10 класс

Задача 1. Упругая система

Из условия следует, что сумма сил натяжения пружин всегда равна F, растяжения пружин в начальный момент одинаковы и равны $x_0 = F/k$, где $k = k_1 + k_2$, суммарная начальная энергия пружин $E_0 = F^2/2k$.

1. В момент, когда скорость груза максимальна, его ускорение равно нулю, значит первая пружина недеформирована, а вторая растянута силой F. Приравнивая работу силы F изменению энергии системы, получим

$$F\left(\frac{F}{k_2} - \frac{F}{k}\right) = \frac{mv^2}{2} + \frac{F^2}{2k_2} - \frac{F^2}{2k},$$

откуда максимальная скорость груза:

$$v = F\sqrt{\frac{k_1}{mk_2(k_1 + k_2)}}.$$

2. Так как сумма сил натяжения пружин постоянна, минимальность одной из них означает максимальность другой, поэтому в момент минимального удлинения одной из пружин скорость изменения длины будет нулевой у обеих пружин, а значит, будет равна нулю и скорость груза. Тогда для растяжений пружин x_1 и x_2 в этот момент получим систему уравнений:

$$\begin{cases} k_1 x_1 + k_2 x_2 = F, \\ F(x_2 - x_0) + \frac{k x_0^2}{2} = \frac{k_1 x_1^2}{2} + \frac{k_2 x_2^2}{2}. \end{cases}$$

Решение системы существенно облегчается, если заметить, что начальные значения растяжений $x_1=x_2=x_0$ должны ей удовлетворять, так как скорость груза в начальный момент равна нулю. Второе решение

$$x_1 = -x_0, \qquad x_2 = x_0 \frac{2k_1 + k_2}{k_2}.$$

Таким образом удлинение первой пружины в момент, когда её длина будет минимальна, равно

$$x_1 = -\frac{F}{k_1 + k_2}.$$

Отрицательный знак означает, что пружина в этот момент будет сжата.

Задача 2. Исследование планеты

Рассмотрим участок атмосферы площадью поперечного сечения S, находящийся между слоями с координатами z и $z+\Delta z$. На него действуют: снизу — сила давления p(z)S, сверху — сила давления $p(z+\Delta z)S$; также действует направленная вниз сила тяжести $\rho S\Delta z g$, где ρ — плотность воздуха на данной высоте. Так как атмосфера находится в равновесии, сумма сил, приложенных к рассматриваему участку, равна 0:

$$(p(z) - p(z + \Delta z))S - \rho S\Delta zg = 0$$

Перепишем данное уравнение в виде $\Delta p = -\rho g \Delta z$, где $\Delta p = p(z+\Delta z) - -p(z)$. Учитывая, что температура атмосферы T выражается через давление, плотность, молярную массу μ и универсальную газовую постоянную R соотношением $p=\frac{\rho}{\mu}RT$, получим:

$$T = \frac{p}{-\Delta p/\Delta z} \frac{\mu g}{R}$$

Величины μ и g можно считать постоянными: атмосферу считаем состоящей из углекислого газа, g считаем постоянным, так как радиус планеты много больше величины перемещения спускаемого аппарата. Следовательно, температура пропорциональна величине:

$$T \propto \frac{p}{\Delta p/\Delta z}$$
.

Это выражение при z=0 и z=5 км можно найти графически: провести касательную к графику и отметить точку пересечения касательной с горизонтальной осью. Учитывая, что $l_0=2.5$ км, $l_1=1.25$ км, для температуры T_0 у поверхности планеты получим $T_0=T_1l_0/l_1=680\pm40$ К. Ответ записан с погрешностью, так как касательные проводятся с некоторой точностью. Нахождение погрешностей не требовалось и не оценивается.

Задача 3. Термоэлектродинамика

Обозначим через V, P и T начальные значения объёма, давления и температуры газа, d — начальное расстояние между дисками, а те же величины с индексом 1 — те же параметры в конечном состоянии. Так как расстояние между дисками много меньше их радиуса, напряжённость поля диска можно вычислять, считая его равномерно заряженной бесконечной плоскостью:

$$E = \frac{q}{2\varepsilon_0 S},$$

где S — площадь дисков.

Тогда на второй диск со стороны первого действует сила F = qE:

$$F = qE = \frac{q^2}{2\varepsilon_0 S}.$$

Сила пропорциональна квадрату заряда и не зависит от расстояния между пластинами, поэтому конечное равновесное давление будет в четыре раза меньше начального.

Энергия конденсатора равна

$$W_c = \frac{q^2}{2C} = \frac{q^2d}{2\varepsilon_0 S} = Fd = PV.$$

Рассмотрим систему, состоящую из газа и заряженных пластин. Её энергия равна

$$W = PV + \frac{3}{2}PV = \frac{5}{2}PV = \frac{5}{2}\nu RT.$$

Энергия системы в конечном равновесном состоянии должна равняться начальной энергии:

$$rac{5}{2}P_1V_1 = rac{3}{2}PV + rac{P}{4}V,$$
 откуда $rac{5}{2}
u RT_1 = rac{7}{4}
u RT,$ и $T_1 = rac{7}{10}T.$

Теперь, используя $P_1 = P/4$:

$$\frac{P_1V_1}{PV} = \frac{T_1}{T} = \frac{7}{10},$$
 откуда $\frac{d_1}{d} = \frac{V_1}{V} = \frac{14}{5}.$

Полученный ответ подтверждает предположение о малости d в конечном состоянии.

Задача 4. Стенка с дыркой

При упругом ударе бруска 1 о стену изменяется направление его скорости при сохранении величины скорости. В этот момент времени скорости равны $v_1 = -v$, $v_2 = v_3 = v$ (рис. 17).

Рис. 17

1. Резинка будет максимально натянутой, когда скорость увеличения её длины станет равна нулю. Эту скорость можно выразить через скорости брусков в момент максимального растяжения:

$$v_{\text{растяжения}} = 2v_3 - v_2 - v_1 = 0. (20)$$

На систему не действуют внешние силы, поэтому, из закона сохраниения импульса следует:

$$v_3 + v_2 + v_1 = v. (21)$$

Запишем второй закон Ньютона для первого и второго брусков:

$$m\frac{\Delta v_2}{\Delta t} = T, \quad m\frac{\Delta v_1}{\Delta t} = T.$$

Отсюда видно, что изменение скоростей первого и второго бруска в любой момент времени связано соотношением $\Delta v_1 = \Delta v_2$, а значит, и суммарные изменения скоростей связаны таким же образом:

$$v_2 - v = v_1 - (-v). (22)$$

Из трех уравнений (20), (21), (22) получаем значения скоростей в момент времени, когда резинка максимально растянута

$$v_1 = -\frac{2}{3}v$$
, $v_2 = \frac{4}{3}v$, $v_3 = \frac{1}{3}v$.

2. Обозначим скорости брусков в момент времени, когда резинка снова не натянута, как v_1 , v_2 , v_3 . Закон сохранения импульса (21) и связь между скоростями v_1 и v_2 (22) остаются прежними.

Условием того, что резинка не натянута, является равенство нулю потенциальной энергии резинки. Из закона сохранения энергии следует:

$$3v^2 = v_1^2 + v_2^2 + v_3^2. (23)$$

Из уравнений (21), (22), (23) получаем два решения. Первое решение:

$$v_1 = -v, \quad v_2 = v, \quad v_3 = v,$$

соответствует начальной ситауции, которая больше не повторится.

Второе решение:

$$v_1 = -\frac{1}{3}v$$
, $v_2 = \frac{5}{3}v$, $v_3 = -\frac{1}{3}v$,

является ответом на второй вопрос задачи.

Задача 5. Нелинейность

Сначала установим, при каком требовании к нагрузке мощность потерь максимальна для данного источника. Пусть ЭДС и внутреннее сопротивление источника равны соответственно $\mathscr E$ и r, а сила тока, протекающего через нагрузку равна I. Тогда мощность потерь $P_{\rm H}=IU_{\rm H}=I(\mathscr E-Ir)$. В зависимости от сопротивления нагрузки R сила тока может изменяться от нуля (если R бесконечно велико) до тока короткого замыкания источника $I_0=\frac{\mathscr E}{r}$ (при R=0). Легко заметить, что максимум $P_{\rm H}$ соответствует $I_0=\frac{\mathscr E}{2r}=\frac{I_0}{2}$ (это координата вершины параболы – графика функции $P_{\rm H}(I)$). В этом случае сопротивление нагрузки R=r, а напряжение $U_{\rm H}=IR=\frac{\mathscr E}{2}$. Значит, при таком напряжении сила тока, протекающего и через лампу, и через диод равна $\frac{I_0}{2}$, и связь тока с напряжением для них дается выражениями:

$$I_{\pi} = \frac{I_0}{2} \sqrt{\frac{2U_{\pi}}{\mathscr{E}}} = \sqrt{\frac{I_0 U_{\pi}}{2r}}, \qquad I_{\pi} = \frac{I_0}{2} \left(\frac{2U_{\pi}}{\mathscr{E}}\right)^2 = \frac{2U_{\pi}^2}{I_0 r^2}.$$

Обратные выражения:

$$U_{\pi} = \frac{2r}{I_0} I_{\pi}^2, \qquad U_{\pi} = r \sqrt{\frac{I_0 I_{\pi}}{2}}.$$

Далее можно действовать двумя путями:

Первый способ (алгебраический):

Запишем для последовательного подключения уравнение для напряжения на нагрузке (общий ток через диод и лампу обозначим I_1):

$$\mathscr{E} - I_1 r = (I_0 - I_1)r = U_{\pi}(I_1) + U_{\pi}(I_1) = \frac{2r}{I_0} I_1^2 + r\sqrt{\frac{I_0 I_1}{2}}$$

Если в этом уравнении сделать подстановку $I_1=I_0x$, то для x получится уравнение $1-x=2x^2+\sqrt{\frac{x}{2}}$. Оно сводится к уравнению четвертой степени, но решать его не нужно. Отметим только, что в левой части стоит монотонно убывающая функция от x, а в правой – монотонно растущая при x>0. Поэтому в этой области данное уравнение имеет один корень. Запишем теперь также уравнение для параллельного подключения (ток источника I_2):

$$\mathscr{E} - I_2 r = (I_0 - I_2) r = U_{\pi}(I_{\pi}) = U_{\pi}(I_{\pi}) = \frac{2r}{I_0} I_{\pi}^2 = r \sqrt{\frac{I_0 I_{\pi}}{2}} \Rightarrow \begin{cases} I_{\pi} = \sqrt{\frac{I_0 (I_0 - I_2)}{2}} \\ I_{\pi} = \frac{2(I_0 - I_2)^2}{I_0} \end{cases}$$

и при этом $I_2=I_{\pi}+I_{\pi}=\sqrt{\frac{I_0(I_0-I_2)}{2}}+\frac{2(I_0-I_2)^2}{I_0}$. Это уравнение для I_2 , в котором можно сделать подстановку $I_2 = I_0(1-y),$ и тогда $1-y = 2y^2 + \sqrt{\frac{y}{2}}$. Это уравнение ничем не отличается от уравнения для x, и у него один корень. Значит, y = x, или $I_1 + I_2 = I_0!$ Заметим, что мощность потерь в первом случае $P_1 = I_1(\mathscr{E} - I_1r) = rI_1(I_0 - I_1)$, а во втором: $P_2 = I_2(\mathscr{E} - I_2r) = rI_2(I_0 - I_2) = rI_2(I_0 - I_2)$ $= r(I_0 - I_1)I_1 = P_1 = 7.2 \text{ Bt.}$

Второй способ (графический): Построив графики вольтамперных характеристик (ВАХ) лампы и диода, можно графически построить и графики ВАХ двух нагрузок, соответствующих последовательному и параллельному соединению (рисунки 1, 2).

Рис. 19

Если в качестве единиц масштабов по осям тока и напряжения выбрать соответственно I_0 и \mathscr{E} , и построить их на одном графике (рисунок 3), то они будут симметричны относительно биссектрисы координатного квадранта. Токи через источник для каждой из нагрузок (I_1 и I_2) определяются решением уравнения $U(I) = \mathscr{E} - Ir$, то есть пересечением на графике 3 ВАХ нагрузки с прямой $\frac{U}{\mathscr{E}} = 1 - \frac{I}{I_0}$, которая также обладает указанной симметрией, поэтому точки пересечения расположены также симметрично, и поэтому:

$$\frac{I_1}{I_0} + \frac{I_2}{I_0} = 1 \Rightarrow I_1 + I_2 = I_0$$

Теперь снова легко обнаружить, что: $P_2 = I_2(\mathscr{E} - I_2 r) = r I_2(I_0 - I_2) =$ $=r(I_0-I_1)I_1=P_1=7.2$ Вт. Окончательно, $P_2=P_1=7.2$ Вт.