)$
1	П→х6	×	+	П→ха	∏→xb	+	÷	С/П		

F ABT;
$$c-x \rightarrow \Pi 1$$
; $m-x \rightarrow \Pi 2$; $t-x \rightarrow \Pi 3$; $c_1-x \rightarrow \Pi 4$; $m_1-x \rightarrow \Pi 5$:

$$t_1 - x \longrightarrow \Pi 6$$
; B/O;

 $m_1 - x \longrightarrow 113$; $C/\Pi - \text{other } \Theta$. 645.1) 4; 2) 21; 3) 64; 4) 417 KOR.

$k = \frac{m(c(100 - t) + t) \cdot 4}{n \cdot 3600}$

0	1	2	3	4	5	6	7	8	9											
0	1	0	0	$\Pi \rightarrow x1$	-	4	\cdot	1	9	\times	1	2	3	0	0	+	$\Pi \rightarrow x2$	\times	$\Pi \rightarrow x3$ \div	9
2	0	0	\div	C/Π	\times															

F ABT; $t - x \longrightarrow \Pi 1$; $m - x \longrightarrow \Pi 2$; $\eta - x \longrightarrow \Pi 3$; B/O; C/ Π — other k, Kon.

646, 89 °C.

647. Через 12 мнн; 0.15 г.

648, 3.5 кВт. 649 33 r

650, 6.3%.

651. Внутренняя энергия расплавленного свинца на 15 кДж больше.

Металл	Q, кДж
Олово	2,39
Свинец	3,40
Сталь	5,70 - 10*
Алюминий	5,52 - 105
Cenefino	1.19

652.

 $Q=m[c(t_{\pi\pi}-t)+\lambda].$

ĺ	0	0	1	2	2 3		5	6	7	8	9
	0	П→хі	П→х2	-	П→х3	X	П→х4	+	П-,∗х5	×	С/П

N:

F ABT; $t_{nn} - x \longrightarrow \Pi 1$; $t - x \longrightarrow \Pi 2$; $c - x \longrightarrow \Pi 3$;

 $\lambda = x \longrightarrow \Pi 4$: $m = x \longrightarrow \Pi 5$: В/О; С/П — ответ Q. Θ,°C

h

653 22 Kr. 654, 40 T. 655.60 кДж/кг. 656, 9. 657, 23 г.

658

1)
$$\theta = \frac{cm_n t - \lambda m_n}{c(m_n + m_n)};$$
2)
$$k = 1 - \frac{cm_n t}{c};$$

	i	_	0,57
	2	_	0,79
	3	21	_
	4	≈0	≈0
	5	68	_
Ì	6	47	_

	0	1	2	3	4	5	6	7	8	9
0	П→хі	Π→×2	П→хЗ	×	×	x→Πa (cm _s t)	П→х4	П→х5	×	-
1	П>х2	Γ1→x4	+	П→хі	X	÷	x→∏b (Θ)	Fx≥0	23	П→хЬ
2	С/П	0	С/П	П→ха	П→х4	, ÷	П→х5	; ÷	1	-
8	1-1	С/П	I	С/П						

F ABT: $c_0 = x \rightarrow \Pi 1$: $m_0 = x \rightarrow \Pi 2$: $t = x \rightarrow \Pi 3$: $m_0 = x \rightarrow \Pi 4$: $\lambda - x \rightarrow \Pi 5$; B/O; C/ $\Pi - \text{ответ } \theta$, если следующее С/ Π будет 0; ответ k, если следующее С/П будет 1.

659, 420 r; 80 c.

(660.		
1	Na	Θ, °C	т, кг
	1	57,4	_
Ì	2	94,5	_
	3	_	0,0269
Ì	4	_	0,134
	5	21,5	-
	6	28,6	_

 $m_M \lambda + c_M m_M t_{GA} + c_B m_B t_B$

$$\theta = \frac{m_{\rm M}\lambda + c_{\rm M}m_{\rm M}t_{\rm SL} + c_{\rm B}m_{\rm e}t}{c_{\rm M}m_{\rm M} + c_{\rm e}m_{\rm B}}$$

 $+ c_B m_B t_B - 100 (c_M m_M +$

F ABT: $c_n - x \longrightarrow \Pi 1$; $m_0 -x \rightarrow \Pi 2; t_0 - x \rightarrow \Pi 3; c_w - x \rightarrow \Pi 4; m_w - x \rightarrow$ $\xrightarrow{}$ $\Pi 5$; $t_{0.0} - x \longrightarrow \Pi 6$; $\lambda - x \longrightarrow \Pi 7$; $r - x \longrightarrow \Pi 8$; В/О; С/П — ответ 0. если следующее С/П будет 0; C/Π — ответ m_1 , если следующее С/П будет 1.

661. Ha 1.6 °C.

662. $\Delta t = \frac{kgh}{}$ 100 c

663. Первый. 664. Ha 120 K

665, Ha 8K.

666. $\Delta t = \frac{kgl \cos \alpha}{\alpha}$ 100c

667. $\Delta t = \frac{9v^2}{2}$

668,357 m/c. 669. 38%; 32%.

670. Рабочая смесь,

671. 23%; 46 кДж; 14 кВт. 672, 30%: 400 K.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	П→х2	×	$x \rightarrow \Pi a$ $(c_u m_a)$	П→х3	×	П→х4	П→х5	×	х→Пb (смтм)
1	П→х6	×	+	П→х7	П→х5	×	+	х→Пс (числи- тель)	П→ха	П→хЬ
2	+	х→Пd (знамен (апотен		τ→ΠΟ (Θ)	1	0	0	-	Fx<0	34
3	Π→x0	С/П	0	С/П	Π→xd	1	0	0	×	П→хс
4	_	/-/	П→х8	÷	С/П	1	С/П			

673. 1) 32.6: 2) 30.4: 3) 24.6:

4) 24.0: 38.3%. $\eta = \frac{Nt}{}$:

685.2 MH.

686. В точке С в 2.25 раза больttte

687. В 1 см от меньшего и в 3 см от большего заряда.

	0	1	2	3	4	5	6	7	8	9
0	÷	×	÷	3	6	ВΠ	4	×	С/П	

F ABT: N, кВт; В↑; q, кДж/кг B†; m, KF; B†; t, 4; B/O; С/П — ответ η, %.

$$688. F = \frac{q^2}{\pi \epsilon_0 a^2}$$

674, 8.9 KBT.

689. 40 нКл. в 10 см от заряда--10 нКл и в 20 см от заряда

675. 2 л. 676, 0.1 л.

40 нКл. 690, 24 MKH: 32 MKH. 691. а) Одинаковые; б) угол от-

677, 1 MH. 678, 10 cm. клочения втолого больше

679. Увеличить 2 раза. 680.a) 4 MH, 3 MH; 6) 5 MH,

I MH. 681, 1011

682. 1)
$$\frac{F_2}{F_1} = \frac{(n+1)^2}{4n}$$
;

2)
$$\frac{F_2}{F_1} = \frac{(n-1)^2}{4n}$$
.

- 1) Для однонменных зарядов:
- a) 1; 6) 1,02; B) 1,20; r) 1,99; д) 4,42; е) 20; ж) 125,5.
- 2) Для разноименных зарядов:
- a) 0; б) 0,017; в) 0,204; г) 0,99; д) 3,4; е) 19; ж) 124.5.

11101	nemna proporo	oonbuc.
92.		
No	F, H	q, Кл
1	6,37 - 10 - 4	1,80-10-7
2	8,86-10-4	2,27 - 10-7
3	3,92 ⋅ 10-8	9,90-10-8
4	1,62-10-3	1,34-10-7
5	1,64-10-8	7,84 - 10-7

1)
$$F = mg \operatorname{tg} \frac{\alpha}{2}$$
;

2)
$$q = 2l \sin \frac{\alpha}{2} \sqrt{\frac{F}{k}}$$

	0	1	2	3	4	5	6	7	8	9
0	П→х1	1	+	Fx2	Π→x1	÷	4	÷	С/П	П→х1
1	1	-	БП	03	1					

F ABT; $n - x \longrightarrow \Pi 1$; B/O; С/П - ответ 1); С/П -

ответ 2). 684. x = 1.25 r

	0	1	2	3	4	5	6	7	8	9
0	П→х1	2	÷	Ftg	9		8	1	×	П→х2
1	×	С/П	9	ВП	9	÷	Fy ⁻	∏→xl	2	÷
2	Fsin	П→хЗ	2	×	×	X	С/П			

F ABT: $\alpha - x \longrightarrow \Pi 1$: m - $-x \longrightarrow \Gamma(2; l-x \longrightarrow \Gamma(3; B/O;$ C/Π — other F: C/Π — other q. 693, 200 B/M.

694, 24 MKH.

695. 1,76 · 1015 M/c2. 696. 40 кВ/м; 10 кВ/м.

697. a) 0.125 KB/M; 6) 200 KB/M. -75 кВ/м; в) -200 кВ/м, 75 кВ/м; г) 0, -125 кВ/м,

698, a) 576 KB/M: 6) 432 KB/M. 699. На прямой, соединяющей за-

ряды, на расстоянии 1/3 а от меньшего и 2/3а от большего: на той же прямой на расстоянии а от меньшего и 2а от большего.

700.70 kB/m, 10 kB/m; 50 kB/m, 50 кВ/м.

701. Ha 3°.

$$702. E = \frac{3q}{2\pi \varepsilon_0 a^2}.$$

703. Прямолинейное. равноускоренное:

$$y = \frac{mg}{aF} x$$

705. Положительный.

706. В первом.

707. Больше в случае разноимен-

ных зарядов. 709. Не останется.

710. Уменьшались, причем во втором случае больше.

711. При заземлении заряд одного знака стекает с гильзы и сила притяжения увеличивается. 713. 1,4 мкКл/м2; 0; 90 кВ/м.

 $714 E = \frac{\sigma}{9\epsilon_0}$

$$714 E = \frac{}{9\varepsilon_0} \cdot$$

715. Увеличится. 716 20 KB/M

717. Отклонится; не отклонится; отклонится. 718, 120 B/m; 70 B/m; 420 B/m.

719,900 B/M 720, 20 нКл.

721. Увеличить в 9 раз. 722. Уменьшить в 1,45 раза.

723. 2. 724, 20 cm

725.
$$\varepsilon = \frac{\operatorname{tg} \frac{\alpha}{2} \sin^2 \frac{\alpha}{2}}{\operatorname{tg} \frac{\beta}{2} \sin^2 \frac{\beta}{2}} = 1.7.$$

726. 20 нКл. 727. 10 мкДж; —10 мкДж. 728. —0.5 мкДж; 0.5 мкДж; 20 В.

728. — 0,5 мкДж; 0,5 мкДж; 20 В. 729. 40 нКл. 730. 30 мкДж; — 30 мкДж; 6 кВ;

730.30 мкДж; —30 мкДж; 6 кВ; —30 мкДж; 30 мкДж; 6 кВ. 731.1,6·10⁻¹⁷ Дж; —1,6·10⁻¹⁷ Дж;

5,9 Мм/с. 732. —2,27 кВ.

733. $\Delta \varphi = \frac{mv^2}{2c}$; $\Delta \varphi = 4.2$ MB.

29
734. Кинетическая энергия α-частицы в 2 раза больше, а ско-

рость в /2 раз меньше. 735. 20 кВ/м. 736. a) +6 кВ: б) 0: в) +4.2 кВ

736. a) ±6 кВ; б) 0; в) ±4,2 кВ. 737. 3,5 кВ.

738. 3000. 739. Не будет; не будет; будут. 740. Одинаковы. 741. В точке С. 742. См. рнс. 124.

743. Увеличнлась на 1,5 кВ/м; уменьшилась на 0,5 кВ/м.

744. 4000 кВ/м. 745. 59 мкКл/м².

746. На второй в 100 раз больше. 747. На втором в 5000 раз боль-

748. 20 пФ. 749. 2.9 мКл.

750. Нельзя. 751. Увеличнтся в 1,5 раза.

751. Увеличится в 1,5 раза. 752. Увеличится в 2,73 раза. 753. 8

754. Сблизить пластины, ввести днэлектрик; раздвинуть пластины, уменьшить рабочую плошадь пластин.

755.1 см. 756.3.1 мкКл.

706. 3,1 мк.Кл. 757. а) Не нзменился, увелнчилось в 3 раза, не изменилась; б) уменьшился в 3 раза; не изменилось, уменьшилась в 3 раза.

758.

N_2	С, пФ	<i>q</i> , мкКл	₩, мДж
1	34	0,93	12,5
2	580	1,4	1,7
3	1000	1,6	1,3
4	3300	3,1	1,4
-	4400	10	0.41

1)
$$C = \frac{\varepsilon_0 \varepsilon \pi r^2}{d}$$
;

3)
$$W = \frac{qU}{2}$$

	0	1	2	3	4	5	6	7	8	9
0	8		8	5	ВΠ	1	2	//	П→х1	×
1	Fπ	×	П→х2	Fx2	×	П→х3	÷	С/П	П→х4	×
2	С/П	П-→х4	×	2	÷	С/П				

F ABT; $\varepsilon - x \longrightarrow \Pi 1$; $r - x \longrightarrow \Pi 2$; $d - x \longrightarrow \Pi 3$;

 $U - x \longrightarrow \Pi 4$; В/0; С/П — ответ C, Φ ; С/П — ответ q, Кл; С/П — ответ W, Дж.

759, 36 Дж: 15 кВт.

760 Увеличится в 16 раз 761. На конленсатор меньшей емкости нало полать в 3 раза большее напряжение.

762, 800 нЛж

763, 220 мкДж. 764, 93 мДж/м3.

765. a) Уменьшится в 2.5 раза. Энергия расходуется на поляризацию диэлектрика; б) увеличится в 2,5 раза. Энергия пополняется за счет источника

766. а) Уменышнлась в 2 раза, не изменилась: б) увеличилась в 2 раза, увеличилась в 4 раза. 767, 100 В; 0,1 Дж.

768, 200 M 769. Уменьшится в 4 раза.

770

M	Параметры			
Матернал	l, м S, мм²			
Медь	33,9	0,695		
Алюминий	831	1,44		
Серебро	5,70	0,234		
Сталь	591	3,06		
Нихром	21,7	0,603		

$$I = V \frac{\overline{mR}}{D\rho}$$
; $S = \frac{\rho l}{R}$.

771. а) Нельзя: б) можно.

772 20 wB/w

773 15 B

774 1 . 2 . 3 775 2A: 2 OM: 8 B: 12 B

776, 100 M.

777. Второй. 778, 0.48 B.

779. Лампочка не горит, вольтметр показывает понмерно 2 В. амперметр показывает нуль.

788 0.049 Ov. 0.015 Ov.

781 820 Out 2460 OM

782 19.8 KOM: 2.2 OM 783. 2, 3, 4, 6, 9, 12, 18 KOM.

 $\frac{(n+1)^2}{}$ pas. 784. Увеличится в

785, 2 Om.

786 Увеличатся в 2 раза.

787. Первая лампа значительно япле яругих, а) При выключении первой - другие гореть не будут; при выключении второй (нли третьей) оставшиеся горят одинаково с неполным накалом; б) при закорачивании первой - оставшнеся горят в полный накал; при закорачивании второй (нан третьей) первая лампа горит в полный накал.

Ī		0	1	2	3	4	5	6	7	8	9
	0	П→хІ	Π→x2	÷	П→хЗ	×	∏→x4	÷	Fγ	С/П	П→х4
	1	×	П→хЗ	÷	1	вП	6	×	С/П		

F ABT: $m - x \longrightarrow \Pi 1: D$. $K\Gamma/M^3 \longrightarrow X \longrightarrow \Pi 2; R \longrightarrow X \longrightarrow$ → Π3; ρ, Om·m — x →

→ Π4; B/O; C/Π - ответ l, м; C/П - ответ S, мм2.

788. 400 Om, 100 Om, 100 Om; 40 B; 0,1 A, 0,4 A.

789. a) 0,9 Ом; б) 2,1 Ом; в) 2,4 Ом; г) 1,6 Ом; д) 2,5 Ом; е) 2,1 Ом.

790. $U_2 = U_3 = 30$ B; $I_2 = 3$ A; $I_1 = I_4 = 5$ A; $U_1 = 10$ B; $U_4 = 20$ B; $U_{AB} = 60$ B.

791.

792. Лампочки соединить последовательно и параллельно первой из иих подключить реостат, установнв сопротивление примерио 23 Ом.

793. 12,5 Ом, 0,98 Вт; 0,27 А, 810 Ом.

794, 600 BT: 300 BT: 1200 BT.

№	Room, Om	$I_1 = I_2$, A	$U_1 = U_2$, B	U3, B	<i>I</i> ₃ , A	$ I_4 = I_5 = I_6, A $	$U_4 = U_5 = 0$ = U_8 , B
1	5,5	10	20	15	7,5	2,5	5
2	39,1	2,24	31,8	23,8	1,68	0,56	7,94
3	57,7	1,73	36,4	27,3	1,30	0,433	9,09
4	0,44	0,636	1,02	0,0764	0,477	0,159	0,0255
5	775	0,0512	14,4	10,8	0,0384	0,0128	3,61

$$R_{\text{06m}} = 2R + \frac{1}{\frac{1}{R} + \frac{1}{3R}};$$
 $I_1 = I_2 = \frac{U}{R_{\text{06m}}};$

$$I_3 = \frac{U_3}{R}$$
;
 $I_4 = I_5 = I_6 = I_1 - I_3$;
 $U_4 = U_5 = U_6 = \frac{U_3}{2}$.

 $U_1 = U_2 = I_1 R$: $U_3 = U - 2U_1$:

Ì		0	1	2	3	4	5	6	7	8	9
	0	П→х1	F 1/x	П→х1	F 1/x	3	÷	+	F 1/x	П→х1	2
	1	×	+	С/П	П→х2	÷	F 1/x		$X \rightarrow \Pi a$ $(I_1 = I_2)$	П→х1	×
	2	С/П	2	×	П→х2		/-/	С/П	$X \rightarrow \Pi b$ (U_3)	П→х1	÷
	3	С/П	П→ха		/-/	С/П	П→хЬ	3	÷	С/П	

F ABT; $R \rightarrow x \rightarrow \Pi 1$; $U \rightarrow x \rightarrow \Pi 2$; B/O; $C/\Pi \rightarrow OTBET$ $R_{o GH}$; $C/\Pi \rightarrow OTBET$ $I_1 = I_0$; $C/\Pi \rightarrow OTBET$

 $U_1 = U_2$; C/Π — other U_3 ; C/Π — other I_3 ; C/Π — other $I_4 = I_5 = I_6$; C/Π — other $U_4 = U_5 \Rightarrow U_6$.

_					
N ₂	l, A	U _t , B	U2, B	R ₂ . O _M	Р₂, Вт
1	0,28	3,5	2,5	8,93	0,7
2	2,5	220	0	0	0
3	0,315	127	93	295	29,3
4	1,9	4,15	12,3	6,43	23,3
5	3,19	5,74	3,46	1,08	11

1)
$$I = \sqrt[N]{\frac{P_1}{R_1}};$$

3)
$$U_2 = U - U_1$$
;
4) $R_2 = \frac{U_2}{I}$;

2)
$$U_1 = IR_1$$
;

5)
$$P_2 = I^2 R_2$$

	0	1	2	3			6		8	9
				FV_						
1	-	1-1	С/П	П→ха	÷	С/П	П→ха	Fx2	×	С/П

F ABT; $P_1 - \mathbf{x} \rightarrow \Pi 1$; $R - \mathbf{x} \rightarrow \Pi 2$; $U - \mathbf{x} \rightarrow \Pi 3$; B/O; $C/\Pi - \text{other } I$; $C/\Pi - \text{other } U_1$; $C/\Pi - \text{other } U_2$; $C/\Pi - \text{other } P_2$.

796, 240 Br.

797. Сопротивление лампы мощностью 40 Вт больше, а при последовательном соединении выделяемая мощность прямо пропорциональна сопротивлению участка.

798. Увеличилась в 1,1 раза.

799, 50 %.

800.

N₂	ВЛ8	ВЛ10	чс3
Р, кВт	4560	5570	2970
N, κBr	4000	4990	2740
η, %	87,8	89,6	92,5

- 1) P = lUn; 2) $N = \frac{5}{18} \times Fv(v, \text{ m/c} = v, \text{ km/4} \times$
- $\times \frac{1000}{3600} = \frac{5}{18} v, \text{ KM/q};$

3)
$$\eta = \frac{N}{P} 100\%$$
.

1		0 1 2		3	4	5	6	7	8	9	
	0	Π→x1 Π→x2 Π→x3		×	X	x→∏a (P)	С/П	П→х4	5	×	
	1	1	8	÷	П→х5	X	С/П	П→ха	÷	1	0
l	2	0	X	С/П							

F ABT: U, $\kappa B - x \longrightarrow \Pi 1$: $I, A = x \longrightarrow \Pi 2; n = x \longrightarrow \Pi 3; v, KM/q = x \longrightarrow \Pi 4;$ F, KH — X → П5; B/O; С/П — ответ P, кВт; С/П — ответ N, кВт; С/П — ответ

η, %. 801. Чтобы ограничить мощность, не увеличивая габариты при-

8	0	2	б	0	p

802.			
№	А. кДж	Q, кДж	η, %
1	28,8	15,3	53,2
2	24	17,4	72,6
3	46,5	38,7	83,3
4	27	11,4	42,4
5	18	9,55	53,1

- A = Pτ;
- 2) $Q = cm(t_2 t_1)$:

3)
$$\eta = \frac{Q}{A} 100\%$$
.

803, 69 M. 804.

N ₂	t₂, °C	т, кг
1	_	8,49-10-2
2	92,2	_
3	-	0,272
4	78,8	_
5	42,2	_
6	17	_

1) $t_2 = \frac{U^2\tau}{} + t_1;$ Rcm

 $-cm(100-t_1)$

2) m,=

	0	1	2	3	4	5	6	7	8	9
0	П→х1	П→х2	X	x→Πa (A)	С/П	П→хЗ	П→х4	-	П→х5	X
1	4		1	9	×		П→ха		1	0
2	0	X	С/П							

F ABT: $P - x \longrightarrow \Pi 1$: $\tau - x \longrightarrow \Pi 2; t_2 - x \longrightarrow \Pi 3;$ $t_1 - x \longrightarrow \Pi 4; m - x \longrightarrow \Pi 5;$ В/О; С/П — ответ А; С/П — — ответ Q; C/П — ответ η.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	Fx ³	П→х2	×	П→хЗ	÷	$\begin{pmatrix} x \rightarrow \Pi a \\ \left(\frac{U^i \tau}{R}\right) \end{pmatrix}$	П→х4	÷	П→х5
1	÷	Пх6	+	(t_2)	1	0	0	-	Fx<0	24
2	П→хЬ	С/П	0	С/П	1	0	0	П→х6	-	П→х5
3	П→х4	×	×	П→ха	-	//	П→х7	÷	С/П	1
4	С/П									

F ABT; $U - x \rightarrow \Pi 1$; $\tau - x \rightarrow \Pi 2$; $E - x \rightarrow \Pi 3$; $C - x \rightarrow \Pi 5$; $C - x \rightarrow \Pi 6$; $C - x \rightarrow \Pi 7$

805.18 Дж.

806. 2 A; 10 B.

807 6.

808.2 Om.

809. 1 A; 9 кДж; 8,4 кДж; 0,6

 810. Амперметра — увеличатся, вольтметра — уменьшатся.

811.5,5 A.

812.

1	N2	r, Om	€, B
	1	1	4,5
	2	1	6,4
	3	0,87	9
	4	1,7	16
	5	2,3	20

 $=\frac{U_1-U_2}{I_2-I_1}$;

 $\mathcal{E} = U_1 + I_1 r.$

	0	1	2	3	4	5	6	7	8	9
0	П→х1	П→х2	-	П→х4	П→хЗ	-	÷	С/П	П→хЗ	×
1	П→х1	+	С/П							

F ABT; $U_1 - x \rightarrow \Pi 1$; $U_2 \rightarrow x \rightarrow \Pi 2$; $I_1 - x \rightarrow \Pi 3$; $I_2 - x \rightarrow \Pi 4$; B/O; C/ $\Pi - \sigma$ TBET f; C/ $\Pi - \sigma$ TBET f.

813, 18 B; 2 Om. 814, 0,2 Om; 12 B. 815, 4 B; 2 B.

816.32 В; 30 В; 6 кВт.

No	I, A	Ra. Ом	Un. B	Ра, Вт	<i>U</i> зан, В	$U_{\text{виутр.}}$ В	8
1	2,55	2,80	7,13	18,1	227,1	0,484	227,6
2	0,45	0	0	0	220	0	220
3	42,5	0,508	21,6	920	242	3,40	245
4	5,6	0,17	0,95	5,33	4,45	0,78	5,24
5	26,8	1,61	43,3	1160	423	5,64	429

1)
$$I = \frac{nP}{U}$$
;

2)
$$R_{\pi} = \frac{2\rho l}{S}$$
;

Г	0	1	2	3	4	5	6	7	8	9
0	∏→xl	П→х2	×	П→хЗ	÷	x→∏a (I)	С/П	П→х4	2	×
1	П→х5	×	П→х6	÷	С/П	П→ха	×	$X \rightarrow \prod B$ (U_B)	С/П	П→ха
2	×	С/П	П→хЬ	П→хЗ	+	х→Пс (<i>U</i> элж)	С/П	П→ха	П→х7	×
3	С/П	П→хс	+	C/II						

$$\begin{split} \mathbf{F} & \ \mathbf{ABT}; \ n - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{I}; \ U - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{3}; \\ U - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{3}; \ U - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{3}; \\ L - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{4}; \ p, \ \mathbf{OM} \cdot \mathbf{MM}^2 \mathbf{M} \rightarrow \\ - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{5}; \ S, \ \mathbf{MM}^2 \times \mathbf{x} \rightarrow \\ \rightarrow \mathbf{\Pi}\mathbf{6}; \ r - \mathbf{x} \rightarrow \mathbf{\Pi}\mathbf{7}; \ \mathbf{B} | \mathbf{O}; \\ C / \mathbf{\Pi} - \mathbf{OTBET} \ I; \ C / \mathbf{\Pi} - \mathbf{OTBET} \ U_{\mathbf{3}}; \ C / \mathbf{\Pi} \rightarrow \mathbf{OTBET} \ U_{\mathbf{3}}; \ C / \mathbf{\Pi} \rightarrow \mathbf{OTBET} \ U_{\mathbf{3}}; \\ C / \mathbf{\Pi} - \mathbf{OTBET} \ U_{\mathbf{3}}; \ C / \mathbf{\Pi} \rightarrow \mathbf{OTBET} \ U_{\mathbf{3}}; \\ - \mathbf{OTBET} \ B_{\mathbf{3}}; \ C / \mathbf{\Pi} \rightarrow \mathbf{OTBET} \ U_{\mathbf{3}}; \\ - \mathbf{OTBET} \ B_{\mathbf{3}}; \ C / \mathbf{\Pi} \rightarrow \mathbf{0}; \\ \end{split}$$

— ответ &. 818.6 Ом, 33%, 67%.

819. Увеличилась в 1,23 раза. 820. Увеличится в 5 раз, уменьшится в 1,8 раза, увеличится в 2,8 раза. 821. N — за плоскость чертежа.

822. Справа «+». 823. 0,04 Тл.

824. 5 A. 825. 0.1 H·M

826. 0,32 мН·м; 0,41 мН·м. 827. 50 мТл.

827. 50 мТл. 828. 2 мВб; 1,4 мВб; 1 мВб. 830. 40 мТл.

831.50 мН. 832.20 мТл.

833
$$B = \frac{mg \operatorname{tga}}{II}$$

834. 8 мДж.

835. Вииз. 836. В точке С потенциал меньше.

чем в точке D. 837, 0.32 nH. 838, 5.6 мТл.

839, 96 км/с. 840. $R = \frac{\sqrt{2mW_k}}{R}$;

R = 5.8 cm

841. а) для ц-частицы в 2 раза больше: б) одинаковы,

842. $T = \frac{2\pi m}{aB}$;

T = 8.9 HC. 843, 1000 KM/c.

844. $\frac{q}{m} = \frac{2U}{R^2R^2}$.

845. 1) 537; 2) 1640; 3) 4550; 4) 1850; 5) 2450 KM/c.

 $v = \frac{2U}{}$

857. Резко увеличивается сила тока, а слеповательно, и падеине напряжения в подводящих проводах,

858. Уменьшится на 11%.

859, 2500 °C. 860. 1.4 · 10⁻⁷ Om · m.

 $861. \frac{nM}{ON_A} = 6.7 \cdot 10^{-10}.$

862. Лырочной, электронной, 863, Фосфор, мышьяк, сурьму.

864. Уменьшилось в 3 раза. 865. График 2 — к освещенному; применим только при постоянном освещении; в 3 раза.

866, 2.5 KOM.

867, 100 OM: 100 KOM, 868. 11,4 мА.

869, 1.2 Mm/c. 870, 680 км/с; 340 км/с.

871. 180 B. 872, 4 ис.

873, 1,6 ис.

874.
$$U = \frac{4ydW_k}{ex^2}$$
;

	211			-,	
	0	1	2	3	4
0	×	÷	2	×	С/П

F ABT: U, кВ; В†; В, Тл; В†; R, м; В/О; С/П — ответ U. KM/C.

846, 2000; 1000.

847. Увеличится в 1,75 раза. 848, 8 мВб.

849, 2 - 1017. 850, 0.25 MM/c.

851. Во втором в 4 раза больше,

852. $v = \frac{E}{eno} = 0.5 \text{ mm/c}.$

853. 0.15 MM/c 854, 250 °C.

855. 0.004 K-1.

856. В момент включения сила тока во много раз больше номинальной, так как сопротивление холодиой нити мало.

875. $y = \frac{Ex^2}{AII}$;

u = 0.5 cm.

876. Увеличится

877. а), б) Не изменится, в), г), д), е), и) увеличится; ж), з) уменьшится.

878. Одинаково: в вание А боль-

879. Ni - 50; Sn - 9,7; Ag - 3,6; Сг - 56.7: Zn -- 36.3 мин.

$$t = \frac{m}{bI}$$
.

	0	1	2	3	4	5	l
0	×	÷	6	0	÷	С/П	
				-			۰

F ABT; m, мг; В†; k. мг/Кл; В†; I, A; В/О; С/П — ответ t. мин.

t, мин. 880.0,3 мг/Кл. 881.6 г.

882. 0,306 мг/Кл; 0,204 мг/Кл. 883, 2,04 мг/Кл.

884. Масса железа в 1,53 раза больше.

885. 0,05 моль.

886. 3,1 сут; 15 МВт-ч.

887. Для алюминия в 50 раз больше.

888. 330 кВт.ч. 889. 0,13 МДж.

890.16,7 MHH. 892.31 MKM: 19 MKM.

893. 80 HA.

894. 3,1 MB/m; 2300 km/c. 895, 1,8 mm.

895, 1,8 мм. 896, 2 мм.

898. 29 кА; 40 ТВт; 200 ГДж. 899. Внизу больше напряженность поля: за счет конвекции.

900. 0,1%; слабая. 901. T = ___: T=1.2·10° К.

3k 903. a), г) Не будет; б), в), д) будет,

904. У первого н второго — одннаковое, у третьего — больше 905. Протнв движения часовой стрелки; по часовой стрелке. По часовой стрелке: прогна

По часовой стрелке; прогив часовой стрелкн. 906. Совпадает с направлением

вращення магнита. 909. Ускорение больше при меньшем сопротнвлении и большей 910. Линейному. 911. ГВ.

912 60 мВб/с. 913, 80.

914, 10 B/м. ΛΦ

915. $q = \frac{39}{R}$; q = 400 мКл.

916. $q = \frac{BrS}{2\rho}$; q = 0.1 Kn.

917. 5 A. 918. 5 MB.

919. 5,8 m/c. 920. a) 0,5 A; 6) 0,7 A; B) 0,3 A

Влево со скоростью 10 м/с

921, 0,1 мГн. 922, 2 мВб. 923, 2,5 мГн.

923. 2,5 M1 F 924. 100 B.

925. Индуктивность обмоток электродвигателя велика, и надо увеличить время размукания цепи, чтобы уменьшить ЭДС самонилукции.
926.а) Накал лампочки на мино-

ная пакал лампочки на мгновение уменьшается; б) накал вновь становнтся полным; в) на мгновение лампочка ярко вспыхивает.

ко вспыхивает. 927.120 Дж; уменьшится в 4 раза.

928. 2 A. 929. 2,5 Дж. 930 1) 0 1-

930. 1) 0,1; 2) 0,32; 3) 0,069; 4) 0,017; 5) 0,29 Гн.

 $L = \frac{2\Delta W}{I_2^2 - I_1^2}$;

Ī		0	1	2	3	4	5	6	7	8	9
	0	П→х1	Fx2	П→х2	Fx2	-	F 1/x	П→х3	×	2	×
ľ	1	С/П									

F ABT; $I_2 - x \longrightarrow \Pi 1$; $I_1 - x \longrightarrow \Pi 2$; $\Delta W - x \longrightarrow \Pi 3$;

В/О; С/П - ответ L.

931.										
N_2	₩1, Дж	I1, A								
1	1	2								
2	2,11	2,61								
3	0,640	3,41								
4	0,0187	1,02								
5	6,40	4,34								

$$W_1 = \frac{\Delta W}{n^2 - 1};$$

$$I_1 = \sqrt{\frac{2W_1}{L}}.$$

	0	1	2	3	4	5	6	7	8	9
0	П→х1	Fx2	1	-	П→х2	÷	F 1/x	С/П	2	×
1	П→хЗ	÷	F/	С/П						

F ABT; $n - x \longrightarrow \Pi 1$; $\Delta W - x \longrightarrow \Pi 2$; $L - x \longrightarrow$

—→ П3; С/П — ответ W₁; С/П — ответ I₁.

С/П — ответ I₁.

932. а) Уменьшилась в 2 раза;
б) уменьшилась в 2 раза;
в) уменьшилась в 4 раза.

в) уменьшилась в 4 раза933. 20 В.

934. 120 мкДж; 40 мкДж.

935. $I_m = U_m \sqrt{\frac{C}{L}}$;

 $I_m = 0.1 \text{ A}.$

936.1 mA; 200 B.

937. 7.

938.

№	I, A	₩, Дж	W₀д. Дж	₩м, Дж	i, A
1	0,5	5-10-3	3,2-10-3	1,8-10-3	0,3
2	1,65	0,706	0,194	0,512	1,40
3	0,460-	2,32⋅10−8	1,59 - 10-6	7,35 - 10-7	0,258
4	0,460	2,32 ⋅ 10-6	2,32 ⋅ 10 − 6	0	0
5	0,460	2,32⋅10-6	0	2,32 · 10-6	0,460

1)
$$I = U \sqrt{\frac{C}{L}}$$
;

3)
$$W_{\otimes \pi} = \frac{Cu^2}{2}$$
;
4) $W_{\text{M}} = W - W_{\otimes \pi}$;

2)
$$W = \frac{LI^2}{2}$$
;

5)
$$i = \sqrt{\frac{2W_M}{I}}$$
.

Ī		0	1	2	3	4	5	6	7	8	9
	0	П→х1				П-+х3					×
	1	2	÷	x→[la (W)	С/П	П.→х4	Fx ²	∏→xl	×	2	÷
	2	С/П	П→ха	-	Kixi	С/П	2	×	П→х2	÷	Fy-
	3	С/П									

F ABT; $C - x \rightarrow \Pi 1$; $L - x \rightarrow \Pi 2$; $U - x \rightarrow \Pi 3$; $u - x \rightarrow \Pi 4$; B/O; $C/\Pi \rightarrow OTBET$ W; $C/\Pi - OTBET$ W; $C/\Pi - OTBET$ U_N; $C/\Pi - OTBET$ I

939. i=-0,01π sin10*πt; 0,2 мс; 5 кГц; 1 мкКл; 31,4 мА.

940. $q = 10^{-4} \cos 500t$; $i = -0.05 \sin 500t$; $u = 100 \cos 500t$; 50 MA; 100 B.

941. $q = 8 \cdot 10^{-6} \cos 10^{5} \pi t$; $u = 20 \cos 10^{5} \pi t$; $i = -2.5 \sin 10^{5} \pi t$; 20 B; 2.5 A; 26 MFH.

942. $t = \frac{T}{6}$:

943. 25 нс.

944.

J11.		
No	-u -Umax	tT
1	0,707	0,125
2	0,866	0,0833
3	0,999	0,005
4	1	0
5	0,0316	0,245
6	0	0,25

$$\frac{u}{u_{\max}} = \sqrt[n]{\frac{n}{n+1}}$$

$$\frac{t}{T} = \frac{\arccos\sqrt{\frac{n}{n+1}}}{2\pi}$$

		0	1	2	3	4	5	6	7	8	9
	0	П→х1	П→х1	1	÷	÷	FV	С/П	Fcos-1	Fπ	÷
l	1	2	÷	С/П							

F ABT;
$$n = x \longrightarrow \Pi 1$$
; B/O;
 $C/\Pi = \text{other} \frac{u}{U_{\text{max}}}$;

$$C/\Pi - \text{ответ} \quad \frac{t}{T}$$
.

N2	Т. с	ν, Γα
1	1,92-10-#	520
2	1,96-10-4	5,10 - 10*
3	2,17 - 10 - 5	4,61-104
4	5,27 - 10 - 6	1,90 - 108
5	3,34 · 10-7	2,99·10*

$$T = 2\pi \gamma \overline{LC}; \ \nu = \frac{1}{T}$$

	0	1	2	3	4	5	6	7	8
0	×	Fy-	Fπ	×	2	×	С/П -	F 1/x	С/П

F ABT; C; B†; L; B/O; C/Π — ответ T; C/Π — — ответ v.

946. От 710 кГц до 71 МГц.

947. 5,1 мкГн.

948. Уменьшится в 1,25 раза.

949. 0,01 мкФ.

950.1) 0,01; 2) 1,26; 3) 3,64·10⁻²; 4) 0,28; 5) 0,63 мкФ.

$$C_1 = \frac{\Delta C}{n^2 - 1}$$
;

952. $\Phi = 0.008 \sin 16\pi t$; $e = 0.4 \cos 16\pi t$; 0.4 B.

953. e=0,1 п соs 10 п/; нормаль к плоскости рамки перпендикуляриа линиям нидукции;
5 с⁻¹; 0.01 Вб. 0.314 В

954, 100,

955. а) Параболу; б) синусонду.

956. Будет; не будет.

	0	1	2	3	4
0	Fx2	1	-	÷	С/П

F ABT; ΔC ; B†; n; B/O; C/Π — other C_1 .

957. 50 В; 0,4 с; 2,5 гЦ; e == 50 cos 5πt.

958.100 B; 0; -200 B.

959.1) 66; 2) 190; 3) -260; 4) 0; 5) -14 B.

951. Увеличится в 3 раза; увеличится в 3 раза.

$$u_2 = \frac{u_1 \cos \varphi}{\cos 2\pi k}$$
:

1		0	1	2	3	4	5	6	7	8	9 .
	0	П→х1	Fcos	П→х2	×	П-→х3	Fn	×	2	×	Fcos
	1	÷	С/П								

F ABT; φ , pag $\rightarrow x \rightarrow \Pi 1$: $u_1 - x \longrightarrow \Pi 2; k - x \longrightarrow \Pi 3;$ В/О: С/П - ответ из. 960, 610 KB.

 $961. u = 310 \cos 100\pi t$: $i=6.2 \cos 100\pi t$;

$$962, \frac{\pi}{3}; \frac{2\pi}{3}; \frac{4\pi}{3}; \frac{5\pi}{3}.$$

963. Половину. 964. а) Увеличивается: б) увели-

чивается. 965, 0.8 KOM: 0.1 KOM.

966, 36 мкФ.

967. а) Уменьшится; б) увеличит-

968. 63 Ом; 0,5 кОм.

969, 0.16 rH.

970. а) Первый увеличится, второй уменьшится; б) первый уменьшится, второй увеличится.

971. а) Не изменнлись; б) увеличились от 0 до некоторого зиачения; в) уменьшились.

972. 1,6 MKD. 973, 1) 503;

2) 375; 3) 2120-4) 1840; 5) 236 Γπ.

шится; I_1 — увеличится; U_1 практически не изменится. 980. e=311 cos 100πt; 220 B.

981. Можно, система отсчета должна двигаться со скоростью электронного луча,

982. Направление линий индукции наменится на противополож-

983. Нельзя. Если система отсчета будет двигаться со скоростью упорядоченного движения электронов, то положительные ноны решетки движутся со скоростью системы отсчета в противоположиом направлении. Направление лиинй индукции останется прежним, так как результирующая скорость электронов и нонов решетки остается неизменной.

984. При грозовом разряде возбуждаются в основном средние и длинные волны.

985. 1 MKC

986.4 м. 987. 11,5-12,5 MTIL

988. Увеличивается 989. 0.28 мкФ. 990, 206-619 м.

991, 1000 M. × F 1/x

F ABT; L; B†; C; B/O; C/П - ответ v.

Fπ

974, Частота вращения вала гидротурбины значительно меньше, чем у паровой турбины.

975. Недопустимо, так как катушка может перегореть. 976, 1/3; 2520; в первичной. 977, 550; 30.

978. 20 B.

0

979, I2 - увеличнтся; U2 - умень-

992, 500. 993. Через 2 ч 13 мин 20 с.

994. 0,24 c.

995.30 KM. 996. 0.25 MKBT/M2.

997. 12 мВт/м2 998. 2.10-11 Дж/м3.

999.66 мВт/м2. 1000, 4 B/M. 1001. 5000.

1002, 4000; 37,5 км.

	N_2	W₁·10-2, Дж	Р, Вт	у, м	k	I, Bτ/м²	w · 10−9, Дж/м³
-	1	2,1	21	90	3000	0,5	1,67
I	2	0,972	9,62	81	2190	0,205	0,682
	3	5,33	46,4	123	2790	0,591	1,97
	4	5,61	58,9	276	4450	0,165	0,549
ĺ	5	3,51	42,1	39	1440	0,646	2,15

1)
$$W_1 = P_1 \tau$$
; 2) $P = W_1 n$;
3) $y = c \tau$; 4) $k = \frac{y}{r}$;

5)
$$I = \frac{P_1}{S}$$
; 6) $w = \frac{I}{c}$

Г	0	1	2	3	4	5	6	7	8	9
0	П→х1	П→х2	×	С/П	П→х3	×	С/П	П→х4	П→х2	×
1	С/П	П→х5	+	С/П	П→х1	П→х6	÷	С/П	П→х4	÷
2	С/П									

F ART: $P_1 = x \longrightarrow \Pi 1$:

 C/Π — other y; C/Π — other k; C/Π — other I;

С/П - ответ ш. 1005. 8 мин 20 с.

1006. 4.07 · 1016 M. 1007. c = 4lNv; c = 315000 km/c.1008, 300 400 km/c.

1009.35° 1012. Нормаль к поверхности зеркала должна составлять с

вертикалью угол: a) $45^{\circ} - \frac{\alpha}{2} = 35^{\circ}$;

6)
$$45^{\circ} + \frac{\alpha}{2} = 55$$

6)
$$45^{\circ} + \frac{\alpha}{2} = 55^{\circ}$$
:

1015. Не будет.

1016.

N ₂	h, м	S, M
1	996	1990
2	1280	3450
3	702	2390
4	453	387
5	1000	1350

$$h = \frac{H \sin(\beta + \alpha)}{\sin(\beta - \alpha)}; s = \frac{h - H}{tg \alpha}$$

Ì		0	1	2	3	4	5	6	7	8	9
١	0 -	Π→x1	П→х2	+	Fsin	∏→x3	×	∏→xl	Π→x2	-	Fsin
	1	÷	С/П	∏ → x3	-	[]-+x2	Ftg	÷	C/II		5142

F ABT: $\beta - x \longrightarrow \Pi 1: \alpha -x \longrightarrow \Pi 2: H - x \longrightarrow \Pi 3:$ В/О: С/П - ответ 4: С/П -- OTROT S

1017, 1.24 · 108 M/c. 1018. В спирте в 1,2 разв больше.

1022. 19°, 28°,

1023, 48.3° 1024 50.69

1025. Прн n=1 или a=0.

1026. 28,5 1027. 47,4°; а), б) не зависит.

1028, 74° 1029, 58°

1030. 36.7°: 41.8°: 42.1°: 77,8°: 83,6°.

$$\alpha = \arctan \frac{\sin \varphi}{\cos \varphi - \frac{1}{n}}$$

1038. Перемещался парадлельно своему первоначальному направлению, удаляясь от фо Hans

1039. а) Зеркало: б) призма. 1041 Увелицивается

1042.1.8. 1043, 39°

1044.56°

1045. а) На 13° вниз- б) на 20° вверх.

1046. 390 ТГц; 750 ТГц. 1047. 2-106.

1048. 0.53 мкм; красный, так как воспринимаемый глазом цвет зависит не от длины волчы. а от частоты.

1049, 0,6 MKM. 1050. 1°

1051. Черными. 1052. Нет.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	Fsin	П→х1	Fcos	П→х2	F 1/x	-	÷	F tg ⁻¹	С/П

F ABT; $\phi - x \longrightarrow \Pi 1$: n - $-x \rightarrow \Pi 2; B/O; C/\Pi -$ - OTBET G

1032. Будет смещаться вправо параллельно первоначальному положению

1033. 15 см.

$$1037, a = d \frac{\sin(\alpha - \gamma)}{\cos \gamma};$$

$$a = d \frac{\sin(\alpha - \gamma)}{\sin(90^{\circ} - \gamma)},$$
The map $\alpha < 90^{\circ}$ to $\alpha < d$

так как u<90°, то a<d.

1053. Верх — фиолетовый, красный. 1054 Источниками будут точка S

и ее мнимое изображение. 1055, а) Усиление; б) ослабление. $1056. \delta = S_1O - S_2O = 0$

1057. а), б), в) ослабление,

1058. Полное гашение.

1059. 2,4 MM. максимумами освещенности увеличивается; в) - уменьшается.

1062. Так как пленка утолщается книзу за счет собственного веса.

1963. Пля всех плин води соблюдается условне максимума освещенности.

1064. Вторая.

1065 Расстоянне между максимумами увеличивается.

1066. 580 нм.

1067. 1,5°. 1068. 31°; 42°; 4,3°; 4,1°; 4,1°. $\varphi_2 = \arcsin \frac{k_2 \lambda_2 \sin \varphi_1}{k_2 \lambda_1}.$ 1080. Световой на 4 с раньше.

1081.1,67 а. е. м.

1082. B 7,09 pasa.

1083. На 5,18 а. е. м.

1084. 0,968 c.

-		0	1	2	3	4	5	6	7	8	9	1
	0	П→х1	Π→x2	×	F 1/x	П→хЗ	Fsiπ	×	П→х4	×	П→х5	1
	1	×	F sin-1	С/П								

F ABT; λ_1 , $\mu_M = x \rightarrow \Pi 1$; $k_1 = x \rightarrow \Pi 2$; $\phi_1 = x \rightarrow \Pi 3$; $k_2 = x \rightarrow \Pi 4$; λ_2 , $\mu_M = x \rightarrow \Pi 5$; B/O; C/ Π = other ϕ_2 .

1069.10 мкм.

1070.11 см. 1072. Отраженный частично поля-

ризоваиный свет не пройдет через поляронд и не будет «слепить» глаза.

1073. 500 ТГц; 600 нм. 1074. 600 ТГц.

1075. Одинаковые, 1076. с.

1077. $t = \frac{l}{2c} = 27.8$ HC.

1078, 0,976 c. 1079, 0,198 c; 0,800 c; 0,988 c; 0,357 c; 0,900 c; 0,0621 c.

 $v = \frac{n+m}{1+nm}c.$

1085. 0,866 с; ие увеличится, так как продукты покоятся в системе отсета, связанной с кораблем и их масса в этой системе отсета не изменилась.

лась. 1086. 1,055-10¹¹ Кл/кг.

1087. На 4,3 Мт. 1088. Увеличится на 10-11 кг.

1089. На 5·10-17 кг. 1090. На 3.2 мг

1091. Суммариая масса покоя будет инчтожно меньше 2 кг, так как уменьшается потенциальная энергия гравита-

ционного взаимодействия. 1092. Увеличилась на 8,4-10-12 кг.

1093. Увеличилась на 3,7·10-12 кг.

1094. Масса покоя продуктов сгорання на 3,2·10⁻¹⁰ кг меньше.

1095. 0,128 M₂B.

1096.В 11700 раз; 6,44 а. е. м.

	0	1	2	3	4	5	6	7	8	9
0	П→х1	П→х2	+	П→х1	П→х2	×	1	+	÷	С/П

F ABT; $n-x \longrightarrow \Pi 1$; $m \longrightarrow x \longrightarrow \Pi 2$; B/O; C/ $\Pi \longrightarrow x \longrightarrow \pi 2$

1097. 1) 10,4; 3330; 10,9; 26,3; 7,36; 8,57. 2) 0,995 c; $\approx c$; 0,996 c; 0,999 c; 0,991 c; 0,993 c.

$$\frac{m}{m_0} = \frac{E}{m_0 c^2} + 1;$$

$$v = \sqrt{1 - \left(\frac{m_0}{m}\right)^2} c_1$$

										_	-
Ì		0	1	2	3	4	5	6	7	8	9
	0	Π→x1	Π→x2	÷	1	+	С/П	F 1/x	Fx2	1	_
	1	/-/	FY	С/П							

F ABT; $E - x \rightarrow \Pi 1$; m_0c^2 , M₉B - x $\rightarrow \Pi 2$;

В/О; С/П — ответ m/m₀; С/П — ответ v.

1098. 0,511 МэВ. 1099. 6,69 · 10⁻¹⁹ кг·м/с.

1100. а) Увеличится; б) уменьшится; в) увеличится; г)уменьшится; д) не нзмеиится; е) увеличится. 1101. Освещая пластину, подиести

101. Освещая пластнну, поднести к ней положительно заряженную палочку. 1102. 4,2 9B. 1103. 4,26 9B.

1104. 4,4, эВ. 1105. 564 им.

1106. Не возникнет, так как красная граннца фотоэффекта для цинка 295 нм.

1107. 3,14 9B. 1108, 1,9 9B.

1108, 1,9 эВ. 1109, 94,3 нм. 1110.

		Е			p.	
N ₂	ν, Гц	Дж	эВ	а. е м	KL	Kr·M/c
1	3,00-1019	1,99 - 10-20	0,124	1,33 - 10-10	2,22 - 10-87	6,64 · 10-2
2	5,45 · 1014	3,62 · 10-19	2,26	2,43 - 10-9	4,03-10-36	1,21-10-2
3	2,73 · 1015	1,81 - 10-18	11,3	1,21-10-8	2,01-10-#5	6,04 - 10-27
4	9,68 - 1017	6,42 - 10-16	4010	4,30 - 10 - 4	7,15-10-88	2,14 · 10 -2
5	2,50-1021	1,66-10-12	1,04 - 107	1,11-10-2	1,85 · 10-29	5,54 - 10-2

1)
$$v = \frac{c}{\lambda}$$
;

3)
$$m = \frac{E}{c^2}$$
 (c^2 , $9B/a.e.m.);$

E=hv(h, Дж·c);

m, $\kappa r = m$, a.e.m. $\cdot 1,66 \times 10^{-27}$ $\kappa r/a.e.m.$; 4) p = mc.

	0	1	2	3	4	5	6	7	8	9
0	3	ВП	8	∏-+x1	÷	C/fI	6		6	3
1	ВП	3	4	//	X	C/II	1		6	ВП
2	1	9		÷	С/П	9	3	1		5
3	ВП	6	÷	С/П	1		6	6	ВП	2
4	7		X	С/П	3	ВП	8	×	C/II	

F ABT;
$$\lambda = x \longrightarrow \Pi 1$$
; B/O; $C/\Pi = 0$ OTBET y , Γu ; $C/\Pi = 0$

— ответ E. Дж: C/П — — ответ E. эВ: C/П — ответ m. a.e.м.: C/П — ответ m. кг: С/П — ответ р, кг⋅м/с.

1111, 1.5 aB.

1112, 530 км/с.

1113, 330 RM.

1114, 7.9 B.

1115.
$$h = \frac{e(U_2 - U_1)}{v_2 - v_1}$$
; $h = 4,17 \times$

 $\times 10^{-15} \text{ 9B} \cdot \text{c} = 6.7 \times$

Х10-34 Лж.с.

1116.
$$U_3 = -\frac{A\theta}{e} + \frac{h}{e} \nu$$
.

Матернал, для которого зависимость $U_3(v)$ выражена графиком 2. Показывает отношение работы выхода ланного материала к элементарному заряду.

1117. 2,62·10⁻¹⁹ Дж=1,63 эВ; 5.23·10⁻¹⁹ Лж=3.26 эВ.

1118. а) Рентгеновские: б) види-MNe

1119, 310 RM.

1120. 1,23 · 1020 Гц; 2,43 пм. 1121. 6,63 · 10-27 KF · M/C.

1122, 1,6 · 10 -27 Kr · M/c.

1123, 1480 KM/c

1124.

Металл	Металл Литий		Цезий	Цинк	Вольфрам	
Е-10-10, Дж	16	28	0,53	0,95	_	
и, км/с	1900	2500	340	460	-	
λ _{max} , нм	520	230	690	300	280	

$$E = \frac{hc}{\lambda} - A; \ v = \sqrt{\frac{2E}{m_e}}; \qquad \lambda_{\max} = \frac{hc}{A};$$

	0	1	2	3	4	5	6	7	8	9
0	6		6	3	ВП	3	4	/-/.	B†	3
1	ВΠ	8	×	x→∏a (hc)	П→х1	÷	П→х2	-	С/П,	2
2	×	9	-	1	1	ВП	3	1	1-1:	÷
3	Fγ	С/П	П→ха	П→х2	÷	С/П				

F ABT: $\lambda M - X \longrightarrow \Pi 1$: A. $\Pi \times - \times \longrightarrow \Pi 2$: B/O: C/П - ответ E, Дж; С/П -— ответ v. м/с: С/П — ответ Атах. М.

1125, 0.99 MKM. 1126, 53: 5-1013.

1127. Не изменится. 1128, 41 KB.

1129, 62 DM. 1130, 0,1%.

1431, 1,21 лм. 1132, 22,43 IIM. 1133, 10 пм.

1134.28.8° 1135, 0.1 MaB

1136, a) 6.63 · 10-23 KF · M/C; 6) 1.14·10-22 Kr·M/C.

1137, 4,44 · 10-23 KF · M/C. 1138. На белую в 2 раза больше.

1139.58 сут; 125 000 км. 1140. Энергия налученных фото-

нов меньше. 1141, 486 HM

1142, 253 HM.

1143, 85,3 нм. 1144. Однократную и двукратную. так как энергня фотона 49,5 aB.

1145. Увеличится в 9 раз; умень-

шится в 4 раза. 1146, B 5.4 pasa.

1147, 486 нм: 434 нм: 410 нм.

1148, 1.097 · 107 M-1.

1149, 121,5 HM.

1050. Меньше или равно 91.2 нм.

1151, 2.14 Mm/c.

1152. Фотоны коротких длен волн возбуждают атомы люминофора, которые, возвращаясь в невозбужденное состояние.

уровни энергин. 1153. Возбужденные атомы раст-

вора проходят промежуточные энергетические состояния, налучая видимый свет. 1154. 5 мЛж: 1 кВт.

проходят промежуточные

1155, 1,3 - 1017,

1156. 884 МВт/м2; плотность потока налучення лазера в 6.5 × ×105 раз больше. 1157. Синзу вверх

1158, 6 · 107 M/c.

1159. Счетчик реагирует на космические лучи.

1160. От наблюдателя кость чертежа. 1161. Чтобы избежать опасного

налучення (свинец поглощает заряженные частицы). 1162. Кобальтовая пушка работает без источника тока, менее

громоздка, проникающая способность у-лучей выше, чем рентгеновских 1163. В верхних слоях атмосферы.

1164. 4,7 MaB; 4,4 HC; 3,4.1015 M/C2. 1165. В результате сраспада.

1166. В результате в-распада.

1167. 238 U -> 234 Th + He :

209 Ph --- 209 Ri --- 0

1168. ²²⁶₈₈Ra → ²²²₈₆Rn + ⁴₂He;

импульсы по модулю одинаковы, энергия 4Не в 55.5 раза больше энергин 222 Rn. 1169, 0.29

1170. 4 cyr.

