 Е. Н. ФИЛАТОВ

Ф И З И К А

7

Часть 1

Строение вещества.

Взаимодействие тел

мОСКВА

[image: image1.jpg]

 Заочный физико-математический лицей «Авангард»

Е. Н. ФИЛАТОВ

ФИЗИКА

7

Учебное пособие

Часть 1

Строение вещества.

Взаимодействие тел

7-е издание, переработанное

МОСКВА - 2019

Филатов Е.Н. Физика–7. Часть 1. Строение вещества. Взаимодействие тел: Учебное пособие. – 7-е изд., перераб. – М.: АНО ЗФМЛ «Авангард», 2019. – 360 с.

Данное учебное пособие – это инновационный учебник, составленный с учетов требований ОГЭ и рассчитанный на работу в сильных физико-математических классах.
Материал подобран таким образом, что учащиеся одновременно получают базовые знания на высоком уровне и необходимые навыки решения задач Всероссийской олимпиады школьников по физике.

 Все задачи условно разбиты на пять категорий сложности: очень легкие, легкие, средней трудности, трудные, очень трудные.
Большая часть трудных и очень трудных задач предлагалась на районных (муниципальных) турах Всероссийской олимпиады школьников. К большинству задач приведены «подсказки» – краткие рекомендации к их решению и ответы.

Рекомендовано в качестве учебного пособия РИС ОУМС НИЯУ МИФИ.

· Филатов Е.Н., 2019

· АНО ЗФМЛ «Авангард», 2019

ISBN

Компьютерный набор и верстка Е.Н. Кочубей

Подписано в печать 25.08.2019. Формат 60х84/16.

Объём 22,5 п.л. Печать офсетная. Тираж экз. Заказ

АНО ЗФМЛ “Авангард”. 115446, Москва, Коломенский проезд, д.16

Национальный исследовательский ядерный университет «МИФИ».
Типография НИЯУ МИФИ. 115409, Москва, Каширское ш., 31
[image: image238.png]

СОДЕРЖАНИЕ

От автора
 4
§ 1. Что изучает физика?
 5
§ 2. Единицы измерения и связь между ними
10
§ 3. Измерения и измерительные приборы
31
§ 4. Средняя путевая скорость
42
§ 5. Масса. Объем. Плотность
69
§ 6. Физические уравнения – уравнения, в которых одни

 только буквы, а чисел почти совсем нет
89
§ 7. Механическое движение. Движение и покой.

 Прямолинейное и криволинейное движение.

 Время в пути
106
§ 8. Средняя путевая скорость (трудные задачи)
111
§ 9. Равномерное движение
121
§ 10. Движение по движущейся дороге
159
§ 11. Плотность (трудные задачи)
175
§ 12. Тепловое расширение твёрдых тел и жидкостей
212
§ 13. Молекулярное строение вещества
223
§ 14. Движение молекул. Температура тела. Диффузия.

 Броуновское движение
227
§ 15. Взаимодействие молекул
232
§ 16. Три состояния вещества и их особенности
235
§ 17. Масса
242
§ 18. Какие бывают силы?
247
§ 19. Как измерить силу? Как изобразить силу?

 Равнодействующая сил
256
§ 20. Что такое инерция?
269
§ 21. Взаимодействие тел
275
§ 22. О силах подробнее: сила упругости, сила тяготения,

 сила тяжести, вес, сила трения
284
Подсказки
313
Ответы
343
[image: image271.png]

От автора
Этот учебник для тех, кто, во-первых, хочет знать физику на «пять с плюсом», а во-вторых, хочет достичь успеха на Всероссийской олимпиаде школьников по физике.
А для достижения этих целей недостаточно просто выучить определенный объем информации, необходимо глубоко понять предмет.

Для того чтобы предмет стал понятным (а следовательно, и интересным!), необходимо постоянно думать самому, отвечая на вопросы и решая задачи.

Вопросов и задач в учебнике очень много. Все они разбиты на пять категорий трудности: «А» – очень лёгкие, «Б» – лёгкие, «В» –средней трудности, «Г» – труд​ные и «Д» – очень трудные.
Кроме того, учтите, если рядом с номером задачи стоит буква «ш» (например, Г12ш), значит, эта задача в свое время предлагалась на школьном туре Всероссийской олимпиады, а если стоит буква «р» (например Д1р) – на районном туре.

Если задача у вас не получается или непонятно, как к ней подступиться, загляните в конец учебника в раздел «Подсказки». Вполне воз​можно, что, прочитав подсказку, Вы решите задачу. После того как за​дача решена, обязательно посмотрите в конце учебника ответ и убедитесь, что ваш ответ правильный.
Чтобы успешно выступить на школьном туре олимпиады, необходимо решить все задачи (включая трудные и очень трудные) с § 2 по § 5. А чтобы успешно выступить на районном туре олимпиады – с § 6 по § 11. Остальной материал учебника посвящен подготовке к олимпиадам по физике в 8 классе.
Предупреждаю: чем больше задач вы решите правильно, тем интереснее будет для вас физика! Не верите? Проверьте экспериментально!
Автор
§ 1. Что изучает физика?

Более двух тысяч лет назад древнегреческий ученый Аристотель написал книгу под названием «Физика», что в переводе с греческого означает «Природа». Вот так и возникла физика – наука о природе.

В те далёкие времена знания человечества о природе были достаточно скудными, поэтому оказалось возможным всё, что было известно о природе, изложить в одной книге. Трудно представить, каких размеров понадобилась бы книга, чтобы написать в ней всё, что известно человечеству о природе в настоящее время! Неудивительно, что природу сейчас изучает не одна только физика.

В средней школе изучают четыре науки о природе: физику, биологию, химию и географию. Прежде чем мы поговорим о том, что изучает физика, кратко отметим те вопросы, которые физика не изучает.
Какие явления не рассматривает физика?
1. Физика не рассматривает явления живой природы – этим занимается биология.

2. Физика не рассматривает явления, связанные с пре-вращением одних веществ в другие – этим занимается химия.

3. Физика не занимается изучением Земли: её климатом, ландшафтом, а также хозяйственной деятельностью человека – этим занимается география.

Теперь перейдем к собственно физике и определим в общих, разумеется, чертах круг её «обязанностей».

Какие явления рассматривает физика?
1. Механические явления – это всё, что так или иначе связано с движением: падение камня на землю, движение планет, соударение шаров, сжатие пружины, полет ракеты и т.д.

2. Тепловые явления – это всё, что связано с передачей теп-ла: кипение воды в кастрюле, таяние льда, плавление стали в доменной печи, обогрев жилья за счет сжигания топлива и т.д.

3. Звуковые явления – это всё, что связано со звуком: звон струны, грохот взрыва, эхо и т.д.

4. Электрические явления – это всё, что связано с электрическим током: молнии, электрическое освещение, электросварка, электронагревательные приборы, электродвигатели и т.д.

5. Магнитные явления – это всё, что обусловлено действием магнитов: притяжение магнитом железных опилок, поворот стрелки компаса под действием огромного магнита – Земли и т.д.

6. Световые явления – это, как нетрудно догадаться, всё, что связано со светом: и образование тени, и отражение света зеркалом, и свечение лампы, и получение увеличенных изображений в микроскопах и телескопах, и исправление зрения с помощью очков, и образование радуги, и многое другое.

Кроме того, существуют ещё такие разделы, как молекулярная физика, ядерная физика, физика элементарных частиц, теория относительности... Но об этом речь впереди.

Читатель: По-моему, некоторые явления нельзя отнести к оп-

	
[image: image2]
	реде[image: image239.png]

лённому типу. Например, нагрев электрического утюга – это одновременно и электрическое и тепловое явление. Или свечение электрической лампочки – это одновременно и световое, и электрическое явления.

Автор: Ваше замечание совершенно справедливо.

СТОП! Решите самостоятельно.

Решаем устно.

А1. Приведите примеры механических явлений.

А2. Приведите примеры тепловых явлений.

А3. Приведите примеры звуковых явлений.

А4. Приведите примеры электрических явлений.

А5. Приведите примеры световых явлений.

А6. Приведите примеры магнитных явлений.

Б1. Какие из перечисленных явлений относятся к физическим:

а) закипела вода в чайнике;

б) молоко прокисло в стакане;

в) в печи сгорели дрова;

г) булавка притянулась к намагниченным ножницам;

д) стальной нож заржавел;

е) распустился подснежник;

ж) прозвенел звонок с урока?

В1. Какие из перечисленных ниже явлений следует отнести к физическим:

а) расчёска, которой расчесали волосы, притянула к себе мелкие кусочки бумаги;

б) весной повсюду зазеленела трава;

в) солнечный лучик отразился от зеркала, и на стене комнаты поя​вился «зайчик»;

г) белая бумага, оставленная на ярком солнце, пожелтела;

д) кусок мела упал и сломался;

е) на питательном растворе выросла колония микроор​ганизмов?

Физическое тело. При рассмотрении механических явлений часто бывает неважно, какой именно предмет движется: самолёт, пуля или камень. Физики договорились любой предмет, встречающийся в мире, называть физическим телом или просто телом.

Вещество. Как вы знаете, все физические тела состоят из определенных веществ. Например, чайная ложка может быть серебряной, стальной или алюминиевой. Чашки обычно фарфоровые или фаянсовые, корпуса авторучек – пластмассовые, линейки – деревянные и т.д. Понятно, что из одного вещества состоят только достаточно простые предметы, а та же лопата и то состоит из двух веществ: дерева и стали.

СТОП! Решите самостоятельно.

Решаем устно.
А7. Укажите, что относится к понятию «физическое тело», а что – к понятию «вещество»: самолёт, космический корабль, медь, авторучка, фарфор, вода, автомобиль.

Б2. Назовите вещества, из которых состоят следующие тела: ножницы, стакан, футбольная камера, лопата, карандаш.

Б3. Из каких веществ состоят следующие предметы (физические тела): вязальная спица, швейная игла, чайный стакан, книга, письменный стол, школьный пенал, ученическая линейка?

Б4. Приведите примеры физических тел, состоящих: а) из одного и того же вещества; б) из различных веществ.

Б5. Назовите физические тела, которые могут быть сделаны из стекла, резины, древесины, стали, пластмассы.

[image: image3.png]

Рис. 1.1
Наблюдение и опыт. Многие явления природы (хотя далеко и не все) можно наблюдать. Так, можно наблюдать, например, падение яблока с ветки, молнию во время грозы, радугу после дождя и многое другое.

Думаю, вы согласитесь, что наблюдение – важный источник информации об окружающем мире. Но для того, чтобы как следует изучить то или иное явление, одних наблюдений, как правило, не достаточно. Надо попробовать воспроизвести изучаемое явление самостоятельно, то есть поставить опыт. Например, Галилео Галилей, желая изучить движение свободно падающего тела, бросал шарики со знаменитой Пизанской башни (рис. 1.1). Это, кстати, был один из первых в истории физических опытов.

 СТОП! Решите самостоятельно.

Решаем устно.
А8. Мальчик во время грозы наблюдал яркие молнии. В кабинете физики он видел электрофорную машину, с помощью которой старшеклассники получали электрические искры. Они говорили, что искры начинают проскакивать между разрядниками машины при определённом расстоянии между ними. В каком случае данное явление изучалось путём наблюдения, а в каком – путём постановки опыта?

А9. Летним утром на траве обнаружили капельки росы. На наружной стороне специально охлаждаемого металлического сосуда получены капельки влаги. В каком случае явление образования росы изучалось путём наблюдения, а в каком – путём постановки опыта?

А10. Путешественники были восхищены яркой, многоцветной радугой и описали её в своих путевых дневниках. Ученики в физическом кабинете с помощью стеклянной призмы получили на экране окрашенную всеми цветами радуги полоску – спектр и описали последовательность цветов в нём. В каком случае изучение явления проводилось путём наблюдения, а в каком – путём постановки опыта?

Б6. Мальчики во время похода попали в грозу. Они обратили внимание на то, что гром слышен всегда после удара молнии. Какое предположение можно сделать на основании этих наблюдений?

(Дополнительные задачи

для самостоятельного решения
Задачи средней трудности

В2. Предлагаемую ниже таблицу начер​тите в тетради и впишите в неё слова, от​носящиеся к механическим, звуко​вым, тепловым, электрическим, све​товым явлениям: шар катится, сви​нец плавится, холодает, слышны рас​каты грома, снег тает, звезды мерца​ют, вода кипит, наступает рассвет, эхо, плывет бревно, маятник часов колеблется, облака движутся, гроза, летит голубь, сверкает молния, шеле​стит листва, горит электрическая лампа.

	Механичес​кие
	Тепловые
	Звуковые
	Электри​ческие
	Световые

	
	
	
	
	

В3. Назовите два–три физических явления, которые наблюдаются при выстреле пушки.

В4. Назовите известное вам вещество. Приведите названия, по крайней мере, пяти предметов (тел), изготовленных из этого вещества.

В5. Начертите в тетради таблицу и распределите в ней следующие слова: свинец, гром, рельсы, пурга, алюминий, рассвет, буран, Луна, спирт, ножницы, ртуть, снегопад, стол, медь, вертолёт, нефть, кипение, метель, выстрел, наводнение.

	Физическое тело
	Вещество
	Явление

	
	
	

[image: image4.jpg]

§ 2. Единицы измерения и связь между ними
Единицы измерения длины
Основной единицей измерения длины в Международной системе единиц СИ (System International) является метр (м). Наряду с метром используются также единицы:

километр (км): 1 км = 1000 м или 1 м =
[image: image5.wmf]1

1000

 км;
дециметр (дм): 1 дм =
[image: image6.wmf]1

10

м или 1 м = 10 дм;

сантиметр (см): 1 см =
[image: image7.wmf]1

100

м или 1 м = 100 см;

миллиметр (мм): 1 мм =
[image: image8.wmf]1

1000

м или 1 м = 1000 мм;

микрометр (мкм): 1 мкм =
[image: image9.wmf]1

1000000

м или
1 м = 1 000 000 мкм;

нанометр (нм): 1 нм =
[image: image10.wmf]1

1000000000

м или
1 м = 1 000 000 000 нм.

Для наглядности представим эту информацию в виде таблиц.

Таблица 2.1а Таблица 2.1б

	1 км = 1000 м
	
	1 м =
[image: image11.wmf]1

1000

 км

	1 дм =
[image: image12.wmf]1

10

м
	
	1 м = 10 дм

	1 см =
[image: image13.wmf]1

100

м
	
	1 м = 100 см

	1 мм =
[image: image14.wmf]1

1000

м
	
	1 м = 1000 мм

	1 мкм =
[image: image15.wmf]1

1000000

м
	
	1 м = 1 000 000 мкм

	1 нм =
[image: image16.wmf]1

1000000000

м
	
	1 м = 1 000 000 000 нм

Задача 2.1. Определите, сколько: а) в одном километре дециметров; б) в одном дециметре микрометров; в) в одном нанометре миллиметров.
а) 1 км =___ дм? б) 1 дм = ____ мкм? в) 1 нм = ____ мм?

Решение.

а) Из табл. 2.1а: 1 км = 1000 м, из табл. 2.1б: 1 м = 10 дм, значит, 1 км = 1000 ((1 м) = 1000 ((10 дм) = 10 000 дм.

б) Из табл. 2.1а: 1 дм =
[image: image17.wmf]1

10

м,
из табл. 2.1б: 1 м = 1 000 000 мкм, значит,
1 дм =
[image: image18.wmf]1

10

×

(1 м) =
[image: image19.wmf]1

10

((1 000 000 мкм) = 100 000 мкм.

в) Из табл. 2.1а: 1 нм =
[image: image20.wmf]1

1000000000

м, а из табл. 2.1б: 1 м = 1000 мм, значит, 1 нм =
[image: image21.wmf]1

1000000000

 ((1 м) =

[image: image22.wmf]1

1000000000

=

((1000 мм) =
[image: image23.wmf]1

1000000

мм.

Ответ: а) 1 км = 10 000 дм; б) 1 дм = 100 000 мкм;
 в) 1 нм =
[image: image24.wmf]1

1000000

мм.

СТОП! Решите самостоятельно.
Решаем письменно.

А1. Сколько в 1 м: а) см; б) мм; в) мкм?
А2. Сколько в 1 км: а) м; б) см; в) мм?

А3. Сколько в 1 см: а) мм; б) мкм; в) нм?

Б1. Сколько в 1 см: а) м; б) дм; в) км?
Б2. Сколько в 1 мм: а) м; б) дм; в) см?
Б3. Сколько в 1 мкм: а) м; б) см; в) мм?
Задача 2.2. Длина комнаты l = 5,6 м. Сколько это: а) км; б) см; в) мкм?

а) 5,6 м = ___ км? б) 5,6 м = ___ см? в) 5,6 м = ____ мкм?
Решение:

а) Из табл. 2.1б находим: 1 м =
[image: image25.wmf]1

1000

 км = 0,001 км, тогда

l = 5,6 м = 5,6 ((1 м) = 5,6 (0,001 км = 0,0056 км.

б) Из табл. 2.1б находим: 1 м = 100 см, тогда

l = 5,6 м = 5,6 ((1 м) = 5,6 (100 см = 560 см.

в) Из табл. 2.1б находим: 1 м = 1 000 000 мкм, тогда

l = 5,6 м = 5,6 ((1 м) = 5,6 ((1 000 000 мкм) = 5 600 000 мкм.

Ответ: а) 0,0056 км; б) 560 см; в) 5 600 000 мкм.

СТОП! Решите самостоятельно.

Решаем письменно.

Б4. Ширина футбольных ворот а = 7,3 м. Сколько это: а) см; б) дм; в) км?
Б5. Диаметр шарика для настольного тенниса d = 3,7 см. Сколько это: а) м; б) дм; в) мм?
Б6. Диаметр футбольного мяча D = 2,2 дм. Сколько это: а) м; б) см; в) мм?
В1. Высота Эйфелевой башни в Париже Н = 300 м. Сколько это: а) км; б) см; в) мм?
В2. Наибольшая глубина океана (Марианская впадина в Тихом океане) h = 11035 м. Сколько это: а) км; б) см; в) мм?

В3. Длина реки Волга L = 3700 км. Сколько это: а) м; б) дм; в) мм?
Единицы измерения площади
Основной единицей измерения площади в Международной системе СИ является квадратный метр (м2). Квадратный метр – это квадрат, сторона которого равна 1 м (рис. 2.1).

[image: image26.png]i

10

Рис. 2.1

Наряду с квадратным метром используются также следующие единицы:

квадратный километр (км2) – квадрат со стороной 1 км;

квадратный дециметр (дм2) – квадрат со стороной 1 дм;

квадратный сантиметр (см2) – квадрат со стороной 1 см;

квадратный миллиметр (мм2) – квадрат со стороной 1 мм;

квадратный микрометр (мкм2) – квадрат со стороной 1 мкм;

квадратный нанометр (нм2) – квадрат со стороной 1 нм.

	[image: image27.png]¢

	[image: image240.png]pe—_

Автор: Как Вы думаете, сколько в квадратном метре квадратных дециметров?

Читатель: Десять. Так как 1 м = 10 дм, то 1 м2 = 10 дм2.

[image: image28.png]12345678310

CaTer

|

[
10 an

Рис. 2.2

Автор: Давайте не будем торопиться с выводами, а попробуем ответить на этот вопрос чисто практически: разделим квадратный метр на квадратные дециметры (рис. 2.2) и посчитаем, сколько квадратных дециметров уместилось на площади в один квадратный метр. Как видите, квадратный метр разбивается на 10 полосок, в каждой из которых укладывается по 10 квадратных дециметров. Следовательно, всего в квадратном метре: 10(10 = 100 дм2. Итак, 1 м2 = 100 дм2, а значит, 1 дм2 = =
[image: image29.wmf]1

100

м2. А теперь попробуйте самостоятельно определить, сколько в 1 м2: а) квадратных сантиметров; б) квадратных миллиметров; в) квадратных километров.

Читатель: а) 1 м = 100 см, значит, 1 м2 = (1 м) ((1 м) = = (100 см) ((100 см) = 10 000 см2;
 б) 1 м = 1000 мм (1 м2 = (1 м) ((1 м) = (1000 мм) (((1000 мм) = 1 000 000 мм2;

 в) 1 м =
[image: image30.wmf]1

1000

км (1 м2 = (1 м) ((1 м) = (
[image: image31.wmf]1

1000

км) (((
[image: image32.wmf]1

1000

 км) =
[image: image33.wmf]1

1000000

 км2.

Автор: Верно! Итак, 1 м2 = 10 000 см2 = 1 000 000 мм2 = =
[image: image34.wmf]1

1000000

 км2. Отсюда следует, что 1 см2 =
[image: image35.wmf]1

10000

м2, 1 мм2 =
[image: image36.wmf]1

1000000

м2, 1 км2 = 1 000 000 м2.
Для наглядности представим эту информацию в виде таблиц (табл. 2.2а и 2.2б).

 Таблица 2.2а Таблица 2.2б
	1 км2 = 1 000 000 м2
	
	1 м2 =
[image: image37.wmf]1

1000000

 км2

	1 дм2 =
[image: image38.wmf]1

100

м2
	
	1 м2 = 100 дм2

	1 см2 =
[image: image39.wmf]1

10000

м2
	
	1 м2 = 10 000 см2

	1 мм2 =
[image: image40.wmf]1

1000000

м2
	
	1 м2 = 1 000 000 мм2

Задача 2.3. Определите, сколько: а) в одном квадратном километре квадратных сантиметров; б) в одном квадратном миллиметре квадратных сантиметров; в) в одном квадратном дециметре квадратных километров?

а) 1 км2 = ___ см2? б) 1 мм2 = ___ см2? в) 1 дм2 = ___ км2?
Решение.
а) 1 км = 1000 м; 1 м = 100 см, значит, 1 км = 1000((1 м) = = 1000((100 см) = 100 000 см;

1 км2 = (1 км (1 км) = (100 000 см)((100 000 см) = = 10 000 000 000 см2.

б) 1 мм = 0,1 см, тогда 1 мм2 = (1 мм)((1 мм) =
= (0,1 см)((0,1 см) = 0,01 см2.
в) 1 дм =
[image: image41.wmf]1

10

 м, 1 м =
[image: image42.wmf]1

1000

км, тогда 1 дм =
[image: image43.wmf]1

10

×

(1 м) = =
[image: image44.wmf]1

10

×

(
[image: image45.wmf]1

1000

км) =
[image: image46.wmf]1

10 000

 км; 1 дм2 = (1 дм)((1 дм) =
[image: image47.wmf]11

(

км)(км)

10 00010 000

=×

 =
[image: image48.wmf]1

100000000

км2.

Ответ: а) 1 км2 = 10 000 000 000 см2; б) 1 мм2 =
[image: image49.wmf]1

100

см2; в) 1 дм2 =
[image: image50.wmf]1

100000000

км2.

СТОП! Решите самостоятельно.
Решаем письменно.

А4. Сколько в 1 м2: а) см2; б) мм2; в) мкм2?
Б7. Сколько в 1 км2: а) м2; б) дм2; в) мм2?
Б8. Сколько в 1 см2: а) м2; б) дм2; в) км2?
Б9. Сколько в 1 мм2: а) см2; б) дм2; в) м2?
Задача 2.4. Площадь поверхности 50-рублевой банкноты S = 98,15 см2. Сколько это: а) м2; б) дм2; в) мм2?
Решение.
а) Из табл. 2.2а находим: 1 см2 =
[image: image51.wmf]1

10000

м2 = 0,0001 м2,
отсюда

98,15 см2 = 98,15 ((1 см2) = 98,15(0,0001 м2 = 0,009815 м2.
б) 1 см = 0,1 дм (1 см2 = (1 см)((1 см) = (0,1 дм)((0,1 дм) = = 0,01 дм2, отсюда

98,15 см2 = 98,15 ((1 см2) = 98,15((0,01 дм2) = 0,9815 дм2.
в) 1 см = 10 мм (1 см2 = (1 см)((1 см) = (10 мм)((10 мм) = = 100 мм2, отсюда

98,15 см2 = 98,15 ((100 мм2) = 9815 мм2.
Ответ: а) 0,009815 м2; б) 0,9815 дм2; в) 9815 мм2.

СТОП! Решите самостоятельно.
Решаем письменно.

Б10. Площадь лицевой поверхности монеты S = 1,5 см2. Сколько это: а) мм2; б) дм2; в) м2?
Б11. Жилая площадь квартиры S = 54 м2. Сколько это: а) дм2; б) см2; в) мм2?
Б12. Площадь поверхности стола S = 150 дм2. Сколько это: а) м2; б) см2; в) мм2?
В4. Площадь пустыни Сахара S = 7 000 000 км2. Сколько это: а) м2; б) дм2; в) см2?

Г1ш
. Расположите в порядке возрастания: 0,02 м2, 5000 мм2, 400 см2, 0,7 дм2.
Единицы измерения объёма
Основной единицей измерения объёма в СИ является кубический метр (м3). Это куб, ребро которого равно одному метру. Его можно представить в виде ящика, у которого длина – 1 м, ширина – 1 м и высота – 1 м (рис. 2.3).

[image: image52.png]1

i

Рис. 2.3

Наряду с кубическим метром используются следующие единицы измерения объёма:
кубический километр (км3) – куб с ребром 1 км;

кубический дециметр (дм3) – куб с ребром 1 дм (заметим, что кубический дециметр имеет ещё одно всем хорошо известное название литр (л), так что запомните: кубический дециметр и литр – это одно и то же: 1 дм3 = 1 л);
кубический сантиметр (см3) – куб с ребром 1 см. В медицине кубический сантиметр часто называют «кубиком»: в этих единицах удобно измерять количество жидкости в медицинском шприце. Другое название кубического сантиметра – миллилитр (мл). Итак, кубический сантиметр и миллилитр – это одно и то же: 1 см3 = 1 мл;

кубический миллиметр (мм3) – куб с ребром 1 мм;

кубический микрометр (мкм3) – куб с ребром 1 мкм.

	[image: image53.png]¢

	Автор: Как Вы думаете, сколько в кубическом метре кубических дециметров (то есть литров)?

[image: image241.png]

Читатель: Десять. Ведь в 1 метре 10 дециметров.

[image: image54.png]11231451617 [8]9]10]

Рис. 2.4

Автор: Вы опять ошиблись. Давайте посмотрим на рис. 2.4. На этом рисунке кубический метр разбит на кубические дециметры. Видно, что для того чтобы заполнить кубический метр кубиками объёмом 1 дм3, требуется положить 10 слоёв таких кубиков, а каждый слой состоит из 100 кубиков. Всего получается 10(100 = 1000 кубиков. Следовательно, 1 м3 = 1000 дм3.
 Теперь попробуйте сами определить, сколько в одном кубическом метре: а) кубических сантиметров; б) кубических миллиметров; в) кубических километров.

Читатель: Я бы рассуждал так:
а) 1 м = 100 см, 1 м3 = (100 см)((100 см)((100 см) = 1 000 000 см3;

б) 1 м = 1000 мм, 1 м3 = (1000 мм) ((1000 мм)((1000 мм) =
 = 1 000 000 000 мм3;

в) 1 м =
[image: image55.wmf]1

1000

 км, 1 м3 = (
[image: image56.wmf]1

1000

км)((
[image: image57.wmf]1

1000

км)((
[image: image58.wmf]1

1000

км) =

[image: image59.wmf]1

1 000000000

=

 км3.

Автор: Верно! Итак: 1 м3 = 1000 дм3 = 1 000 000 см3 =
= 1 000 000 000 мм3
[image: image60.wmf]1

1000000000

=

км3.
 Для наглядности представим эту информацию в виде таблиц (табл. 2.3а и 2.3б).

Таблица 2.3а Таблица 2.3б

	1 км3 = 1 000 000 000 м3
	
	1 м3 =
[image: image61.wmf]1

1 000000000

 км3

	1 дм3 =
[image: image62.wmf]1

1000

м3
	
	1 м3 = 1000 дм3

	1 см3 =
[image: image63.wmf]1

1 000 000

м3
	
	1 м3 = 1 000 000 см3

	1 мм3 =
[image: image64.wmf]1

1 000000000

м3
	
	1 м3 = 1 000 000 000 мм3

Задача 2.5. Определите, сколько в одном кубическом дециметре: а) кубических сантиметров; б) кубических километров?
а) 1 дм3= ___ см3 ? б) 1 дм3 = ___ км3 ?

Решение.

а) 1 дм = 10 см, тогда 1 дм3 = (10 см)((10 см)((10 см) = = 1000 см3.

б) 1 дм = 0,1 м, 1 м = 0,001 км, значит, 1 дм = 0,0001 км или
[image: image65.wmf]1

10000

км. Тогда
1 дм3 = (
[image: image66.wmf]1

10000

км) ((
[image: image67.wmf]1

10000

км) ((
[image: image68.wmf]1

10000

км) =

[image: image69.wmf]1

1000000000000

=

км3.

Ответ: а) 1 дм3 = 1000 см3;
 б) 1 дм3
[image: image70.wmf]1

1000000000000

=

км3.

СТОП! Решите самостоятельно.
Решаем письменно.

А5. Сколько в 1 см3: а) мм3; б) мкм3?
А6. Сколько в 1 км3: а) дм3; б) см3?
Б13. Сколько в 1 см3: а) дм3; б) км3?
Б14. Сколько в 1 мм3: а) см3; б) дм3?
В5. Сколько в 1 мкм3: а) мм3; б) см3; в) м3?

Задача 2.6. Объём воды в аквариуме составляет 8,2 дм3. Сколько это: а) м3; б) см3; в) мм3?
а) 8,2 дм3 =__ м3? б) 8,2 дм3 =__ см3? в) 8,2 дм3 =__ мм3?

Решение:
а) 1 дм = 0,1 м (1 дм3 = (0,1 м)3 = (0,1(0,1(0,1) м3 =
= 0,001 м3 , отсюда 8,2 дм3 = 8,2 ((0,001 м3) = 0,0082 м3.

б) 1 дм = 10 см (1 дм3 = (10 см)3 = (10(10(10) см3 =

=1000 см3 , отсюда 8,2 дм3 = 8,2 ((1000 см3) = 8200 см3.

в) 1 дм = 100 мм (1 дм3 = (100 мм)3 = (100(100(100) см3 =
 = 1 000 000 см3, отсюда 8,2 дм3 = 8,2 ((1 000 000 мм3) =
= 8 200 000 мм3.

Ответ: а) 0,0082 м3; б) 8200 см3; в) 8 200 000 мм3.

СТОП! Решите самостоятельно.
Решаем письменно.

Б15. Объём гранитной колонны 2,5 м3. Сколько это: а) см3; б) дм3; в) км3?

Б16. Объём футбольного мяча 5,3 дм3. Сколько это: а) м3; б) см3; в) мм3?
B6. Объём воды в озере равен 40 000 м3. Сколько это: а) км3; б) дм3; в) см3?
В7. Объём нефтяного пятна на поверхности воды 0,12 см3. Сколько это: а) мкм3; б) мм3; в) дм3?
Задача 2.7. а) Квадратный лист бумаги площадью 1 м2 разрезали на квадратики площадью 1 см2 и выложили в ряд. Какой длины получился ряд? б) Куб объёмом 1 м3 распилили на кубики размером 1 см3 каждый и выложили в ряд. Какой длины получился ряд?
Решение.

а) 1 м2 = (100 см)((100 см) = 10 000 см2, значит, получилось 10 000 квадратиков с длиной стороны 1 см каждый. Длина ряда: 10 000 (1 см = 10 000 см = 100 м.

б) 1 м3 = (100 см)((100 см)((100 см) = 1 000 000 см3, значит, получилось 1 000 000 кубиков с длиной стороны 1 см каждый. Длина ряда: 1 000 000 (1 см = 1 000 000 см = 10 000 м = 10 км.

Ответ: а) 100 м; б) 10 км.

СТОП! Решите самостоятельно.
Решаем письменно.

Г2. Какой длины получился бы ряд из плотно уложенных друг к другу своими гранями кубиков объёмом V0 = 1 см3 каждый, взятых в таком количестве, сколько их содержится в объёме V = 1 дм3?

Г3ш. Какой длины получился бы ряд из плотно уложенных друг к другу своими гранями квадратиков площадью 4 см2 каждый, полученных из разрезанного квадратного листа площадью 1 м2?

Д1ш. Сколько потребовалось бы времени для того, чтобы уложить в ряд кубики объёмом V0 = 1 мм3 каждый, взятые в таком количестве, сколько их содержится в объёме V = 1 м3, если на укладку одного кубика затрачивать время t = 2 с? Какова длина этого ряда?

Единицы измерения массы
Основная единица измерения массы в Международной системе единиц (СИ) – это килограмм (кг). Наряду с килограммом также используются:

миллиграмм: 1 мг
[image: image71.wmf]11

г

10001000000

==

кг;

грамм: 1 г
[image: image72.wmf]1

1000

=

кг;

центнер: 1 ц = 100 кг;

тонна: 1 т = 1000 кг.
Соответственно:
1 кг = 1 000 000 мг = 1000 г = 0,01 ц = 0,001 т.

Задача 2.8. Выразите в килограммах массы тел: а) т1 = 4,5 т; б) т2 = 0,75 т; в) т3 = 4000 г; г) т4 = l20 мг; д) т5 = 25 ц.

 а) 4,5 т = ___ кг? б) 0,75 т = ___ кг? в) 4000 г = ____ кг?

 г) l20 мг = ____ кг? д) 25 ц = _____ кг?
Решение.
а) т1 = 4,5 ((1 т) = 4,5 ((1000 кг) = 4500 кг.

б) т2 = 0,75 ((1 т) = 0,75 ((1000 кг) = 750 кг.

в) т3 = 4000 ((1 г) = 4000 ((
[image: image73.wmf]1

1000

кг) = 4 кг.

г) т4 = 120 ((1 мг) = 120 ((
[image: image74.wmf]1

1000000

кг) = 0,00012 кг.

д) т5 = 25 ((1 ц) = 25 ((100 кг) = 2500 кг.

Ответ: а) 4500 кг; б) 750 кг; в) 4 кг; г) 0,00012 кг; д) 2500 кг.

СТОП! Решите самостоятельно.
Решаем устно.

А7. Выразите в тоннах массу: а) т1 = 1кг; б) т2 = 0,72 кг.

А8. Выразите в граммах массу: а) т1 = 0,1 мг; б) т2 = 100 мг.

А9. Выразите в миллиграммах массу: а) т1 = 1 г; б) т2 = 0,15 г.

Внесистемные единицы длины, площади, объёма
и массы и связь между ними

Единицы физических величин делятся на системные и внесистемные. Мы рассмотрели системные единицы измерения: метр, квадратный метр, кубический метр, килограмм. Но существуют ещё множество других единиц измерения – внесистемных.

Например, для измерения длины используются фут, дюйм, аршин, вершок, миля, верста и др.
Для измерения площади – десятина, квадратная миля, акр, гектар и др.

Для измерения объёма – баррель, бочка, ведро, пинта, штоф и др.

Для измерения массы – пуд, фунт, талант, унция, драхма, золотник, карат и др.

 Задача 2.9ш. Тупу – сельскохозяйственная единица измерения земельной площади, применявшаяся в некоторых районах Перу и Боливии. Она составляет 60 шагов в длину и 50 шагов в ширину, то есть около 0,164 га. Определите, сколько тысяч квадратных шагов содержится в одной квадратной миле, если она состоит из 640 акров, а в одном гектаре содержится 40,5 акра.
1 кв. миля = ______ тыс. кв. шагов?

Решение.
1 тупу = (60 шагов)((50 шагов) = 3000 квадратных шагов.

1 тупу = 0,164 гектара (1 гектар =
[image: image75.wmf]1

0,164

тупу =
[image: image76.wmf]1000

164

тупу.

1 кв. миля = 640 акров.

1 гектар = 40,5 акров (1 акр =
[image: image77.wmf]1

40,5

гектара =
[image: image78.wmf]10

405

гектара.
Нам надо выразить квадратную милю через квадратные шаги. Составим следующую цепочку равенств:
1 кв. миля = 640 ((1 акр) = 640 (
[image: image79.wmf]10

405

æö

×

ç÷

èø

(1 гектар) = 640((
[image: image80.wmf]101000

405164

æöæö

××

ç÷ç÷

èøèø

(1 тупу) = 640(
[image: image81.wmf]101000

405164

æöæö

××

ç÷ç÷

èøèø

(3000 кв. ш.).

Осталось провести вычисления с помощью микрокалькулятора:
640 (
[image: image82.wmf]101000

405164

æöæö

××

ç÷ç÷

èøèø

(3000) = 289069,5574 (289000.

Ответ: 1 кв. миля (289 тысяч квадратных шагов.

СТОП! Решите самостоятельно.
Решаем письменно.

Б17ш. В морском флоте используется внесистемная единица длины называемая футом. Зная, что 1 футу соответствует расстояние в 304,8 мм, оцените расстояние между килем судна и морским дном, упоминаемое в выражении «7 футов под килем». Ответ дайте в метрах и округлите до целых.

В8ш. В Древней Греции единицей массы был талант. В одном таланте содержалось 60 мин, а одна мина делилась на 100 драхм. Масса найденной археологами золотой чаши, согласно древнегреческим источникам, составляла 1 талант и 15 мин. Выразите это значение в килограммах, если известно, что 1 драхма соответствует 4,4 грамма.
Г4ш. На Руси использовались в качестве единиц измерения объёма бочка, ведро и штоф. 1 бочка = 40 вёдер, 1 ведро = 10 штофов, 1 штоф = 1,2 л. Сколько вершков составляет длина ребра ледяного кубика объёмом 0,1 бочки, если 1 вершок = 5 см?
Г5ш. Известно, что 1 кг = 2,205 фунтов = 0,061 пудов. Определите, сколько килограммов содержится в 10 пудах. Сколько граммов и сколько пудов содержится в 1 фунте?
Г6ш. В древнем Риме было несколько единиц измерения объема, такие как секстарий, киафа, урна и амфора. Известно, что 12 киафов составляют 1 секстарий, одна урна равна половине амфоры, а в 1 урне 288 киафов. Определите, что больше по объёму: 3 амфоры или 150 секстариев?

Единицы измерения времени

Основной единицей измерения времени в Международной системе (СИ) является секунда (с). Наряду с ней используются и другие единицы:

минута: 1 мин = 60 с;

час: 1 ч = 60 мин = 60(60 с = 3600 с;

сутки: 1 сут = 24 ч = 24(3600 с = 86 400 с;

год: 1 г. = 365 сут = 365(86 400 с = 31 356 000 с.

Иногда возникает необходимость выяснить, сколько в одной единице времени содержится других единиц времени. Например, сколько в году минут или часов? На такие вопросы легко ответить с помощью таблицы соотношений между различными единицами измерения времени (табл. 2.4).

Таблица 2.4

	Единица
	с
	мин
	ч
	сут
	г.

	1 с =
	1
	
[image: image83.wmf]1

60

	
[image: image84.wmf]1

3600

	
[image: image85.wmf]1

86400

	
[image: image86.wmf]1

31536000

	1 мин =
	60
	1
	
[image: image87.wmf]1

60

	
[image: image88.wmf]1

1440

	
[image: image89.wmf]1

525600

	1 ч =
	3600
	60
	1
	
[image: image90.wmf]1

24

	
[image: image91.wmf]1

8760

	1 сут =
	86 400
	1440
	24
	1
	
[image: image92.wmf]1

365

	1 г. =
	31 536 000
	525 600
	8760
	365
	1

СТОП! Решите самостоятельно.

Решаем устно.
А10. Сколько в минуте секунд?

А11. Сколько в одном часе: а) секунд; б) минут?
А12. Сколько в одних сутках: а) часов; б) секунд?
Б18. Сколько в одной секунде: а) часов; б) суток?
Б19. Сколько в одной минуте: а) часов; б) суток?
Б20. Сколько в одном годе: а) секунд; б) минут?
Задача 2.10. Продолжительность урока t = 45 мин. Сколько это: а) секунд; б) часов; в) суток?

Решение.

а) По таблице 2.4 находим: 1 мин = 60 с. Тогда

t = 45 мин ((1 мин) = 45 ((60 с) = 2700 с;

б) по таблице 2.4 находим: 1 мин =
[image: image93.wmf]1

60

ч. Тогда

t = 45 мин ((1 мин) = 45 ((
[image: image94.wmf]1

60

ч) = 0,75 ч;

в) по таблице 2.4 находим: 1 мин =
[image: image95.wmf]1

1440

сут. Тогда

t = 45 мин ((1 мин) = 45((
[image: image96.wmf]1

1440

сут) = 0,03125 сут.

Ответ: а) t = 2700 с; б) t = 0,75 ч; в) t = 0,03125 сут.
СТОП! Решите самостоятельно.
Решаем устно.

А13. Улитка проползла путь l = 5 см за время t = 36 с. Выразите это время: а) в минутах; б) в часах.

А14. Черепаха прошла путь 120 м за время t = 30 мин. Выразите это время: а) в часах; б) в секундах.

А15. Поезд проследовал через железнодорожный мост за время t = 2,5 мин. Выразите это время: а) в секундах; б) в часах.

А16. Время движения электропоезда метро между двумя станциями составляет t = 90 с. Сколько это: а) в минутах; б) в часах?

Б21. Возраст человека t = 60 лет. Сколько это: а) суток; б) часов; в) секунд?

Единицы измерения скорости
В Международной системе единиц СИ скорость измеряется в метрах в секунду (м/с), на транспорте принято измерять скорость в километрах в час (км/ч), а скорости космических объектов обычно измеряют в километрах в секунду (км/с). Есть другие единицы измерения скорости, например: м/мин, см/ч, мм/г. и т.д., но на практике они используются реже.

Установим связь между наиболее часто используемыми единицами измерения скорости: м/с, км/ч и км/с.

1. Найдём соотношение между км/с и м/с. Мы знаем, что 1 км равен 1000 м, тогда

[image: image97.wmf]км1 км1000 мм

11000

с1 с1 сс

===

;
отсюда следует, что 1 м/с =
[image: image98.wmf]1

1000

 км/с.

2. Найдём соотношение между км/ч и км/с. Мы знаем, что 1 ч = 3600 с, тогда

[image: image99.wmf]км1 км1 км1км

1

ч1 ч3600 с3600 с

æö

===

ç÷

èø

;
отсюда следует, что 1 км/с = 3600 км/ч.

3. Найдём соотношение между км/ч и м/с:

[image: image100.wmf]км1 км1000 м1000м10м

1

ч1 ч3600 с3600 с36с

æöæö

====

ç÷ç÷

èøèø

,
отсюда следует, что 1 м/с =
[image: image101.wmf]36

10

 км/ч = 3,6 км/ч.

Все полученные результаты для удобства поместим в таблицу соотношений между основными единицами измерения скорости (табл. 2.5).

Таблица 2.5

	Единицы
	км/с
	км/ч
	м/с

	1 км/с =
	1
	3600
	1000

	1 км/ч =
	
[image: image102.wmf]1

3600

	 1
	
[image: image103.wmf]10

36

	1 м/с =
	
[image: image104.wmf]1

1000

	 3,6
	1

Задача 2.11. Пуля движется в стволе ружья со скоростью 600 м/с. Выразите эту скорость: а) в км/с; б) в км/ч.

Решение.
а) По табл. 2.5 находим: 1 м/с =
[image: image105.wmf]1

1000

км/с, тогда 600 м/с = = 600 ((1 м/с) = 600((
[image: image106.wmf]1

1000

 км/с) =
[image: image107.wmf]1000

600

км/с = 0,6 км/с;

б) По табл. 2.5 находим: 1 м/с = 3,6 км/ч, тогда 600 м/с = = 600 ((1 м/с) = 600((3,6 км/ч) = 2160 км/ч.

Ответ: а) 0,6 км/с; б) 2160 км/ч.

СТОП! Решите самостоятельно.
Решаем устно.

А17. Дельфин-афалина может развивать скорость до υ = 15 м/с. Выразите эту скорость в км/ч.

А18. Жираф может бежать со скоростью υ = 14 м/с. Выразите эту скорость в км/ч.

А19. Скорость полета пчелы υ = 6,9 м/с. Сколько это в км/ч?

А20. Автомобиль движется со скоростью υ = 72 км/ч. Вы​разите эту скорость в м/с.

А21. Африканский слон может развивать скорость υ = 40 км/ч. Выразите его скорость в м/с.

Б22. Меч-рыба достигает скорости υ = 22 м/с. Выразите эту скорость: а) в км/ч; б) в км/с.

Б23. Стрекоза в полёте движется со скоростью υ = 10 м/с. Выразите эту скорость: а) в км/ч; б) в км/с.

Б24. Скорость движения Земли по орбите вокруг Солнца υ = = 30 км/с. Выразите эту скорость: а) в м/с; б) в км/ч.

Задача 2.12ш. Из-за испарения уровень воды в цилиндрическом стакане понижается со скоростью 1,2 дюйма в неделю. Выразите эту скорость в мм/ч. Определите, через какое время из стакана испарится вся вода, если изначально в нём было налито 2 вершка воды. В 1 дюйме 2,54 см, а в 1 вершке 44,5 мм.
	υ = 1,2 дюйм/нед.

l = 2 вершка
	 Решение.

1) 1 дюйм = 2,54 см = 25,4 мм;

2) 1 вершок = 44,5 мм;

3) 1 неделя = 7 сут = 7(24 ч = 168 ч.

	υ = ___ мм/ч?
t = ?
	

Выразим скорость понижения уровня воды 1,2 дюйм/нед. в мм/ч:

υ = 1,2 дюйм/нед. = 1,2
[image: image108.wmf]1

дюйм

1

неделя

×

 = 1,2
[image: image109.wmf]25,4

мм

168

ч

×»

0,1814 мм/ч.
Начальный уровень воды был равен

l = 2 вершка = 2(44,5 мм = 89 мм.
Тогда полное время испарения

[image: image110.wmf]89

мм

0,1814

мм/ч

l

t

==»

v

490,62 ч (20,4 сут (2,9 нед.

Ответ: υ = 0,1814 мм/ч; t = 2,9 недели.

СТОП! Решите самостоятельно.
Решаем письменно.

В9ш. В населённых пунктах Великобритании максимальная скорость движения автомобилей составляет 30 миль/ч. Выразите эту скорость в км/ч и в м/с. В 1 миле 1609 м.
В10ш. Запишите названия животных в порядке убывания скорости их движения: акула – 500 м/мин; бабочка – 8 км/ч; муха – 300 м/мин; гепард – 112 км/ч; черепаха – 6 м/мин.

(Дополнительные задачи

для самостоятельного решения
Задачи очень лёгкие

А22. Бегун пробегает дистанцию l = 100 м за время t = 10 с. Выразите это время: а) в минутах; б) в часах.

А23. Тело падает с высоты h = 20 м за время t = 2,0 с. Выразите это время: а) в минутах; б) в часах.

А24 Мировой рекорд скорости полёта, установленный в 1959 г. советским лётчиком Мосоловым, равнялся υ = 2388 км/ч. Переведите эту скорость в м/с.

А25. Скорость черепахи υ = 0,50 км/ч. Выразите эту скорость: а) в м/с; б) в км/с.

Задачи лёгкие

Б25. Высота Эльбруса Н = 5,642 км. Сколько это: а) м; б) см; в) мм?
Б26. Средний диаметр красных кровяных телец (эритроцитов) d = 7,5 мкм. Сколько это: а) м; б) мм; в) нм?

Б27. Толщина волоса равна а = 0,11 мм. Сколько это: а) мкм; б) см; в) м?
Б28. Сколько в 1 см2: а) мм2 б) мкм2; в) нм2?
Б29. Сколько в 1 мкм2: а) см2; б) дм2; в) м2?
Б30. Площадь тетрадного листа S = 6 дм2. Сколько это: а) мкм2; б) нм2; в) км2?
Б31. Площадь лезвия бритвы S = 0,04 мм2. Сколько это: а) мкм2; б) см2; в) м2?
Б32. Площадь поверхности капли тумана S = 2,5 мкм2. Сколько это: а) нм2; б) мм2; в) м2?

Б33.Сколько в 1 см3: а) м3; б) дм3; в) км3?
Б34. Сколько в 1 мм3: а) м3; б) дм3; в) см3?

Б35. Сколько в 1 км3: а) дм3; б) см3; в) мм3?
Б36. Сколько в 1 м3: а) см3; б) мм3; в) мкм3?
Б37. Сколько в 1 см3: а) мм3; б) мкм3?
Б38. Объём воды в озере V = 1,6 км3. Сколько это: а) м3; б) дм3; в) см3?
Б39. Объём дождевой капли V = 1,5 мм3. Сколько это: а) см3; б) дм3; в) м3?

Б40. Последняя ступень второй советской космической ракеты имела скорость υ = 11,2 км/с. Выразите эту скорость: а) в м/с; б) в км/ч.

Б41. Самое быстрое животное в мире – гепард. Он достигает скорости υ = 120 км/ч. Выразите эту скорость: а) в м/с; б) в км/с.

Задачи средней трудности
В11. Длина одной бактерии l = 0,5 мкм. Сколько таких бактерий уложились бы вплотную на длине: а) l = 0,1 мм; б) l2 = 1 мм; в) l3 = = 1 см?
В12. Длина швейной нити в катушке l = 200 м. Достаточно ли одной катушки, чтобы получить кусок нити длиной в миллионную долю железнодорожного пути между Москвой и Санкт-Петербургом, равного L = 650 км?
В13. Какой длины будет полоса, состоящая из квадратных кусочков площадью S0 = 4 см2, вырезанных из листа площадью S = = 16 м2?

В14ш. Запишите названия животных в порядке убывания скорости их движения: акула – 50 м/с, бабочка – 8 км/ч, заяц – 60 км/ч, муха – 300 м/мин; слон – 40 км/ч; черепаха – 6 м/мин.

Задачи трудные
Г7ш. Скорость Гулливера при спокойной ходьбе составляет 100 глюмглефов в секунду, а максимальная скорость маленького гепарда из страны Лилипутии – 1200 блестерг в час. Кто быстрее: Гулливер или гепард-лилипут? Известно, что 70 глюмглефов равны 6 футам, 5000 блестерг равны 12 милям, в 1 миле – 5280 футов.
Г8ш. «Положением о мерах и весах», принятым 4 июня 1899 г., в качестве основной меры длины в Российской Империи был узаконен аршин, равный 71,12 см, что составляет 1/3 косой сажени. Определите в аршинах длину Георгиевского зала Большого Кремлёвского дворца в Москве. Георгиевский зал имеет форму прямоугольника, длина которого превышает ширину на 19 косых саженей. Периметр зала примите равным 163,576 м.

Г9ш. Зелёный чай. Учёный Иннокентий Иванов, будучи в командировке на острове Тайвань, купил в местном магазине 10 лян зелёного чая за 600 тайваньских долларов. Вернувшись домой в Россию, учёный обнаружил здесь точно такой же чай по цене 304 рубля за пачку массой 40 г. Во сколько раз 1 грамм этого чая, купленного в российском магазине, дороже купленного на Тайване? Известно, что 16 лян составляют 1 цзинь, а 1 цзинь равен 600 г. В момент покупки 1 тайваньский доллар стоил 1 руб. 90 коп.

Задача очень трудная
Д2ш. Какой длины получился бы ряд из плотно уложенных друг к другу своими гранями кубиков объёмом 8 мм3 каждый, взятых в таком количестве, сколько их содержится в объёме 0,48 м3? Ответ представьте в километрах.

[image: image111.jpg]

§ 3. Измерения и измерительные приборы

Измерительные приборы

Что значит измерить? Измерить какую-либо физическую величину (объём, время, длину и т.д.) – это значит определить, сколько в измеряемой величине содержится единиц измерения данной величины. Например:

сколько метров, если мы измеряем длину,

сколько кубических метров, если мы измеряем объём,

сколько секунд, если мы измеряем время,

сколько градусов, если мы измеряем температуру и т.д.

Для измерения длины используется хорошо известный вам прибор под названием линейка (рис. 3.1). Как им пользоваться, объяснять, я думаю, не надо.
Рис. 3.1 [image: image112.png]O O 00 0 0
w2 3=4=5_6=7=8""00=11"12"1314 15
L, e e e

Если необходимо измерить длину в несколько метров, то вместо линейки удобнее воспользоваться рулеткой (рис. 3.2). Для измерения объёма жидкостей и некоторых сыпучих материалов (например, манной крупы) используется мензурка (рис. 3.3).

[image: image113.png]

[image: image114.png]

 [image: image115.png]

Рис. 3.2 Рис. 3.3 Рис. 3.4

Для измерения времени пользуются секундомером (рис. 3.4), большая стрелка которого указывает секунды, а малень-
	[image: image116.png]00
2.

:: iy

-10
0

	кая – минуты.
Для измерения температуры используются термометры. На рис. 5.5,а изображен медицинский термометр, которым вы, по всей вероятности, неоднократно пользовались, а на рис. 5.5,б – комнатный термометр.
Рис. 3.5

Цена деления и пределы измерения

У каждого из изображенных на рис. 3.1–3.5 приборов есть измерительная шкала. Каждый штрих (черточка) шкалы соответствует определенному значению измеряемой величины, а расстояние между ближайшими штрихами называется делением шкалы.

Значение величины, соответствующей расстоянию между двумя ближайшими штрихами, называется ценой деления. Например, у линейки, изображенной на рис. 3.1, цена деления 1 мм. Каждый прибор может измерять величину в определенных пределах, которые называются пределами измерений. Так, пределы измерения линейки на рис. 3.1 от 0 до 15,5 см.

Задача 3.1. Определите цену деления и пределы измерения приборов, изображенных на рисунках: 1) 3.3; 2) 3.4; 3) 3.5,а; 4) 3.5,б.

Решение. Для определения цены деления прибора поступают следующим образом:

· выбирают два ближайших штриха шкалы, возле которых написаны значения измеряемой величины;

· считают число делений между этими штрихами;

· вычитают из большего значения меньшее и полученную разность делят на число делений.

Попробуем, действуя в таком порядке, решить эту задачу.

1. Возьмём два штриха на мензурке: 200 мл и 250 мл (см. рис. 3.3). Между ними 10 делений. Следовательно:

Цена деления =
[image: image117.wmf]250

мл200 мл

10

-

= 5 мл.
Пределы измерения мензурки, как видно из рисунка, от 0 до 250 мл.

2. Возьмём два штриха на шкале секунд секундомера: 5 с и 10 с (см. рис. 3.4). Между этими штрихами 10 делений. Следовательно:

Цена деления =
[image: image118.wmf]10

с5 с

10

-

= 0,5 с.

Пределы измерения секундомера определяются шкалой минут. Так как максимальное значение, которое может показывать минутная стрелка, 15 мин, то пределы измерения от 0 до 15 мин.

3. Возьмём два штриха на медицинском градуснике: 40(и 41((см. рис. 3.5,а). Между ними 10 делений. Следовательно:

Цена деления =
[image: image119.wmf]4140

0,1

10

°-°

=°

.

Наименьшее значение температуры, которое может показывать термометр, 33,1(, а наибольшее 42(. Значит, пределы измерения от 33,1 до 42 градусов.

4. Возьмём два штриха на комнатном градуснике: 10(и 20((см. рис. 3.5,б). Между этими штрихами 10 делений. Следовательно:

Цена деления =
[image: image120.wmf]2010

1

10

°-°

=°

.

Как видно из рисунка, нижний штрих термометра соответствует температуре 0(, а верхний – температуре 40(. Значит, пределы измерения термометра от 0 до 40 градусов.

Ответ: 1) 5 мл; от 0 до 250 мл; 2) 0,5 с; от 0 до 15 мин;

 3) 0,1(; от 33,1(до 42(; 4) 1(; от 0(до 40(.
СТОП! Решите самостоятельно.
Решаем устно.

А1. Определите цену деления и пределы измерения у мензурки, изображённой на рис. 3.6.

А2. Определите цену деления у линеек, изображённых на рис. 3.7.

	[image: image121.png]

Рис. 3.6
	[image: image122.png]

Рис. 3.7

	а[image: image123.png]

б [image: image124.png]

 Рис. 3.8
	[image: image125.png]

Рис. 3.9

А3. На рис. 3.8 показаны мензурка и термометр. Найдите цену деления и пределы их измерения.
Б1. Сравните между собой приборы, изображённые на рис. 3.9. Каково их назначение? Одинакова ли их форма? Рассмотрите шкалы этих приборов: равномерные они или нет? Найдите цену деления и пределы измерения.

Б2. Определите цену деления мензурок, изображённых на рис. 3.10. Каковы пределы измерения мензурок?

Рис. 3.10 [image: image126.png]a)

o
=J
Lo
=]
Rty

L

(M)

B)

1]
=
[

2]
(=]
o

IIIIIII|IIII|II1I|

-
1l e
e

Как определить показание прибора?

Попробуем в этом разобраться чисто практически.

Задача 3.2. Определите показания приборов, изображенных на рисунках: 1) 3.3; 2) 3.4; 3) 3.5,а; 4) 3.5,б.

Решение.

1. На рис. 3.3 уровень воды соответствует пятому штриху над отметкой 50 мл. Цена деления мензурки (как мы выяснили в предыдущей задаче) равна 5 мл. Значит, объём налитой жидкости составит
50 мл + 5((5 мл) = 75 мл.

2. На рис. 3.4 минутная стрелка находится между четвёртой и пятой минутами. Секундная стрелка стоит на четвёртом штрихе после отметки 20 с. Так как цена деления на шкале секунд равна 0,5 с (см. задачу 3.1), то показание секундомера равно
4 мин + [20 с + 4((0,5 с)] = 4 мин 22 с.

3. Столбик ртути в медицинском термометре на рис. 3.5,а остановился на пятом штрихе после отметки 36(. Так как цена деления 0,1((см. задачу 3.1), показание термометра равно: 36((5((0,1() = 36,5(.

4. Столбик жидкости в термометре на рис. 3.5,б остановился на четвертом делении после отметки 20(. Так как цена деления 1((см. задачу 3.1), то показание термометра равно

20(+ 4((1() = 24(.

Ответ: 1) 75 мл; 2) 4 мин 22 с; 3) 24(; 4) 36,5(.

СТОП! Решите самостоятельно.
Решаем устно.
А4. Какова длина бруска, изображенного на рис. 3.11?
А5. На рис. 3.12 показано, как можно измерить диаметр шара. Определите его.

[image: image127.png]

 [image: image128.png]

 Рис. 3.11 Рис. 3.12

Б3. Каковы объёмы жидкостей в мензурках, изображённых на рис. 3.13?

[image: image129.png]2
(=]

i |||III|r|!_j'I||II|
S
S

 Рис. 3.13

Б4. Сколько манной крупы насыпано в мензурку на рис. 3.14?

Б5. Определите показание секундомера на рис. 3.15.

	[image: image130.png]

Рис. 3.14
	[image: image131.png]

Рис. 3.15

Как измерить объём тела неправильной формы?
[image: image132.png]Mocne norpyxeHna

Lo norpyxeHus

Рис. 3.16

Если тело не очень больших размеров (например, золотое колечко), то существует очень простой способ определить его объём. Для этого сначала надо налить в мензурку определенный объём воды, затем опустить в воду колечко и определить объём воды с колечком. Вычитая из второго объёма первый, мы узнаем объём колечка.

Задача 3.3. В мензурку с водой (рис. 3.16) опущено тело неправильной геометрической формы. Определите объём тела.

Решение. Как видно из рис. 3.16, объём воды до погружения тела составлял Vдо = = 500 см3, а объём воды после погружения тела (то есть объём воды с телом) равен Vпосле = 800 см3. Следовательно, объём тела составляет:

Vтела = Vпосле – Vдо = 800 см3 – 500 см3 = 300 см3.

Ответ: Vтела = 300 см3.

СТОП! Решите самостоятельно.
Решаем устно.

В1. Определите объём тел, помещённых в мензурки, изображённые на рис. 3.17.

[image: image133.png]

Рис. 3.17
В2. Каким будет уровень воды в мензурках, если в них погрузить тела, имеющие размеры, указанные на рис. 3.18?

[image: image134.png]34 o

 [image: image135.png]

Рис. 3.18 Рис. 3.19
В3. Сколько воды было налито в мензурки, если положения уровней воды после погружения в них тел указанных размеров отмечены на рис. 3.19?

[image: image242.png]AU, KM/9

Задача 3.4ш. В ртутном термометре Фаренгейта температура таяния льда (0 ºC) равна 32 ºF, а температура кипения воды (100 ºC) равна 212 ºF. Интервал между этими температурами разделен не на 100 частей, как в термометре со шкалой Цельсия, а на 180 частей. Какова нормальная температура человеческого тела 36,6 ºC по Фаренгейту?
Решение. На рис. 3.20 показаны шкала Цельсия (С) и шкала Фаренгейта (F). Найдём связь между градусами по шкале Цельсия и по шкале Фаренгейта.
Из рисунка видно, что
100 (С = (212 – 32) (F,
отсюда
100 (С = 180 (F (1 (С = 1,8 (F.
Тогда
36,6 (С = 32 (F + (36,6(1,8) (F = 97,88 (F.

Ответ: 36,6 (С = 97,88 (F.

 СТОП! Решите самостоятельно.
Решаем письменно.

Б6ш. На рис. 3.21 приведена фотография части рулетки. Цифры на верхней шкале соответствуют сантиметрам, на нижней – дюймам. Найдите цену деления верхней и нижней шкал. Определите по рисунку, сколько дюймов в 1 см и сколько см в 1 дюйме.

Рис. 3.21 [image: image136.png]HHq\HWHZ‘H ‘\\gHWHXH‘H%W‘H%H\H%\\‘ T MH\H\HbH‘HH"IH‘H\&HMHHH‘ HHWH\H
RN A
(N T T T I T T N T T T A A A O N A O A O I O A |

В4ш. Два автомобиля, российского и английского производства, едут по дороге. Спидометр российского автомобиля показывает скорость, как на рис. 3.22, а. Спидометр на английском автомобиле показывает скорость, как на рис. 3.22, б.

а) [image: image137.png]KM/4

10 20 30 40 50 60 80 90 100

б) [image: image138.png]01

0,2

03

MUNb/MUH

04 05

Рис. 3.22

Какова цена деления каждой из шкал? Какова скорость автомобиля английского производства, выраженная в км/ч? (1 миля ≈ (1,61 км.)
[image: image243.png]D(A5xr) 20 &M (C (10 xr)

110 &M 10 km

20 kM
A(moura) B(5 xr)

В5ш. С помощью рис. 3.23 определите в сантиметрах цену маленького деления линейки. Какой ширины в см должна быть стена, чтобы с обратной стороны не торчал шуруп? 1 дюйм = 2,54 см.

 Рис. 3.23

Как измерить толщину листа бумаги

обычной линейкой? (Метод ряда)

Оказывается, очень просто: надо только взять не один лист бумаги, а, скажем, 100. Если сложить 100 листов стопкой, то измерить толщину стопки обычной линейкой не представляет труда. Если полученную длину разделить на число листов в стопке, то как раз и получим толщину одного листа!

Этим же способом (его иногда называют методом ряда) можно определить объём маленькой дробинки (для этого надо опустить в мензурку с водой много таких дробинок) или толщину нити (для этого нужно намотать на карандаш много витков этой нити) и т.д.

Задача 3.5. Чтобы определить диаметр проволоки, ученик намотал вплотную на карандаш 30 витков, которые заняли часть карандаша длиной 3 см (рис. 3.24). Определите диаметр проволоки.

[image: image139.png]¢

sl T)
'7///////,//l/l!///l/l/!////ﬂ///} =

Рис. 3.24

Решение. Диаметр проволоки равен длине, приходящейся на один виток. То есть на один виток приходится длина:

[image: image140.wmf]1

30

мм

30

30

см

3

=

=

 мм.

Ответ: 1 мм.

СТОП! Решите самостоятельно.
Решаем письменно.

Б7. Предложите способ определения толщины пятирублёвых монет при помощи линейки.
Б8. Предложите способ определения толщины листа бумаги, если в вашем распоряжении нет микрометра. Какие приборы для этого потребуются?

В6. Предложите способ определения объёма капли из пипетки, если в вашем распоряжении имеются стаканчик с водой, мензурка и пипетка.

В7. Предложите способ определения среднего объёма свинцовой дробинки, если в вашем распоряжении имеются мензурка, сосуд с водой и коробка дроби.
(Дополнительные задачи
 для самостоятельного решения
Задачи средней трудности

В8ш. Определяем радиус проволоки. Чтобы определить радиус алюминиевой проволоки, ученик намотал проволоку на линейку так, как показано на рис. 3.25. Чему оказался равен радиус по результатам этих измерений?

 [image: image141.png]e

Рис. 3.25

Задачи трудные
[image: image244.png]TIsrauox Cosa

Bunmn ITyx Kpomuk

Г1ш. Тема лекции Знайки называлась «Измерения». Незнайке было скучно: «Что я, линейку не видел?!». Он сидел, рассматривая проплывающие по небу облака, как вдруг услышал: «Задание, друзья!» – сказал Знайка, – «Теперь определите в системных единицах площадь поверхности выданных вам тел.» Незнайке досталось тело замысловатой формы (рис. 3.26). Он прикладывал то так, то сяк какие-то на его взгляд неправильные линейки, выданные Знайкой. Но главное – что такое «системные единицы», Незнайка не знал. Используя его измерения, помогите Незнайке справиться с заданием Знайки.

[image: image142.jpg]

§ 4. Средняя путевая скорость

Насколько быстро движется тело?

Ясно, что разные тела движутся по-разному: одно дело самолёт, другое – черепаха. Однако понятие «быстро – медленно» в общем-то субъективно (то есть зависит от точки зрения конкретной личности). Может быть, черепаха считает, что она движется с достаточной (для её комплекции) быстротой. А пилот самолёта, наоборот, может думать, что летит слишком медленно. Поэтому «быстроту» хорошо бы как-то определить количественно, то есть численной величиной.

Очень удобно определять быстроту движения величиной пройденного пути за единицу времени. Скажем, пешеход прошёл 5 км за час, самолёт пролетел 800 м за секунду, улитка проползла 2 см за минуту и т.д. Однако редко так бывает, чтобы пешеход шёл ровно час, самолёт летел ровно секунду, а улитка ползла ровно минуту. Поэтому для определения быстроты движения достаточно знать, какой путь приходится на единицу времени движения данного тела.

Вот, скажем, человек шёл в течение времени t = 2 ч и прошёл за это время путь s = 11 км. Спрашивается: какой путь приходится на 1 ч его ходьбы? Ясно:
[image: image143.wmf]ч

км

5

,

5

ч

2

км

11

=

=

t

s

.

Разумеется, мы не можем быть уверены (если у нас нет дополните​льной информации), что за каждый час своего движения че​ловек прошёл точно 5,5 км: может быть, за первый час он прошёл 6 км, а за второй, притомившись, только 5 км. Но, тем не менее, в среднем быстрота его движения определяется величиной: 5,5 км/ч.

Итак, мы выяснили, что для определения средней быстроты дви​жения тела, нужно пройденный путь s разделить на время t, за кото​рое этот путь был пройден:
[image: image144.wmf]t

s

. Физики назвали эту величину средней путевой скоростью.

Средней путевой скоростью называется физическая ве​личина, равная отношению величины пройденного телом пути ко вре​мени, в течение которого этот путь был пройден:

[image: image145.wmf]Пройденный путь

Средняя путевая скорость

Время прохождения пути

=

.

Если обозначить путь буквой s, время – буквой t, а среднюю путевую скорость буквой v, получим следующую формулу:

[image: image146.wmf]s

t

=

v

. (4.1)

Задача 4.1. Автомобиль проехал путь s = 200 км за время t = 3,50 ч. Найдите его среднюю путевую скорость.

	s = 200 км

t = 3,50 ч
	Решение. Согласно формуле (4.1)
[image: image147.wmf]s

t

=

v

. Подставим численные значения:

[image: image148.wmf]200

км

3,5

ч

s

t

==»

v

57,1 км/ч.

	υ = ?
	

Ответ:
[image: image149.wmf]s

t

=

v

(57,1 км/ч.

СТОП! Решите самостоятельно.
Решаем устно.

А1. Космическая ракета преодолела расстояние s = 120 км за время t = 11,0 с. Вычислите среднюю путевую скорость ракеты.

А2. Сокол пролетел расстояние s = 900 м за время t = 45 с. Определите путевую скорость сокола.

А3. Вычислите среднюю скорость лыжника, прошедшего расстояние s = 20 км за t = 3,0 ч.

А4. Заяц пробежал расстояние s = 150 м за время t = 9,0 с. Какова средняя путевая скорость зайца?

Б1. Какое из двух тел движется с большей скоростью: тело, проходящее за время t1 = 10 с путь S1 = 30 м, или тело, проходящее за время t2 = 3 с путь S2 = 12 м?

Б2. Каждый из участков пути АВ, ВС и CD (рис. 4.1) мотоциклист проехал за время t = 15 мин. На каком из участков скорость мотоциклиста была наи​большей, наименьшей? Как менялась скорость мото​циклиста во время движения?

 [image: image150.png]

 Рис. 4.1
[image: image151.wmf]

Рис. 4.2

Б3. На рис. 4.2 линией абвг обозначена траекто​рия движения искусственного спутника Земли. Каждый из участков траектории аб и вг спутник проходит за одинаковое время. На каком из участков траектории скорость спутника больше? меньше?

Б4. Каждый из участков пути АВ, ВС и CD (рис. 4.3) автомобиль проезжает за время t = 1 мин. На каком из участков скорость мотоциклиста была наи​большей, наименьшей? Почему? Как менялась скорость автомобиля во время движения?

Рис. 4.3 [image: image152.png]

Решаем письменно.
А5. Первая в мире советская космическая ракета преодолела расстояние s = 370 000 км за t = 34,0 ч. Определите среднюю скорость движе​ния ракеты.

А6. За время t = 5 ч 30 мин велосипедист проехал путь s = 100 км. С какой средней скоростью двигался велосипедист?

Б5. С какой средней скоростью (в км/ч) двигался парашютист, если с высоты s = 1,5 км он опустился на землю в течение t = = 5,0 мин?

Б6. Расстояние, равное s = 20 км, пешеход преодолевает за t1 = = 5,0 ч, кавалерист – за t2 = 2,0 ч, танк – за t3 = 30 мин, самолёт – за t4 = 2,0 мин, а артиллерийский снаряд – за t5 = 40 с. Рассчитайте скорости их движения в м/с.

Как найти путь, зная среднюю путевую скорость

и время движения?

Умножим обе части равенства (4.1) на t и, сократив t в правой части, получим:

[image: image153.wmf]s

t

t

×=×

vt

(
[image: image154.wmf]ts

×=Þ

v

[image: image155.wmf]st

=×

v

. (4.2)

Задача 4.2. Ракета совершила оборот вокруг планеты на время t = 1,50 ч. Какой путь прошла ракета, если ее средняя путевая скорость υ = 11,2 км/с?

	υ = 11,2 км/с

t = 1,50 ч
	 Решение. Переведём время 1,50 ч в секунды:

t = 1,50 ч = 1,50((1 ч) = 1,50((3600) с = 5400 с.

	s = ?
	

Согласно формуле (4.2) s = υ (t. Подставим численные значения:

s = υ (t = (11,2 км/с) ((5400 с) = 60 480 км.

Ответ: s = 60 480 км.
СТОП! Решите самостоятельно.
Решаем устно.

А7. Средняя путевая скорость автобуса за время t = 12 ч равна υ = = 60 км/ч. Определите путь, пройденный автобусом.

А8. Скорость черепахи υ = 0,50 км/ч. Какое расстояние может преодолеть черепаха за время t = 8,0 ч?

А9. Скорость бегуна на короткие дистанции υ = 10 м/с. Какое расстояние он пробежит за время t = 14 с?

А10. Скорость джейрана υ = 25 м/с. Вычислите путь, который может преодолеть джейран на время t = 1,0 ч.

А11. Скорость орбитального движения Земли вокруг Солнца υ = 30 км/с. Какое расстояние пролетает в космосе Земля за время t = 1,0 ч?

А12. Какое расстояние прошёл пешеход за время t = 5 ч, если его средняя путевая скорость на этом пути υ = 4,8 км/ч?

А13. Пассажирский реактивный самолёт ТУ-154 пролетел путь между двумя крайними точками города за время t = 1,0 мин. Определите длину города в направлении полета самолёта, если он летел со скоростью υ = 840 км/ч.

Б7. Определите расстояние между станциями московского метро «Комсомольская-кольцевая» и «Белорусская-кольцевая», если поезд проходит это расстояние за время t = 10 мин, двигаясь со средней путевой скоростью υ = 40 км/ч.

Решаем письменно.

Б8. Пассажирский самолёт ТУ-154 вылетел из Красноярска в момент времени tн = 10 ч 20 мин и в момент времени tк = 16 ч 00 мин того же дня при​был в Нижний Новгород, не делая остановок в пути (время московское). Средняя путевая скорость самолёта составила υ = 526 км/ч. Определите пройденный путь.

Б9. Какое расстояние пролетает Луна за время t = 30 сут, если средняя скорость её орбитального движения вокруг Земли υ = = 1,02 км/с?

Как, зная среднюю путевую скорость и путь,

найти время движения?

Разделим обе части равенства (4.2) s = υt на υ, получим
[image: image156.wmf]st

×

=

v

vv

. Сократив v в правой части равенства, получим:

[image: image157.wmf]s

t

=

v

.

(4.3)

Задача 4.3. Человек прошёл путь s = 90 м со средней скоростью υ = 1,5 м/с. Сколько времени шёл человек?

	s = 90 м

υ = 1,5 м/с
	 Решение. Согласно формуле (4.3)
[image: image158.wmf]s

t

=

v

. Подставим численные значения:

	t = ?
	

[image: image159.wmf]90

м

==

1,5

м/с

s

t=

υ

60 с.
Ответ: t = 60 с.

СТОП! Решите самостоятельно.
Решаем устно.

А14. Африканский страус пробежал расстояние s = 40 км со средней скоростью υ = 80 км/ч. Определите время его движения.

А15. Почтовый голубь пролетел расстояние s = 500 м со средней скоростью υ = 20 м/с. Определите время полёта.

А16. За какое время муха пролетит расстояние s = 1,0 км, если ее средняя скорость υ = 5,0 м/с?

А17. Средняя скорость движения артиллерийского снаряда υ = = 0,50 км/с. Определите время, за которое снаряд пролетает расстояние s = 10 м.

Решаем письменно.

Б10. В начале своего движения второй искусственный спутник Земли обращался вокруг нашей планеты по замкнутой траектории длиной s = 49800 км. Определите время одного оборота, считая скорость спутника υ = 8,0 км/с.

Б11. Скорость распространения сигнала по нервным волокнам можно принять равной υ = 50 м/с. Вообразим, что рука человека стала такой длинной, что он сумел дотянуться до Солнца. Через какое время он почувствует боль от ожога? Расстояние от Земли до Солнца s = 150 000 000 км.

Б12. За какое время танк преодолеет участок пути s = 200 м при средней путевой скорости υ = 40 км/ч?

Б13. Первый облёт Земли на космическом корабле «Восток» Гагарин совершил со средней скоростью υ = 28 000 км/ч. Определите время облёта, если длина пути s = 41 580 км.

Задача 4.4ш. Китайскому крестьянину нужно построить плот. Крестьянин знает, что хороший плот получается из 40 цельных стволов бамбука, каждый длиной 100 чи (чи – древнекитайская мера длины, 1 чи = 30,12 см). Беда в том, что весь бамбук в округе вчера вырубили. Сколько времени придется ждать, пока он не вырастет заново, если бамбук за сутки вырастает на 75,3 см, а в округе есть 60 бамбуковых растений?

	1 чи = 30,12 см

l = 100 чи

υ = 75,3 см/сут
	 Решение. Поскольку стволы должны быть цельными, надо подождать пока каждое дерево вырастет до длины l = 100 чи = = 100((30,12) см = 3012 см. Ждать придётся

[image: image160.wmf]3012 c

м

75,3

см/сут

l

t

===

v

 40 сут.

	t = ?
	

	
	

Ответ: 40 суток.

СТОП! Решите самостоятельно.
В1ш. 14 ноября 1889 года журналистка Нелли Блай отправилась налегке в кругосветное путешествие по маршруту: Нью-Йорк–Лондон–Париж–Бриндизи–Суэц–Цейлон–Сингапур–Гонконг–Йоко- гама–Сан-Франциско–Нью-Йорк с целью повторить рекорд Филеаса Фогга. Она финишировала в Нью-Йорке, преодолев 24899 мили (1 миля = 1,6 км) перемещаясь со средней скоростью 6,38128 м/с. Определите время ее путешествия, которое было зафиксировано в редакции газеты (с точностью до секунды).

В2ш. Космический аппарат «Вояджер-2», запущенный в 1977 г. и летящий за пределы Солнечной системы, в настоящее время находится на расстоянии около 100 астрономических единиц от Земли. Определите, сколько часов потребуется для получения аппаратом светового сигнала с Земли, когда он будет находиться от неё на расстоянии 108 астрономических единиц. Скорость распространения светового сигнала принять равно 300 000 км/с. Астрономическую единицу принять равной примерно 150 миллионам км.
Г1ш. Хочу я купить сапоги – скороходы,
 Ходить в скороходах отлично в походы:
 Шагнул один шаг – и проделал семь верст.
 Обгонишь автобус и паровоз.
 За час не спеша обойдешь вокруг света,
 Догнать тебя сможет только ракета!
Приняв 1 версту примерно за 1,07 км, длительность шага за 1 с, а длину экватора за 40 000 км, рассчитайте, действительно ли можно обойти всю Землю за один час.

[image: image245.png]

Задача 4.5ш. Почтальон Печкин двигаясь на велосипеде с постоянной скоростью, объехал одну за другой улицы деревни, доставляя корреспонденцию. Линия, вдоль которой двигался почтальон, показана на рис. 4.4. Во сколько раз быстрее проехал бы Печкин расстояние от А до В, если бы двигался с вдвое большей скоростью по прямой?

[image: image246.png]-~

20
15
10

0

1

2345

tc

Решение. Поскольку путь Печкина состоит из повторяющихся одинаковых участков, рассмотрим один такой участок ABCDA1 (рис. 4.5).
1. Пусть скорость Печкина равна v, тогда время его движения на пути ABCDA1 составляет сумму времен на каждом участке: АВ, ВС, CD , DA1, т.е.

[image: image161.wmf]1

300

t

=

v

+
[image: image162.wmf]600

+

v

[image: image163.wmf]300600

+=

vv

 EMBED Equation.DSMT4 [image: image164.wmf]1800

v

.
2. Пусть теперь Печкин движется из А в А1 по отрезку АА1 напрямик со скоростью в 2 раза большей: 2v. Тогда время его движения будет равно сумме времен на участках АВ и ВА1:

[image: image165.wmf]2

300300600300

222

t

=+==

vvvv

.
3. Найдём отношение:

[image: image166.wmf]1

2

180030018001800

:

300300

t

t

==×=

v

vvv

= 6.
Значит, во втором случае Печкин проехал бы быстрее в 6 раз.
Ответ: в 6 раз.
СТОП! Решите самостоятельно.
Решаем письменно.

[image: image247.png]

В3ш. На рис. 4.6 показан график зависимости скорости туриста от пройденного пути. Определите, за какое время турист прошел 10 км.

В4ш. Почтальон Печкин из пункта 𝐴 должен доставить посылки Дяде Фёдору, коту Матроскину и Шарику в три пункта: 𝐵, 𝐶 и 𝐷 соответственно. Схема всех дорог Простоквашинского района и массы посылок, доставляемых в пункты назначения, указаны на рис. 4.7. С полным грузом Печкин выезжает на спортивном велосипеде из пункта 𝐴 со скоростью v = 5 км/ч. Оставляя посылку в каждом пункте назначения, Печкин может увеличить скорость своего движения на столько километров в час, на сколько килограммов уменьшилась масса доставляемого груза. Например, доставив Дяде Фёдору в пункт 𝐵 посылку массой 5 кг, Печкин может увеличить скорость своего дальнейшего движения на 5 км/ч. Укажите маршрут, по которому нужно двигаться Печкину, чтобы за наименьшее время доставить все грузы в пункты назначения и вернуться на почту (пункт 𝐴). Найдите это время. Почтальон может передвигаться только по дорогам.

Г3ш. По мачте высотой 5 м начала ползти снизу вверх с постоянной по модулю скоростью гусеница. За каждый час она сначала поднимается на 2 м, а затем опускается на 1 м. Через какое время она достигнет вершины?
Задачи, в которых используется формула
[image: image167.wmf]s

t=

v

и необходимо составить уравнение

Задача 4.6ш. Подвернув ногу, снежный барс вызвал доктора Айболита домой, куда вели две дороги: короткая – длиной 27 км и длинная – 52 км. Айболит поехал по короткой дороге, и навигатор рассчитал, что доктор приедет в 13.30. Однако, проехав 10 км, Айболит обнаружил, что дорогу замело снегом. Айболит сразу поехал обратно и, вернувшись, поехал по длинной дороге. К барсу он прибыл в 14.00. Найдите скорость Айболита, считая, что она была постоянной.

[image: image248.png]

Решение. Составим схему движения Айболита к барсу (рис. 4.8).

Рис. 4.8

Пусть v – скорость движения Айболита. Если бы он ехал по короткой дороге, то затратил бы время
[image: image168.wmf]1

27

км

t

=

v

. Но так как путь Айболита был другим (см. рис.), то он проехал 10 + 10 + 52 = 72 км и затратил на этот путь время
[image: image169.wmf]2

72

км

t

=

v

. Поскольку Айболит опоздал на время (t = 14.00 – 13.30 = = 30 мин, то t2 – t1 =
[image: image170.wmf]1

2

ч (
[image: image171.wmf]72271

2

-=

vv

. Решим это уравнение:

[image: image172.wmf]72271451

45290

22

-

=®=®×=®=

vv

vv

.
Ответ: v = 90 км/ч.
СТОП! Решите самостоятельно.
Решаем письменно.

Г4ш. Емеля пошёл из деревни в город со скоростью v1 = 5 км/ч. Начался сильный снегопад, и он снизил скорость до v2 = 3 км/ч. Когда снегопад кончился, Емеля вновь пошёл со скоростью 𝑣1. В результате, в город он прибыл на 30 минут позже запланированного. Сколько времени шел снегопад?

[image: image249.png]70

S, KM

30

t,MmuH

Г5ш. Согласно плану местности домики Винни-Пуха, Пятачка, Совы и Кролика находятся в вершинах квадрата со стороной L=500 м (рис. 4.9). К каждому домику ведут прямые тропинки. На тропинке между домиком Пятачка и домиком Совы находится прудик, где, как правило, грустит ослик Иа.

В 10 часов утра Вини-Пух отправился к Пятачку. Вини-Пух двигался равномерно со скоростью v1 = 4 км/ч. В это же время шустрый Кролик направился к домику Совы и тоже двигался равномерно со скоростью v2 = 8 км/ч. Когда Вини-Пух встретил Пятачка, они вместе продолжили равномерно двигаться со скоростью v3 = 3 км/ч по тропинке к прудику. Аналогично поступили и встретившиеся Кролик и Сова. Почтенная Сова могла передвигаться несколько медленнее, чем Кролик, поэтому скорость их равномерного движения была v4 = 2 км/ч. Все четверо друзей прибыли к Иа одновременно. На каком расстоянии от домика Совы находится «прудик грусти» ослика Иа? Ответ выразите в метрах.

Д1ш. Карлсон съедает 30 конфет каждый раз, когда летит от своего домика на крыше до квартиры Малыша. Однажды мотор Карлсона заглох в полёте, поэтому оставшиеся две трети пути до дома Малыша Карлсону пришлось идти пешком. Известно, что в этот раз за всё время движения Карлсон съел 42 конфеты. Во сколько раз быстрее Карлсон летает, чем ходит пешком? Считайте, что Карлсон летает и ходит с постоянными скоростями, а все конфеты ест за одинаковые промежутки времени и, съев конфету, тут же принимается за следующую.
Траектория и путь

Путь – это расстояние, пройденное телом, отсчитываемое вдоль траектории движения. Путь – величина неотрицательная и измеряется в единицах длины.

Траекторией называется линия, вдоль которой движется тело. Например, линия, прочерченная мелом на доске, – это траектория ку​сочка мела; светящийся след, оставленный в ночном небе метеоритом, – это траектория метеорита (рис. 4.10, а); ломаная линия, по которой дви​жется молекула газа, – это траектория молекулы газа (рис. 4.10, б).
[image: image250.png]

а [image: image173.jpg]

 б [image: image174.png]

Рис. 4.10
Построение траектории по описанию
Задача 4.7ш. Обнаружена запись о местонахождении клада: «От старого дуба пройти на север 20 м и повернуть налево, пройти 30 м и повернуть налево, пройти 60 м и повернуть направо, пройти 15 м и повернуть направо, пройти 40 м и здесь копать». Каков путь, который согласно записи надо пройти, чтобы дойти от дуба до клада? На каком расстоянии от дуба находится клад? Выполните рисунок задачи.

Решение. Изобразим траекторию поиска клада на клетчатой бумаге в масштабе 2 клетки = 10 м (рис. 4.11). Нетрудно подсчитать расстояние, которое надо пройти до клада:

20 + 30 + 60 + 15 + 40 = 165 м.
Также по рисунку легко определить, что расстояние от клада до старого дуба 45 м.

Ответ: 165 м, 45 м.
СТОП! Решите самостоятельно.
Решаем письменно.

Г6ш. Кот Матроскин и пёс Шарик решили отправиться на поиски клада. Тёмной ночью от своего дома они шли, запутывая следы и не меняя скорости: 20 минут на север, затем полчаса на восток; потом 10 минут опять на север, затем час на запад; потом 30 минут на юг; затем 600 секунд на восток; потом опять полчаса на юг и, повернув на восток, через 20 минут оказались у таблички с надписью «Клад». Сколько минут потребуется друзьям, чтобы, двигаясь с кладом со скоростью в 2 раза меньшей, чем их скорость на пути к кладу, пройти к своему дому напрямик – по кратчайшему пути?
Средняя скорость
[image: image175.wmf]12

ср

12

v

s+s+...

=

t+t+...

Задача 4.8. Первую часть пути s1 = 5 км спортсмен преодолел за время t1 = 0,5 ч, а вторую часть пути s2 = 11 км – за время t2 = 1,5 ч. Найдите среднюю путевую скорость на всём пути.

	s1 = 5 км

t1 = 0,5 ч

s2 = 11 км

t2 = 1,5 ч
	 Решение. Пусть s – весь путь, пройденный спортсменом, тогда s = s1 + s2. Пусть t – все время движения спортсмена, тогда t = t1 + t2.
Подставим полученные значения s и t в формулу (4.1):

	υ = ?
	

[image: image176.wmf]12

12

5

км + 11 км16 км

0,5

ч + 1,5 ч2 ч

sss

ttt

+

=====

+

v

 8 км/ч.

Ответ: около 8 км/ч.

СТОП! Решите самостоятельно.
Решаем устно.

Б14. По наклонному жёлобу шарик скатился за время t1 = 2 с, а затем двигался по горизонтальной поверхности пола еще s2 = 4 м в течение времени t2 = 8 с. Считая длину жёлоба равной s1 = 2 м, определите среднюю скорость шарика при движении по жёлобу, при движении по полу и на всём пути.

Б15. Вагон, двигаясь под уклон с сортировочной горки, проходит путь s1 = 120 м за время t1 = 10 с. Скатившись с горки и продолжая двигаться, он проходит до полной останов​ки еще s1 = 300 м за t2 = 1,5 мин. Определите среднюю скорость вагона за все время движения.

Решаем письменно.

В4. График бега спортсмена на дистанции 100 м та​ков: первые s1 = 30 м он пробежал за t1 = 3,6 с, следующие s2 = 50 м за t2 = 5,0 с, последние s3 = 20 м – за t3 = 2,2 с. Рассчитайте средние скорости спортсмена на каждом участке и на всём пути.

В5. За первые t1 = 2,0 ч велосипедист проехал путь s1 = 30 км, за следующие t2 = 2,0 ч еще s2 = 25 км и на последний участок s3 = = 18 км он затратил t3 = 1,0 ч. Определите среднюю скорость на всём пути.

В6. Расстояние от Земли до Луны s = 380 000 км. Космический корабль преодолел первую половину этого расстояния за время t1 = = 25 ч, а вторую – за t2 = 50 ч. Определите среднюю скорость движения корабля на первой половине пути, на второй половине и на всей траектории, считая движение прямолинейным.

[image: image251.png]

В7. На горизонтальном участке пути автомобиль двигался со скоростью υ1 = 72 км/ч в течение t1 = 10 мин, затем преодолевал подъем со скоростью υ2 = 36 км/ч в течение t2 = 20 мин. Какова средняя скорость на всём пути?
В8. По графику, приведенному на рис. 4.12, определите среднюю скорость переменного движения тела в течение первой секунды, шестой секунды, за всё время движения.
Средняя скорость при движении с остановками
Задача 4.9ш. Таракан Митрофан совершает прогулку по кухне. Первые 10 с он шел со скоростью 1 см/с в направлении на север, затем повернул на запад и прошел 50 см за 10 с, 5 с постоял, а затем в направлении на северо-восток со скоростью 2 см/с проделал путь длиной 20 см. Здесь его настигла нога человека. Сколько времени гулял по кухне таракан Митрофан? Какова средняя скорость движения таракана Митрофана?

Решение. Средняя скорость
[image: image177.wmf]Весь путь

Всё время

=

.
Весь путь = 10 с (1 см/с + 50 см + 30 см = 80 см.

Всё время = 10 с + 10 с + 5 с +
[image: image178.wmf]20

см

2

см/с

= 10 + 10 + 5 + 10 = 35 с.

Тогда
[image: image179.wmf]ср

80

см

35

с

=»

v

2,28 см/с.
Ответ:
[image: image180.wmf]ср

»

v

2,28 см/с.

СТОП! Решите самостоятельно.
Решаем письменно.

В9ш. Автомобиль в пробке, как правило, стоит 4 мин, а едет 1 мин. С какой минимальной скоростью он должен ехать, чтобы всё-таки двигаться быстрее спешащего пешехода? Скорость пешехода 7,2 км/ч. Ответ дайте в м/с и округлите до целых.
Г7ш. На рис. 4.13 показан график зависимости пути от времени для автобуса в течение трёх часов движения. В течение следующих двух часов автобус ехал с некоторой постоянной скоростью. Какова была эта скорость, если средняя скорость автобуса за 5 ч движения оказалась равной 28 км/ч?

[image: image252.png]

Г8ш. Турист вышел из лагеря и первые 5 км прошёл со скоростью 8 км/ч. Следующие 15 км – со скоростью 6 км/ч. Потом он остановился на ночь и не двигался в течение 10 ч. Сверившись с картой, турист обнаружил, что прошёл половину пути до вулкана. Оставшийся путь он прошёл со скоростью 5 км/ч. Чему была равна его средняя скорость на пути от лагеря до вулкана? Ответ выразите в км/ч и округлите до десятых.
Равномерное движение навстречу
Мы знаем, что если тело со скоростью v1 движется навстречу другому телу, которое движется со скоростью v2, то скорость их сближения равна сумме скоростей: vсб = = v1 + v2. Это значит, что если начальное расстояние между телами было L, то через время
[image: image181.wmf]сб12

LL

t

==

+

vvv

 тела встретятся.

Задача 4.10ш. Пассажир поезда, идущего на станцию Новые Васюки, заметил, что через каждые 8 мин мимо него проезжает первый вагон встречного состава. Он знал, что поезда уходят со станции Новые Васюки каждые 20 мин и следуют со скоростью 60 км/ч. С какой скоростью движется поезд пассажира? Ответ представьте в км/ч и округлите до целых.
Решение. Заметим, что в тот момент, когда от станции Новые Васюки отправляется второй поезд, первый поезд уже находился в пути 20 мин =
[image: image182.wmf]20

60

ч и, двигаясь со скоростью v1 = = 60 км/ч, прошёл за это время расстояние
[image: image183.wmf]60

км/ч

L

=´

[image: image184.wmf]20

ч

60

´=

20 км. Это значит, что в момент, когда первый поезд проезжал мимо пассажира, второй поезд находился на расстоянии L = 20 км позади первого поезда.

Теперь рассмотрим следующую ситуацию: поезд с пассажиром движется навстречу второму поезду с некоторой неизвестной скоростью v2, а второй поезд движется навстречу пассажиру со скоростью v1 = 60 км/ч. При этом между ними расстояние L = 20 км. По условию задачи пассажир и второй поезд встретились через время t = 8 мин =
[image: image185.wmf]8

60

ч. Значит,

[image: image186.wmf]122

820

6060

L

t

=®=®

++

vvv

 8((60 + v2) = 60(20 (
480 + 8(v2 = 1200 (8v2 = 720 (v2 = 90.
Ответ: 90 км/ч.

СТОП! Решите самостоятельно.
Решаем письменно.

В10ш. Электропоезд Орел–Курск длиной 150 м движется со скоростью 15 м/с. Навстречу ему со скоростью 10 м/с движется электропоезд Курск–Орел длиной 200 м. За какое время электропоезд Орел–Курск проезжает мимо пассажира последнего вагона электропоезда Курск–Орел?

Г9ш. Будни дорожной службы. На уборке снега работают две снегоочистительные машины. Первая из них может убрать 1 км дороги за 1 ч 10 мин, а вторая – за 50 мин. Однажды они должны были очистить от снега участок дороги длиной 5,5 км. Начав уборку одновременно, обе машины проработали вместе 1 ч 45 мин, после чего первая машина сломалась. Сколько нужно времени, чтобы одна вторая машина закончила работу?
Г10ш. Школьник Петя едет в поезде и смотрит в окно. Он заметил, что вдоль дороги через каждый километр установлены специальные столбики и что когда дорога поворачивает, то из окна можно увидеть весь свой состав целиком. Чтобы развлечься, Петя решил заняться измерениями. В момент, когда некоторый столбик поравнялся с началом первого вагона, Петя запустил секундомер. Когда тот же столбик поравнялся с концом десятого вагона, Петя сделал первую отметку времени, а вторая отметка была сделана в момент, когда конец десятого вагона прошёл мимо следующего столбика. Получились результаты 9,2 с и 47,7 с соответственно. Затем Петя увидел, что навстречу его поезду идёт другой пассажирский поезд, и решил провести ещё одно измерение. Встречный состав из 13 вагонов прошёл мимо Пети за 6,0 с. Предполагая, что длины всех вагонов (в обоих поездах) одинаковы и скорости обоих поездов постоянны, найдите длину вагона и скорость встречного поезда.

Равномерное движение вдогонку
Мы знаем, что если тело со скоростью v1 движется вдогонку за другим телом, скорость которого v2 < v1, то скорость их сближения равна разности скоростей: vсб = v1 – v2. Это значит, что если начальное расстояние между телами было L, то через время
[image: image187.wmf]сб12

LL

t

==

-

vvv

 тела встретятся.

Задача 4.11ш. Автомобиль едет по прямой дороге со скоростью 72 км/ч, а худощавый спортсмен совершает вдоль этой дороги пробежку в том же направлении со скоростью 3 м/с. За какое время автомобиль обгонит спортсмена, если первоначальное расстояние между передними фарами автомобиля и бегуном составляет 31 м (вдоль направления движения), а длина автомобиля равна 3 м?
	υ1 = 72 км/ч
υ2 = 3 м/с
L = 31 м
l = 3 м
	 Решение. Сначала заметим, что 72 км/ч = = 72
[image: image188.wmf]10

36

×

м/с = 20 м/с. Автомобиль обгонит спортсмена в тот момент, когда его задние фары поравняются со спортсменом. То есть нам

	t = ?
	

надо найти время, за которое задние фары автомобиля догонят спортсмена. Начальное расстояние между спортсменом и задними фарами автомобиля l + L = 3 + 31 = 34 м (рис. 4.14).
Рис. 4.14 [image: image189.png]L=31m

Значит, искомое время

[image: image190.wmf]12

34

м34 м

20

м/с3 м/с17 м/с

Ll

t

+

====

--

vv

2 с.

Ответ: через 2 с.
СТОП! Решите самостоятельно.
Решаем письменно.

В11ш. Школьники Вася и Петя играли в салочки. Вася вероломно подкрался к стоящему Пете и сделал его ведущим, после чего Вася сразу же побежал со скоростью 5 м/с. Петя думал 2 с, что же случилось, а потом пустился в погоню со скоростью 7,5 м/с. Через сколько секунд после своего старта Петя догнал Васю?

В12ш. Гном Гимли, подкравшись со спины к эльфу Леголасу, хлопнул его по плечу и бросился бежать со скоростью 5 м/с. Леголас выждал 5 с и побежал за ним со скоростью 7,5 м/с. Сколько продлится погоня?

В13ш. Карл украл из сумочки Клары кораллы и побежал со скоростью 4 м/c. Клара заметила пропажу в тот момент, когда Карл находился на расстоянии 30 м, и побежала вдогонку за ним со скоростью 5 м/с. Какое расстояние должна пробежать Клара, чтобы, опередив Карла на 10 м, показать ему его драгоценный кларнет?

В14ш. Бегуны Степан и Усейн соревнуются в беге. Усейн бежит со скоростью 6 м/с, а Степан со скоростью 4 м/с. Их соревнование длилось 10 минут, и Степан проиграл Усейну 1 круг. Найдите длину круга.

Равномерное движение и колебания
Задача 4.12. Сколько тысяч колебаний за секунду совершается в ультразвуковой волне, если за одно колебание ультразвуковая волна проходит расстояние 1,1 мм? Скорость звука составляет 300 м/с. Ответ округлите до целых.

[image: image253.png]

Решение.

Читатель: А что такое ультразвуковая волна? И что там в ней колеблется? И вообще, что такое колебание?

[image: image254.png]

Автор: Колебания – это повторяющиеся движения. Например, колеблется маятник настенных часов, колеблются ветки деревьев при порывах ветра, совершает колебания сердце человека и т.д. Мы с Вами будем считать, что каждое колебание совершается за одинаковое время. Забегая вперёд, отметим, что это называется периодом колебаний. А вот что такое ультразвуковая волна и что именно в ней колеблется, нам с Вами сейчас не важно! Важно лишь то, что за одно колебание ультразвуковая волна проходит путь s = 1,1 мм = 0,0011 м. А теперь скажите, какое время длится одно колебание? Или, что то же самое, чему равен период колебаний?
Читатель: Поскольку скорость звука v = 300 м/с, то время колебаний
[image: image191.wmf]0,0011

м11

300

м/с300000

s

t

===

v

с.

Автор: Совершенно верно! Пусть за 1 с совершается п колебаний, тогда n(t = 1 с (
[image: image192.wmf]111

1:2727327000

300000

п

t

===»

.
Ответ: 27 тысяч колебаний.

СТОП! Решите самостоятельно.
Решаем письменно.

В15ш. Радиопередатчик излучает электромагнитную волну с частотой 20 мегагерц (это означает, что совершается 20 миллионов колебаний в секунду). Какое расстояние пройдёт эта электромагнитная волна за одно колебание? Ответ представьте в метрах и округлите до целых. Электромагнитная волна распространяется со скоростью 300 000 км/с.
В16ш. Путешественник катит чемодан на колёсиках со скоростью 1,25 м/с по дорожке, вымощенной квадратной тротуарной плиткой в направлении, перпендикулярном стыкам между плитками. При этом колёса постукивают на стыках с периодичностью 5 стуков в секунду. Чему равен размер тротуарной плитки?

Г11ш. Электромагнитная волна зелёного цвета за время одного колебания проходит расстояние 500 нм. Представим, что электрон за это же время проходит путь 0,3 нм. С какой скоростью движется электрон? Ответ представьте в км/с и округлите до целых. Скорость электромагнитной волны составляет 300 000 км/с.
Движение по движущейся дороге
Приведем два примера движения по движущейся дороге: река, по течению которой плывёт лодка, и эскалатор метро, по которому идёт человек. Мы знаем, что если скорость течения реки и км/ч, а скорость лодки в стоячей воде v км/ч, то скорость лодки относительно берега равна: v + u, если лодка плывёт по течению, и v – u, если лодка плывёт против течения. С эскалатором ситуация аналогичная: если человек идёт по направлению движения эскалатора, то их скорости складываются, а если против направления движения – из скорости человека вычитается скорость эскалатора.

[image: image255.png]A4

80 rimz

Задача 4.13ш. Два человека одновременно вступают на эскалатор с противоположных сторон и движутся навстречу друг другу с одинаковыми скоростями относительно эскалатора v = 2 м/с. На каком расстоянии от конца эскалатора они встретятся? Длина эскалатора L = 100 м, его скорость u = 1,5 м/с (рис. 4.15).

	υ = 2 м/с

и = 1,5 м/с

L = 100 м
	 Решение. Начнём с того, что найдём время, через которое произойдёт встреча. Поскольку относительно эскалатора люди движутся навстречу друг другу с равными

	t = ?
	

скоростями v, а начальное расстояние между ними L, то встреча произойдёт через
[image: image193.wmf]100

м

(22)

м/с

L

t

===

+

v+v

 25 с.
Относительно земли человек, идущий от конца эскалатора, движется со скоростью v – u = 2 – 1,5 = 0,5 м/с.

За время t = 25 с он пройдёт расстояние

(v – u)(t = 0,5 м/с (25 с = 12,5 м.
Ответ: на расстоянии 12,5 м от конца эскалатора.

СТОП! Решите самостоятельно.
Решаем письменно.

В17ш. Два брата-близнеца Антон и Василий, находясь в торговом центре, увидели два эскалатора, один из которых стоял, а другой работал. Ребята поспорили, кто из них первым пробежит туда и обратно по ступенькам эскалатора. Кто из них победит, если Антон побежал по неработающему эскалатору, а Василий — по движущемуся? Насколько велика будет разница во времени между братьями? Каждый эскалатор имеют длину 18 м. Скорость движения эскалатора равна 0,6 м/с. Скорость братьев относительно ступенек одинакова, не зависит от направления бега и составляет 3 м/с.
В18ш. Гольфстрим (от англ. gulf stream – течение из залива) – тёплое течение в Атлантическом океане. Гольфстрим переносит около 100 млн. тонн тёплой воды в секунду. Его скорость поразительно велика – от 90 до 250 см/с. Это означает, что Гольфстрим может весьма значительно повлиять на продолжительность путешествия по океану в зависимости от того, в каком направлении движется судно. Определите, во сколько раз отличается скорость относительно берега у трансатлантического лайнера, плывущего сначала по направлению течения Гольфстрима (с юго-запада на северо-восток), а потом против этого течения, если скорость лайнера относительно воды 27 км/ч. Скорость течения воды примите равной 250 см/с.

Г12ш. Два малыша Петя и Вася решили устроить гонки на движущемся вниз эскалаторе. Начав одновременно, они побежали из одной точки, расположенной точно посередине эскалатора, в разные стороны: Петя – вниз, а Вася вверх по эскалатору. Время, затраченное на дистанцию Васей, оказалось в 3 раза больше Петиного. С какой скоростью движется эскалатор, если друзья на последних соревнованиях показали одинаковый результат, пробежав такую же дистанцию со скоростью 2,1 м/с?

Бег по кругу
Задача 4.14. Бегун Вася пробежал один круг по стадиону за
[image: image194.wmf]1

3

ч, а бегун Петя – за
[image: image195.wmf]1

4

ч. Бегуны стартуют одновременно. Через какое время Петя обгонит Васю на один круг?

[image: image256.png]

Решение.

Автор: Введём такую единицу измерения скорости: «круг в час» (круг/ч). Если измерять скорость в таких единицах, каковы скорости наших бегунов?

	[image: image196.png]¢

	Читатель: У Васи
[image: image197.wmf]в

1

круг

1/3

ч

v=

= 3 круг/ч, у Пети
[image: image198.wmf]п

1

круг

1/4

ч

v=

= 4 круг/ч.

Автор: Верно. А теперь у нас получается движение вдогонку. Вася опережает Петю на расстояние L = 1 круг, скорость Пети vп = 4 круг/ч, скорость Васи vв = 3 круг/ч. Спрашивается: через какое время Петя обгонит Васю на 1 круг?

Читатель:
[image: image199.wmf]пв

1

круг1

4

круг/ч 3 круг/ч1

L

t

====

--

vv

1 ч.

Ответ: через 1 ч.

СТОП! Решите самостоятельно.
Решаем письменно.

В19. Вокруг планеты движутся два спутника. Один спутник совершает полный оборот за 0,6 сут, а второй – за 0,8 сут. В начальный момент планета и оба спутника находятся на одной прямой. Через какое время более быстрый спутник обгонит более медленный на 1 оборот?
В20ш. Венера совершает полный оборот вокруг Солнца за 0,615 земных лет. Через какой промежуток времени Венера оказывается на одной прямой с Землёй и Солнцем между Землёй и Солнцем? Ответ выразите в годах и округлите до десятых.

В21ш. Спутник Марса Фобос совершает полный оборот вокруг Марса за 7,65 ч, а время полного оборота Марса вокруг своей оси равно 24,62 ч. Вращение Фобоса вокруг Марса и Марса вокруг своей оси осуществляется в одном направлении. Через какой промежуток времени для находящегося на экваторе Марса космонавта повторялся бы восход Фобоса? Ответ представьте в часах и округлите до целых.
(Дополнительные задачи
для самостоятельного решения
Задачи лёгкие

Б16. Определите среднюю скорость полета третьего советского искусственного спутника Земли, который находился в полете t = = 691 сут и пролетел за это время расстояние s = 448 000 000 км. Выразите эту скорость в км/ч.

Б17. Бамбук растет со скоростью около υ = 0,0010 см/с. Насколько он вырастает за время t = 1,0 сут?

Б18. Скорость муравья υ = 200 см/мин. Какое расстояние проползёт муравей за время t = 1,00 ч?
Б19. Электровозу, движущемуся со скоростью υ = 150 км/ч, понадобится t = 12 сут, чтобы проехать путь, равный пути первого искусственного спутника за один оборот вокруг Земли. Определите длину этого пути.
Задачи средней трудности

В22. Магеллан совершил кругосветное путешествие за время t = 824 сут. Считая, что длина пути его кораблей равна длине экватора, найдите среднюю скорость путеше​ственников. Радиус Земли R = 6400 км. Длина окружности 2(R, где (= 3,14.
В23. Первый космонавт Земли Ю.А. Гагарин на космическом корабле «Восток» облетел Землю за время t = 108 мин. Пренебрегая высотой орбиты корабля по сравнению с радиусом Земли, найдите среднюю скорость корабля на орбите. Орбиту считайте круговой. Радиус Земли R = 6400 км.

В24. Мотоциклист за первые t1 = 10 мин движения проехал путь, равный s1 = 5,0 км, а за следующие t2 = 8,0 мин – s2 = 9,6 км. Ка​кова средняя скорость его движения на каждом из уча​стков? Какова средняя скорость мотоциклиста на всём пути?

В25. Мотоциклист за первые t1 = 2 ч проехал путь s1 = 90 км, а следующие t2 = 3 ч двигался со скоростью υ2 = 50 км/ч. Какова средняя скорость мотоциклиста на всём пути?

В26ш. Расстояние s = 40 км от города до деревни автобус проезжает за время t = 1 ч, делая несколько остановок. Средняя скорость движения автобуса между остановками равна v = 60 км/ч. Какую часть общего времени поездки автобус стоит на остановках?

В27ш. Моторная лодка развивает скорость 10 км/ч. Из пункта А в пункт Б можно добраться по озеру и по реке, оба пути одинаковой длины 120 км. Лодочник должен проехать туда и обратно либо по реке, либо по озеру. Какой способ быстрее, если скорость течения 2 км/ч?
В28ш. Первые сравнительно точные измерения скорости звука в воде были проведены в 1827 г. швейцарскими физиками Ж.-Д. Колладоном и Ш.-Ф. Штурмом на Женевском озере. Штурм, находившийся в лодке, проводил удары по опущенному в воду колоколу, одновременно с этим производя вспышку пороха. Колладон, находясь на значительном расстоянии от Штурма, измерял время между появлением вспышки и ударом колокола, который он слышал через опущенную в воду слуховую трубу. На каком расстоянии друг от друга находились исследователи, если интервал времени между наблюдением Колладоном вспышки и звука колокола составлял 8,5 с? Скорость распространения света в воздухе 300 000 км/с, скорость распространения звука в воде 1400 м/с.
[image: image257.png]

В29ш. Деревня находится на расстоянии L = 70 км от города. Населенные пункты соединяет прямолинейный участок шоссе. Одновременно из города и деревни навстречу начинают движение легковой автомобиль и автобус. Скорость автомобиля равна v = 90 км/ч. На рис. 4.14 представлен график, на котором показано, как изменялось расстояние между ними с момента выезда до момента встречи. Найдите скорость автобуса. Какое время потребовалось автобусу на путь от места встречи до города? Считать, что автобус и автомобиль движутся с постоянными скоростями во время всего движения.

В30ш. Открытый в 2005 г. спутник Плутона Гидра движется вокруг Плутона по орбите длиной 408 000 км, совершая полный оборот за 38,2 суток. С какой скоростью движется Гидра вокруг Плутона? Ответ выразите в км/с и округлите до сотых.

Задачи трудные

Г13ш. Беговая дорожка на стадионе представляет собой прямоугольник со сторонами 100 м и 50 м. Внутри прямоугольника на земле лежат часы. Школьницы Алиса и Василиса бегают по дорожке. Алиса движется так, что секундная стрелка часов всё время указывает на Алису. Василиса бежит с постоянной по величине скоростью. Дистанцию в один круг девочки проходят за одно и то же время. С какой скоростью бежит Василиса? Ответ выразите в м/с и округлите до десятых.

Г14ш. Автомобиль движется по дороге к мосту со скоростью 72 км/ч. В начальный момент расстояние от автомобиля до начала моста равно 200 м. На каком расстоянии от середины моста будет находиться автомобиль через 1 мин, если длина моста 400 м?

Г15ш. Школьницы Алиса и Василиса участвуют в забеге. Первый круг дистанции из трёх кругов Алиса пробежала со скоростью 12 км/ч, второй круг со скоростью 10 км/ч. Устав после второго круга, Алиса прошла третий круг пешком со скоростью 6 км/ч. Василиса всю дистанцию двигалась с постоянной скоростью и пришла к финишу вместе с Алисой. Найдите скорость Василисы. Ответ выразите в км/ч и округлите до десятых.

Г16ш. Первый путешественник прошёл половину пути со скоростью 5 км/ч, а вторую половину пути проехал на автомобиле со скоростью 45 км/ч. Второй путешественник половину времени прошёл пешком с той же скоростью, что и первый, а вторую половину времени ехал на велосипеде. С какой скоростью он должен был ехать, чтобы тот же путь 90 км преодолеть за то же время, что и первый? Ответ выразите в км/ч и округлите до целых.

Г17ш. Если Петя бежит навстречу Васе, то расстояние между ними уменьшается на 20 м за каждые 4 с, а если Петя убегает от Васи, то расстояние между ними увеличивается на 6 м за каждые 2 с. Во сколько раз скорость Пети больше скорости Васи?

Г18ш. Из деревни Алексеевка в село Борисово выехал грузовой автомобиль. Через полчаса вслед за ним из Алексеевки выехал легковой автомобиль, также направляющийся в село Борисово. Автомобили следовали по одному и тому же маршруту, грузовой автомобиль двигался с постоянной скоростью 60 км/ч, а легковой автомобиль с постоянной скоростью 80 км/ч. Легковой автомобиль обогнал грузовой на полпути между Алексеевкой и Борисовым. Найдите расстояние между населенными пунктами и времена движения каждого из автомобилей.
Г19ш. Световой луч проходит в прозрачной среде за одну наносекунду (это миллиардная доля секунды) расстояние, на 10 см меньшее, чем в вакууме. Во сколько раз скорость света в среде меньше, чем в вакууме? Скорость света в вакууме равна 300000 км/с.
Задачи очень трудные

Д2ш. Два пассажира, имея секундомеры, решили определить скорость поезда: один по стуку колёс на стыках рельсов (известно, что длина рельса 10 м), а другой — по числу телеграфных столбов, мелькавших в окне, зная, что расстояние между столбами равно 50 м. Первый пассажир при первом стуке колёс пустил в ход секундомер и на 156 стуке его остановил. Оказалось, что прошло три минуты. Второй пассажир пустил в ход свой секундомер при появлении в окне первого столба и остановил секундомер при появлении 32 столба. Его наблюдения тоже длились три минуты. Первый пассажир рассчитал, что скорость поезда 31,2 км/ч, второй – 32 км/ч. Кто ошибся из них и почему? Какова истинная скорость поезда?
Д3ш. Бегун, стартовавший на дистанции 5 км, первый километр пробежал за время t1 = 200 c. Каждый следующий километр он пробегал на t с дольше. Определите время t, если известно, что средняя скорость бегуна оказалась такой, как если бы он каждый километр пробегал за t2 = 202 с.
Д4ш. Помогая Ивану-царевичу найти смерть Кощея Бессмертного, медведь, двигаясь равномерно, забрался на вершину дуба высотой 90 м, чтобы скинуть сундук. Из разбитого сундука выпрыгнул заяц, за которым погнался Иван. Затем вылетевшую со скоростью 126 км/ч из зайца утку догонял Иванов селезень, двигаясь с постоянной скоростью и изначально находившийся в 120 м от утки. Погоня селезня длилась 24 с. Определите время влезания медведя на дуб (в секундах), если известно, что его скорость составляет 1,5 % от скорости селезня.
Д5ш​. Первую треть пути муравей прополз со скоростью 20 см/с, потом одну секунду простоял неподвижно, затем двигался со скоростью 30 см/с. Средняя скорость движения за все время пути оказалась равна 20 см/с. Найдите время путешествия муравья.

Д6ш. Алиса и Василиса вместе в 12.00 вышли из города на дорогу. Сев на велосипед, Алиса в 13.00 доехала до деревни и сразу повернула обратно. Василиса, шедшая по этой же дороге пешком со скоростью 6 км/ч, встретила возвращающуюся Алису в 13.36. Найдите скорость Алисы при перемещении на велосипеде, считая эту скорость постоянной. Ответ выразите в км/ч.

Д7ш. Три гоночных автомобиля участвуют в заезде по замкнутой гоночной трассе длиной 1 км. Красный автомобиль 10 минут двигался со скоростью 144 км/ч, а оставшееся время – со скоростью 180 км/ч. Зелёный автомобиль проехал 25 км со скоростью 144 км/ч, а оставшееся расстояние двигался со скоростью 180 км/ч. Синий автомобиль проезжает нечётные круги со скоростью 144 км/ч, а чётные – со скоростью 180 км/ч. Автомобили стартуют с одного места. Заезд длится 20 минут, автомобиль, проехавший наибольшее расстояние, объявляется первым, следующий за ним – вторым, и так далее. Автомобили движутся в одном направлении. Какое расстояние прошел каждый из автомобилей? Какой автомобиль прошел наименьшее расстояние?
[image: image200.jpg]

§ 5. Масса, объём, плотность
Общий объём равен сумме объёмов
Задача 5.1ш. Незнайка долго уговаривал Знайку, чтобы тот поручил ему приобретение строительного материала для обновления всех заборчиков Цветочного Города. В итоге Знайка согласился и сказал, что для строительства потребуются доски в количестве 1000 штук, каждая длиной 4 м, толщиной 20 мм и шириной 10 см. Когда Незнайка добрался до лесозаготовительной базы, обнаружилось, что заказ принимается только в кубических метрах древесины нужного размера. Сколько кубических метров материала потребуется заказать Незнайке?

	п = 1000

а = 4 м

b = 20 мм = 0,020 м

с = 10 см = 0,10 м
	Решение. Объём одной доски – это объём прямоугольного параллелепипеда со сторонами а, b и с:

Vд = abc = 4 м(0,02 м(0,1 м = 0,008 м3.

Объём п досок будет в п раз больше:

	V = ?
	

V = nVд = 1000(0,008 м3 = 8 м3.
Ответ: 8 м3.
СТОП! Решите самостоятельно.
Решаем письменно.

В1ш. В США и Великобритании для измерения объёмов иногда используют жидкую унцию (обозначают fl. oz., 1 fl. oz. = 29,6 мл). На парфюмерном заводе 1 т сырья используют для производства 80 м3 одеколона, который затем разливают во флаконы объёмом 2,0 fl. oz. Рассчитайте, сколько тонн сырья нужно закупить для производства партии одеколона в 5 миллионов флаконов.

В2ш. Перед ремонтными работами в Простоквашино дядя Федор закончил свою лекцию для Шарика и кота Матроскина словами: «Запомните! Расход краски показывает, какое количество литров жидкой краски необходимо для окрашивания одного квадратного метра поверхности». Однако после отъезда дяди Федора друзья обнаружили, что на банке указано, сколько квадратных метров поверхности можно покрасить, израсходовав один литр краски. Какой была эта характеристика (площадь окраски одним литром краски, м2/л) для краски, которую купил дядя Федор своим друзьям, если, точно следуя инструкции, они смогли равномерно окрасить нужную поверхность в один слой толщиной 0,2 мм?

Г1ш. На кухне в квартире дяди Фёдора целый год капала вода. Утром перед школой сонный дядя Фёдор сидел за завтраком. За этот год дяде Фёдору уже не надо было посматривать на часы – он знал, что каша появлялась на его столе за Т = 10 мин до того, как надо было покинуть квартиру, а это равнялось N = 40 ударам капель о раковину. В момент выхода из дома он поставил под капающий кран не грязную тарелку, а мерный стакан, и ушёл в школу. Вернувшись домой через t = 5 ч, дядя Фёдор тут же вынул мерный стакан из-под крана, в котором было 6 мл воды, и оставил его до прихода папы в надежде, что это будет поводом для починки крана. Папа был впечатлён такой наблюдательностью сына и, в общем-то, даже был не прочь начать ремонтные работы, но для полной убедительности попросил дядю Фёдора подсчитать объём одной капли воды в кубических миллиметрах. Помогите дяде Фёдору справиться с заданием папы, иначе у них так и будет капать вода!

Что такое плотность и зачем она нужна?

Рассмотрим несколько чисто практических задач.

1. В некотором банке установлен сейф, полезный объём которого 0,100 м3. Какую массу золота можно хранить в этом сейфе?

2. Бак имеет объём 20,0 л. Какую массу бензина можно хранить в баке?

3. Пробирка имеет объём 10,0 см3. Какую массу ртути можно налить в пробирку?

	[image: image201.png]

	[image: image258.png]¢

Читатель: Для решения этих задач у нас не хватает данных. Вот если бы мы знали, какую массу имеет 1 м3 золота, 1 л бензина, 1 см3 ртути, тогда решить эти задачи не составило бы труда.

Автор: Вы правы. Сообщаю: 1 м3 золота имеет массу 19,3 т, 1 л бензина – 0,710 кг, 1 см3 ртути – 13,6 г.

Читатель: Тогда все просто:

1. Если 1 м3 золота имеет массу 19,3 т, то в сейфе с полезным объёмом 0,100 м3 уместится 0,100(19,3 = 1,93 т золота.

2. Если 1 л бензина имеет массу 0,710 кг, то в баке емкостью 20,0 л можно хранить 20,0(0,710 = 14,2 кг бензина.

3. Если 1 см3 ртути имеет массу 13,6 г, то в пробирку объёмом 10,0 см3 можно налить 10,0(13,6 = 136 г ртути.

Автор: Совершенно верно. Надеюсь, Вы убедились, что для целого ряда чисто практических задач очень полезно знать, какую массу имеет единица объёма (то есть 1 м3, 1 л, 1 см3 и т.д.) того или иного вещества. Поэтому физики ввели специальную физическую величину, которую назвали плотностью.

[image: image259.png]

Плотностью вещества называется физическая величина,

численно равная массе единицы объёма данного вещества.

Как измерить плотность вещества?

[image: image260.png]

Автор: Для наглядности лучше всего было бы изготовить из данного вещества кубик объёмом 1 см3, а затем определить массу этого кубика, взвесив его на рычажных весах. Плотность вещества как раз и будет численно равна массе этого кубика (рис. 5.1).

 1 г 13,6 г 7,8 г 0,00129 г

[image: image202.png]13,6 rfem3

7,8 rfem3

YKeneszo

0,003 rfcm3

Рис. 5.1

[image: image261.png]R

Читатель: По-моему, такой кубик изготовить, конечно, можно, но это совершенно необязательно. Достаточно взять какой-нибудь кусок данного вещества и по возможности точно измерить его массу и объём. Если потом разделить массу на объём, мы получим массу, которая приходится на единицу объёма данного вещества, то есть плотность. Например, если объём кусочка металла равен 2,00 см3, а масса – 21,0 г, то на один кубический сантиметр приходится масса:
21,0 : 2,00 = 10,5 г.

Автор: Совершенно правильно! Более того, Вы фактически получили формулу, с помощью которой можно рассчитывать плотность любого вещества по известной массе и объёму:

[image: image203.wmf]ОБЪЁМ

МАССА

ПЛОТНОСТЬ

=

. (5.1)

В физике плотность обычно обозначают греческой буквой ((ро), массу – буквой т, а объём буквой V. Тогда формула (5.1) кратко записывается так:

[image: image204.wmf]m

V

r=

. (5.2)

В каких единицах измеряется плотность?

Можно, например, указать, сколько граммов содержится в одном кубическом сантиметре данного вещества. Тогда говорят, что плотность вещества равна столько-то граммов на сантиметр в кубе. Обозначают эту единицу измерения так: г/см3.

Например, плотность железа равна 7,8 г/см3. А можно указать, сколько килограммов содержится в одном кубическом метре данного вещества. Тогда говорят, что плотность вещества равна столько-то килограммов на метр в кубе (кг/м3). Например, плотность воздуха равна 1,29 кг/м3.

Есть и другие единицы измерения плотности, например: килограмм на литр (кг/л), тонна на метр в кубе (т/м3) и т.д., но на практике они используются реже. В Международной системе единиц (СИ) плотность принято измерять в кг/м3.

	
[image: image205]
	Читатель: А почему единица измерения плотности записывается в виде дроби: г/см3?

Автор: Согласно формуле (5.2) мы получаем плотность путем деления одной именованной величины

[image: image262.png]

 (массы) на другую именованную величину (объём). Запись г/см3 указывает, что при расчете плотности мы делили массу, выраженную в граммах, на объём, выраженный в кубических сантиметрах.

Итак, плотность характеризует физические свойства вещества: показывает, насколько оно «плотное». Например, ртуть плотнее железа, а вода плотнее воздуха (см. рис. 5.1).

Как связаны между собой

единицы измерения плотности?

Рассмотрим единицы плотности кг/м3, т/м3, кг/л и г/см3. Выясним, как они связаны между собой:

1 т/м3 =
[image: image206.wmf]333

 1

т 1000 кгкг

1000

1

м1 м м

==

;

1 кг/л =
[image: image207.wmf]33

 1

кг 1 кгкг

1000

1

л0,001 м м

==

;

1 г/см3 =
[image: image208.wmf]333

 1

г0,001 кгкг

1000

(1

см)0,000001 м м

==

.

Итак, мы выяснили, что 1 т/м3 = 1 кг/л = 1 г/см3 = 1000 кг/м3.
В таблицах 5.1, 5.2 и 5.3 приведены плотности некоторых веществ.

Таблица 5.1

Плотности некоторых веществ,

находящихся в твёрдом состоянии при 20 oC

	Вещество
	(, г/см3,

кг/л, т/м3
	(, кг/м3

	Осмий

Иридий

Платина

Золото

Свинец

Серебро

Медь

Никель

Латунь*

Сталь**, железо

Олово

Цинк

Чугун***

Титан

Алмаз

Алюминий

Гранит
Мрамор
Стекло оконное

Мел

Фарфор

Бетон

Кирпич
	22,6

22,4

21,5

19,3

11,3

10,5

8,9

8,9

8,5

7,8

7,3

7,1

7,0

4,5

3,5

2,7

2,7
2,7
2,5

2,4

2,3

2,3

1,8
	22 600

22 400

21 500

19 300

11 200

10 500

 8 900

 8 900

 8 500

 7 800

 7 300

 7 100

 7 000

 4 500

 3 500

 2 700

 2 700
2 700

2 500

2 400

2 300

2 300

1 800

	Вещество
	(, г/см3,

кг/л, т/м3
	(, кг/м3

	Графит

Сахар-рафинад

Песок сухой

Оргстекло

Натрий

Лёд при 0 oC

Парафин

Дуб сухой

Берёза сухая

Сосна сухая

Пробка

Бальза (дерево)

Пенопласт
	1,6

1,6

1,5

1,2

0,97

0,90

0,90

0,80

0,70

0,40

0,24

0,12

0,020
	1 600

1 600
1 500

1 200

 970

 900

 900

 800

 700

 400

 240

 120

 20

Примечания к табл. 5.1:

* Латунью называется сплав меди с цинком.

** Сталью называется сплав железа с углеродом при содержании углерода не более 2,14 %.

***Чугуном называется сплав железа с углеродом при содержании углерода от 2,14 до 6,67 %.
Таблица 5.2

Плотности некоторых веществ, находящихся

в жидком состоянии при температуре 20 oC

	Жидкость
	(, г/см3,

кг/л, т/м3
	(, кг/м3

	 Ртуть

 Олово (при 400 oC)

 Серная кислота

 Мёд

 Глицерин

 Жидкий кислород (при –182 oC)

 Вода морская

 Молоко цельное
Вода дистиллированная
	13,6

6,8

1,8

1,35

1,26

1,14

1,03

1,03
1,00
	13 600
 6 800

 1 800

 1 350

 1 260

 1 140

 1 030

 1 030

 1 000

	Жидкость
	(, г/см3,

кг/л, т/м3
	(, кг/м3

	Масло подсолнечное
Масло машинное

Бензол

Жидкий воздух (при –194 oC)

Керосин

Спирт

Нефть

Эфир

Бензин
	0,93
0,90

0,88

0,86

0,80

0,80

0,80

0,71

0,71
	930
900

880

860

800

800

800

710

710

Таблица 5.3

Плотности некоторых газов при 0 °С и нормальном

атмосферном давлении

	Газ
	(,
кг/м3
	Газ
	(,
кг/м3

	Хлор

Оксид углерода (IV) (углекислый газ)

Кислород

Воздух
	3,21

1,98

1,43

1,29
	Азот
Природный газ

Водяной пар (при 100 °С)

Гелий

Водород
	1,25
0,80

0,59

0,18

0,09

СТОП! Решите самостоятельно.
Решаем устно.

А1. Какие металлы имеют плотность бóльшую, чем у золота?

А2. Плотность какого вещества больше: алмаза или мрамора?

А3. У какого металла плотность меньше, чем у воды?

А4. Какая жидкость имеет наибольшую плотность при 20 °С?

А5. У каких газов плотность при 0 °С больше, чем у воздуха?

А6. Какой газ имеет наименьшую плотность при 0 °С?

Б1. Что больше: плотность свинца или плотность железа? Во сколько раз?

Б2. Во сколько раз плотность ртути больше плотности бензина?

Б3. Какое вещество имеет бóльшую плотность: серная кислота или спирт? Во сколько раз?

Б4. Плотность редкого металла осмия (= 22,6 г/см3. Что означает это число? Во сколько раз плотность осмия больше плотности алюми​ния?
Задача 5.2. Найдите плотность металла, если кусок массой m = 390 г занимает объём V = 50 см3.

	V = 50 cм3

m = 390 г
	Решение.
[image: image209.wmf]3

390

г

50

см

m

V

r==»

7,8 г/см3.

Ответ: 7,8 г/см3.

	 (= ?
	

Заметим, что, зная массу т и объём V тела, можно по формуле
[image: image210.wmf]m

V

r=

 вычислить его плотность. А зная плотность, можно по таблице 5.1 выяснить, из какого вещества сделано тело. Например, в нашем случае плотность 7,8 г/см3 имеют железо и сталь.

СТОП! Решите самостоятельно.
Решаем устно.

А7. Определите плотность бензина, если его объём V = 200 см3 имеет массу т = 140 г.

А8. Объём слитка металла V = 50 см3, а его масса m = 355 г. Какова плот​ность этого металла? Какой металл имеет такую же плотность?

А9. Кусок металла массой т = 461,5 г имеет объём V = 65 см3. Что это за металл?

А10. Картофелина массой т = 59,0 г имеет объём V = 50,0 см3. Определите плотность карто​феля.

А11. Из двух тел с одинаковой массой второе имеет больший объ​ём. У какого из этих тел плотность меньше?

[image: image263.png]

Б5. На чашках уравновешенных весов лежат кубики (рис. 5.2). Одинаковы ли плотности веществ, из которых сделаны кубики?
Б6. В один из двух одинаковых сосудов налили воду (левый сосуд), в другой – раствор серной кислоты (рис. 5.3) равной массы. Какая жидкость имеет бóльшую плотность? На осно​вании чего можно сделать такой вывод?

Б7. Подсолнечное масло объёмом V = = 10,0 л имеет массу m = 920 г. Найдите плотность масла. Выразите её в кг/м3.

Б8. Самое лёгкое дерево – бальза. Масса его древесины объёмом V = 100 см3 равна m = 12 г. Вы​числите плотность древесины бальзы в г/см3 и в кг/м3.

Б9. Из какого металла изготовлена втулка подшипника, если её масса т = 3,9 кг, а объём V = 500 см3?

Как найти массу по известной плотности

и объёму?

[image: image264.png]

Согласно формуле (5.2)
[image: image211.wmf]m

V

r=

. Умножим обе части этого равенства на V:
[image: image212.wmf]m

VV

V

r×=×

. После сокращения V в правой части получим формулу для массы:

т = (V. (5.3)

Задача 5.3. Определите массу золотого слитка объёмом V = 5,00 см3.

	V = 5,00 cм3
	Решение. Значение плотности золота берём из таблицы 5.1: (= 19,3 г/см3. Согласно формуле (5.3) m = ((V. Подставим численные значения:

m = ((V = 19,3 г/см3 (5,00 см3 = 96,5 г.

	 т = ?
	

	
	

Ответ: m = 96,5 г.

СТОП! Решите самостоятельно.
Решаем устно.
А12. Определите массу соломы в соломокопнителе, если объём копнителя V = 16 м3, а плотность свежей соломы (= 28 кг/м3.

А13. Какова масса V= 250 см3 серной кислоты?

А14. Во сколько раз масса куска мрамора объёмом V = 1 м3 больше массы куска парафина того же самого объёма?

А15. Во сколько раз V1 = 1,0 см3 гранита тяжелее V2 = 1,0 см3 кирпича?

А16. Во сколько раз масса гелия объёмом V = 1 м3 больше массы водорода того же объёма?

А17. Два тела одинакового объёма имеют массы в два раза отли​чающиеся друг от друга: т1/т2 = 2. У какого тела плотность больше и во сколько раз: (1/(2 = ?

А18. Два одинаковых бака наполнены: один – керосином, дру​гой – бензином. Масса какого горючего больше и во сколько раз ?

Б10. Три кубика – из мрамора, льда и латуни – имеют одинаковый объём. Какой из них имеет наибольшую массу, какой – наименьшую?

Б11. Два ведра наполнены доверху водой: одно – дистиллирован​ной, другое – морской. Если ведра одинаковы, то что можно сказать о массе воды в них?

Б12. Какая из трёх ложек одинакового объёма имеет бóльшую массу: стальная, алюминиевая или серебряная?

Б13. На одной чашке весов (рис. 5.4) поставлен брусок из свинца, а на другой – из олова. На какой чашке находится свинцовый брусок?

	[image: image213.png]

Рис. 5.4
	
[image: image214.wmf]
Рис. 5.5
	[image: image215.png]

Рис. 5.6

Б14. На чашках весов (рис. 5.5) находятся одинаковые по объёму бруски из железа и натрия. На какой чашке находится железо?

Б15. С помощью весов мальчик определил, что стакан, заполненный водой, имеет бóльшую массу, чем тот же стакан, заполненный подсолнечным маслом, но меньшую, чем молоком. Какая из этих жидкостей имеет наи​большую плотность, а какая — наи​меньшую?

Б16. На чашках весов (рис. 5.6) находятся одинаковые по объёму бруски из железа и чугуна. На какой чашке нахо​дится железо?

Решаем письменно.
А19. На сколько изменилась общая масса автомобиля, когда в бак его долили V = 200 л бензина?

[image: image265.png]

Б17. Определите массу 100 см3: а) золота; б) мрамора; в) пенопласта.

Б18. Определите массу воды, бензина и ртути объёмом V = 10 л.

Б19. На сколько масса алюминия объёмом V = 1,0 м3 меньше массы свинца того же объёма?

Б20. На железнодорожную четырехосную платформу массой т = 21 т погрузи​ли гранит объёмом V = = 19 м3. Какой стала общая масса платформы с грузом?
Б21. В мензурку налит керосин (рис. 5.7). Опреде​лите его массу.

Как вычислить объём тела по известным

массе и плотности?

Разделим обе части формулы (5.3) m = (V на (, получим:

[image: image216.wmf]тV

r

=

rr

.

Сократив (в правой части, получим формулу для расчета объёма:

[image: image217.wmf]m

V

=

r

 .
 (5.4)

Задача 5.4. Сосуд какой ёмкости надо взять, чтобы он вместил m = 32 кг бензина?

	m = 32 кг
	Решение. Значение плотности бензина по таблице 5.2 составляет (= 0,71 кг/л. Согласно

	V=?
	

формуле (5.4)
[image: image218.wmf]m

V

=

r

. Подставим численные значения:
V =
[image: image219.wmf]32

кг

=

0,71

кг/л

 45,07 л (45 л.
Ответ: 45 л.
СТОП! Решите самостоятельно.
Решаем устно.
Б22. Какая из трёх ложек одинаковой массы имеет бóльшие раз​меры: стальная, алюминиевая или серебряная?

Б23. Приведите пример двух металлов, ко​торые, имея одинаковые массы, зна​чительно отличались бы объёмами.

Б24. Два сплошных однородных цилиндра одинаковы по высоте и массе. Один из них изготовлен из алюминия, другой – из ста​ли. Какой из них «толще»?

[image: image266.bmp]Б25. На рис. 5.8 изображены бруски одинаковой массы, изготов​ленные из меди, алюминия, олова, золота, свинца. Пользуясь таблицей плотностей, определите, из какого ве​щества изготовлен каждый брусок.

Б26. Из двух медных заклепок первая имеет вдвое бóльшую массу, чем вторая: т1 = 2т2. Чему равно отношение объёмов этих тел:
[image: image220.wmf]?

2

1

=

V

V

Б27. Какая чугунная гиря – массой т1 = 5,0 кг или т2 = 20 кг – имеет больший объём и во сколько раз:
[image: image221.wmf]?

1

2

=

V

V

Решаем письменно.
А20. Стальная деталь машины имеет мас​су m = 780 г. Определите её объём.

А21. В бидон входят m = 7,2 кг керосина. Определите ёмкость бидона.

А22. Сосуд вмещает т = 2,72 кг ртути. Определите ёмкость сосу​да. Сколько граммов керосина можно вместить в этот сосуд?

А23. Титановая деталь для машины имеет массу т = 450 г. Опре​делите её объём.

А24. Какой объём занимает масса М = 400 г графита?

А25. Стальная деталь машины имеет массу m = 3,90 кг. Определите объём детали.

А26. Какой вместимости надо взять сосуд, чтобы в него можно было налить бензин, масса которого m = 35 кг?

А27. Когда бак целиком наполнили скипидаром, то оказалось, что масса его увеличилась на т = 32 кг. Какова вмести​мость бака?

Задача 5.5ш. Максимально возможная плотность водяного пара при температуре 22 (С составляет 19,4 г/м3. Какое максимальное количество воды может испариться при данной температуре в зале размерами 10(10(5 м3? Сначала в воздухе водяных паров не было. Ответ представьте в килограммах и округлите до десятых.
	(= 19,4 г/м3
V = 10(10(5 м3
	Решение.
m = (V = 19,4 г/м3((10(10(5) м3 =
= 19,4 г/м3 (500 м3 = 9700 г = 9,7 кг.
Ответ: 9,7 кг.

	т = ?
	

СТОП! Решите самостоятельно.
Решаем письменно.

В3ш. Злая мачеха Золушки высыпала в пустой котёл полпуда овса и пуд ржи и перемешала. Объём зернышка овса равен 0,04 см3. Сколько зёрнышек овса потребуется обнаружить и выбрать Золушке из котла, чтобы отделить овёс от ржи и поехать на бал? 1 пуд = 16 кг. Плотность зёрен овса 1250 кг/м3.
В4ш. Огромная льдина массой 1800 т полностью тает, превращаясь в воду. Затем температура воды поднимается до 4 (С. На сколько кубических метров объём, занимаемый льдом, отличается от объёма образовавшейся воды? Плотность льда 900 кг/м3, плотность воды при 4 (С равна 1000 кг/м3.
Г2ш. Какова масса (в граммах) сплошного золотого слитка, имеющего форму параллелепипеда, если площадь его поверхности S = 0,035 м2, а длины двух его сторон а = 5 см и b = 3 см? Плотность золота (= 19300 кг/м3.

Масса тонкой плёнки
[image: image267.png]

Рассмотрим тонкую плёнку площадью S и толщиной d (рис. 5.9). Объём такой плёнки равен
V = Sd. (5.5)

Задача 5.6ш. Капля масла растеклась по поверхности озера, образовав пятно площадью 40 м2. Определите толщину слоя масла. Масса капли 4 г, плотность масла 0,8 г/см3. Ответ выразите в нанометрах и округлите до целых.

	S = 40 м2
т = 4 г

(= 0,8 г/см3
	Решение. m = (V,
V = Sd (m = (Sd (
[image: image222.wmf]m

d

S

=

r

;
S = 40 м2 = 40((1 м)2 = 40(10 000 см2 =

= 400 000 см2.

	d = ?
	

 Подставим численные значения:

[image: image223.wmf]32

4

г1

0,8

г/см400000 см80000

m

d

S

===

r×

 см.
Так как 1 см =
[image: image224.wmf]1

100

м, 1 м = 1 000 000 000 нм, значит,
1 см
[image: image225.wmf]11

(1

м)=(1 000000000 нм) =

100100

=××

10 000 000 нм.
Чтобы определить толщину плёнки в нанометрах, надо умножить её толщину, выраженную в сантиметрах, на 10 000 000. Получим

[image: image226.wmf]111000

 (

см) = (10000000 нм)=

80000800008

d

=×

нм =
= 125 нм.
Ответ: d = 125 нм.
СТОП! Решите самостоятельно.
Решаем письменно.

В5ш. Из бронзы плотностью 8,77 г/см3 делают прямоугольные металлические листы со сторонами 1 м и 2 м и толщиной 3 мм. Какое максимальное количество таких листов можно изготовить из 1 т бронзы?
В6ш. В июне 2010 г. в воды Мексиканского залива с момента аварии на буровой платформе British Petrolium вылилось до 100 млн галлонов нефти (1 галлон = 3,8 л). Самой масштабной катастрофой такого рода в мире была авария на мексиканской буровой платформе Ikstok-1 в 1979 г. Тогда за 10 месяцев, в течение которых боролись с утечкой, в воды Мексиканского залива попало 140 млн. галлонов нефти. Толщина плёнки нефтяного пятна равна 0,19 мм. Определите площадь пятна в квадратных километрах, покрывавшего воды залива в 1979 г.

[image: image268.png]

В7ш. На рис. 5.10 дана характеристика писчей бумаги «Снегурочка», которую можно обнаружить на ее упаковке. Определите массу не распакованной пачки этой бумаги. Массой упаковки можно пренебречь.

Г3ш. Нюша затеяла ремонт и выбрала обои. Длина рулона обоев 10,5 м, его ширина 55 см, толщина бумаги 0,5 мм, ее плотность 1200 кг/м3.
[image: image227.png]OkHo. {skps|

Tim 33m

Tim [Tim | Tim

50cm

22m

50cm.

Рис. 5.11

Воспользовавшись планом своей комнаты (рис. 5.11), Нюша рассчитала нужное количество рулонов обоев при условии, что наклеивать их будут вертикально, точно «встык» и используя только целые куски (по вертикали). Какова масса (в граммах) покупки Нюши?
Средняя плотность
[image: image269.png]

Читатель: До сих пор мы говорили о плотности вещества. А можно ли говорить о плотности тела, если оно неоднородное: содержит полости или изготовлено из разных материалов, например, автомобиль?

[image: image270.png]

Автор: Можно. Только в этом случае выражение
[image: image228.wmf]т

V

r=

 будет означать не плотность вещества, а среднюю плотность тела. Иногда эту величину полезно знать. Например, если средняя плотность автомобиля больше плотности воды, он утонет, а если меньше – останется на плаву.

Задача 5.7ш. Предприниматель Иван Михайлович Петров заправляет свою роскошную машину исключительно бензином АИ-98, плотность которого 770 кг/м3. В один печальный день Иван Михайлович попал в затруднительное положение, поскольку на последней бензоколонке его долгого пути в наличии был только бензин АИ-80, плотность которого 730 кг/м3. Этим бензином и был заправлен доверху пустой на три четверти бак автомобиля Ивана Михайловича. Определите (в кг/м3) плотность смеси, образовавшейся в бензобаке.
	(1 = 770 кг/м3
(2 = 730 кг/м3
	Решение. Нам надо найти среднюю плотность двух жидкостей. Пусть т1 – масса бензина АИ-98, т2 – масса бензина АИ-80.

	(ср = ?
	

Пусть V – объём бензобака, тогда
[image: image229.wmf]1

4

V

V

=

– объём в баке бензина АИ-98, а
[image: image230.wmf]2

3

4

V

V

=

– объём бензина АИ-80. Находим среднюю плотность:

[image: image231.wmf]12

12

121122

ср

3

3

44

44

VV

V

ттVV

VVVV

rr

æö

+

r×+r×

ç÷

+r+r

èø

r=====

[image: image232.wmf]12

37703730

4444

rr×

=+=+=

740 кг/м3.
Ответ: 740 кг/м3.
СТОП! Решите самостоятельно.
Решаем письменно.

В8ш. Плотностью вещества называют отношение массы тела из этого вещества к его объёму. Например, масса 1 см3 воды составляет 1 г, поэтому плотность 1 г/см3. Представим, что смешали 100 л воды и 100 л спирта плотностью 0,8 г/см3, и при смешении оказалось, что суммарный объём уменьшился на 5 %. Какова плотность полученного раствора?
В9ш. Даны два металлических шара одинаковой массы: один из них стальной (плотностью 7,8 г/см3), а другой – алюминиевый (плотностью 2,7 г/см3). Шары разбили на кусочки и сплавили (при этом объем не изменился). Чему равна плотность получившегося сплава? Ответ выразите в г/см3 и округлите до десятых.
Г4ш. Вася взвесил на очень точных электронных весах (которые «чувствуют» изменение массы 0,01 г) два чистых белых листа бумаги формата А4 (плотность бумаги 80 г/м2, размеры листа 297(210 мм). Массы листов были совершенно одинаковыми. На одном из листов на двух его сторонах Вася напечатал на принтере текст, в котором было 6500 символов. После взвешивания листа с текстом оказалось, что его масса увеличилась на 1,6 %. Сколько в среднем весит один символ?
(Дополнительные задачи
для самостоятельного решения
Задача очень лёгкая
А28. Пользуясь таблицей плотностей, определите массу: а) V1 = = 2 см3 песка; б) соснового бруска, объём которого V2 = 10 см3; в) чугунной детали объёмом V3 = 20 см3; г) оловянного бруска объёмом V4 = 10 см3; д) медного бруска объёмом V5 = 500 см3; е) V6 = 2,0 см3 гранита; ж) V7 = 5,0 см3 парафина; з) V8 = 100 см3 бетона.
Задачи лёгкие
Б28. Вычислите в килограммах массу: а) V1 = 1,00 дм3 свинца; б) V2 = 1,0 дм3 парафина; в) V3 = 2,0 дм3 гранита; г) V4 = 10 дм3 алюминия; д) V5 = 5,00 л мёда; е) V6 = 10,0 л молока; ж) V7 = 2,00 л ртути.

Б29. Диаметры алюминиевого и парафинового шаров одинаковы. Какой из них имеет меньшую массу и во сколько раз:
[image: image233.wmf]?

1

2

=

т

т

Б30. Лаборант, идущий на склад для получения т = 5 кг ртути, взял с собой пол-литровую склянку. Не придётся ли ему возвращать​ся за дополнительной пустой посудой?

Б31. В бутылку вмещается V = 500 мл воды. Вместится ли в эту бутылку т = 720 г серной кислоты?

Задача средней трудности

В10ш. Озадаченный Змей Горыныч прилетел к Бабе Яге: «Доставай-ка, старая, свои приборы колдовские и скажи, что за железку я добыл, которую, как мне сказали, ценить скоро будут под стать золоту?» Достала Баба Яга приборы нужные, попыхтела, побегала – тяжёлая железка, Бабе Яге самой не поднять. Попросила она Змея Горыныча положить железку на чашу весов, а на другую чашу стала устанавливать мешки с алмазами. Потом приказала Змею снять железку с чаши и медленно опустить её в заветный сосуд, доверху наполненный студёной водой, и стала считать, сколько амфор мерных выльется из носика сосуда. В конце Баба Яга подумала и сказала: «Тяжела железка-то твоя – как 10 мешков по 80 камней алмазных по 1000 карат каждый; и водички-то вылилось аж 2 амфоры с четвертью...» Какова плотность металла, добытого Змеем Горынычем? Ответ представить в системных единицах, округлив до целого числа. Для справки: 1 карат = 0,2 г, 1 амфора = 26,3 л.
Задачи трудные

Г5ш. На дне пруда черепахи Тортиллы Буратино нашел золотой ключик, который оказался увесистым и плоским: толщина ключика 5 мм, а его сечение показано на рис. 5.11 (площадь одной квадратной клетки соответствует 1 см2). Определите массу ключика в граммах. Плотность золота 19300 кг/м3.

Г6ш. Из листа картона с поверхностной плотностью (= 400 г/м2 склеили закрытую со всех сторон коробочку в форме прямоугольного параллелепипеда со сторонами a = 20 см, b = 40 см, c = 60 см. Для большей прочности коробочку равномерно покрыли снаружи толстым слоем лака с плотностью ρ = 1500 кг/м3. В результате масса коробочки оказалась равной m = 1670 г. Определите толщину h слоя лака. Шириной загибов картона при склеивании можно пренебречь.
Г7ш. «Тайна рождения Буратино». Последние исследования историков доказали, что Буратино был изготовлен из двух поленьев. Его голову Карло выточил из дуба, а остальные из сосны. Известно, что плотность дуба 690 кг/м3, вес изготовленной из него части тела составляет треть от веса Буратино, а объём только четверть. Найдите плотность соснового полена.
Г8ш. На альтернативном чемпионате мира по тяжёлой атлетике спортсмены должны поднять одной левой рукой свою будущую награду – это куб из золота с ребром длиной 20 см. Внутри золотого куба есть платиновый куб с ребром длиной 10 см. Сколько литров золота содержится в награде? Сколько килограммов придётся поднять чемпиону, чтобы получить награду? Масса 1 м3 золота составляет 19300 кг, масса 1 м3 платины – 21500 кг.

Г9ш. Три детали, изготовленные из разных материалов, склеили так, что получился составной шарик. Объёмы, плотности и масса для некоторых деталей указаны на рис. 5.12, где М и V – масса и объём составного шарика соответственно. Какова средняя плотность шарика?
Г10ш. Из набора гирь («разновесов») Настей были утеряны некоторые миллиграммовые гирьки. Для изготовления временных миллиграммовых разновесов она использовала бумагу из папиного принтера. Помогите Насте вычислить размеры бумажных разновесов прямоугольной формы для замены гирек массами 50 мг, 100 мг, 200 мг (по одному варианту для каждой гирьки). Один квадратный метр бумаги имеет массу 80 г. Какое максимальное число наборов из трёх разновесов прямоугольной формы можно получить из листа бумаги с размерами 20×40 см2?

[image: image234.jpg]

[image: image235.png]

[image: image236.bmp][image: image237.bmp]
�

Рис. 3.20

� INCLUDEPICTURE "https://olimpiadnye-zadanija.ru/wp-content/uploads/2016/12/r2-4-300x242.gif" * MERGEFORMAT ���

Рис. 3.26

� INCLUDEPICTURE "https://olimpiadnye-zadanija.ru/wp-content/uploads/2017/11/1.1.gif" * MERGEFORMATINET ���

Рис. 4.4

�

Рис. 4.5

�

Рис. 4.6

�

Рис. 4.7

� INCLUDEPICTURE "https://olimpiadnye-zadanija.ru/wp-content/uploads/2016/12/r1-6.gif" * MERGEFORMAT ���

Рис. 4.9

�

Рис. 4.11

�

Рис. 4.12

�

Рис. 4.13

�

Рис. 4.15

�

Рис. 4.14

�

Рис. 5.2

�

Рис. 5.3

�

Рис. 5.7

�

Рис. 5.8

�

Рис. 5.9

�

Рис. 5.10

�

Рис. 5.11

�

Рис. 5.12

� Задачи, отмеченные индексом ш, предлагались на школьном туре Всероссийской олимпиады школьников по физике.

44
3

_1624084191.unknown

_1624109174.unknown

_1627974176.unknown

_1627975706.unknown

_1627977142.unknown

_1627977863.unknown

_1627987501.unknown

_1627990198.unknown

_1627990454.unknown

_1627990957.unknown

_1627987794.unknown

_1627978209.unknown

_1627977400.unknown

_1627977810.unknown

_1627977161.unknown

_1627975829.unknown

_1627975975.unknown

_1627977117.unknown

_1627975848.unknown

_1627975752.unknown

_1627975761.unknown

_1627975731.unknown

_1627974644.unknown

_1627974975.unknown

_1627975109.unknown

_1627975690.unknown

_1627975074.unknown

_1627974813.unknown

_1627974849.unknown

_1627974793.unknown

_1627974801.unknown

_1627974289.unknown

_1627974309.unknown

_1627974635.unknown

_1627974298.unknown

_1627974261.unknown

_1627974268.unknown

_1627974185.unknown

_1624167197.unknown

_1624187456.unknown

_1627974139.unknown

_1627974152.unknown

_1624187836.unknown

_1624187852.unknown

_1624188294.unknown

_1624187512.unknown

_1624169409.unknown

_1624169786.unknown

_1624170242.unknown

_1624187444.unknown

_1624169796.unknown

_1624170225.unknown

_1624169533.unknown

_1624169691.unknown

_1624169452.unknown

_1624168285.unknown

_1624169307.unknown

_1624168035.unknown

_1624165768.unknown

_1624166470.unknown

_1624166914.unknown

_1624109370.unknown

_1624109184.unknown

_1624106109.unknown

_1624107814.unknown

_1624108170.unknown

_1624108483.unknown

_1624108492.unknown

_1624108354.unknown

_1624107872.unknown

_1624108056.unknown

_1624107862.unknown

_1624107496.unknown

_1624107744.unknown

_1624107757.unknown

_1624107626.unknown

_1624107420.unknown

_1624107460.unknown

_1624106383.unknown

_1624105347.unknown

_1624105409.unknown

_1624105676.unknown

_1624105688.unknown

_1624105567.unknown

_1624105364.unknown

_1624105394.unknown

_1624105355.unknown

_1624090688.unknown

_1624090903.unknown

_1624105336.unknown

_1624090736.unknown

_1624089710.unknown

_1624090629.unknown

_1624088690.unknown

_1624088577.unknown

_1624015525.unknown

_1624016947.unknown

_1624017591.unknown

_1624020124.unknown

_1624083965.unknown

_1624084027.unknown

_1624083887.unknown

_1624017711.unknown

_1624020046.unknown

_1624017666.unknown

_1624017690.unknown

_1624017191.unknown

_1624017444.unknown

_1624017492.unknown

_1624017282.unknown

_1624016972.unknown

_1624016986.unknown

_1624016957.unknown

_1624016151.unknown

_1624016281.unknown

_1624016326.unknown

_1624016347.unknown

_1624016311.unknown

_1624016199.unknown

_1624016257.unknown

_1624016169.unknown

_1624015797.unknown

_1624016102.unknown

_1624015564.unknown

_1624015573.unknown

_1624015550.unknown

_1624004959.unknown

_1624006001.unknown

_1624015386.unknown

_1624015495.unknown

_1624015516.unknown

_1624015482.unknown

_1624006162.unknown

_1624015376.unknown

_1624006015.unknown

_1624005356.unknown

_1624005981.unknown

_1624005991.unknown

_1624005462.unknown

_1624005335.unknown

_1624005348.unknown

_1624005073.unknown

_1624001705.unknown

_1624003120.unknown

_1624004703.unknown

_1624004898.unknown

_1624003992.unknown

_1624001819.unknown

_1624001830.unknown

_1624001808.unknown

_1613971555.unknown

_1624001481.unknown

_1624001647.unknown

_1624001656.unknown

_1624001636.unknown

_1624001461.unknown

_1624001472.unknown

_1614423522.unknown

_1624001448.unknown

_1614423559.unknown

_1614249620.unknown

_1250681440.unknown

_1250682380.unknown

_1613890870.unknown

_1250783743.unknown

_1250681566.unknown

_1250617253.unknown

_1250678330.unknown

_1250678358.unknown

_1250678092.unknown

_1109183127

_968065894.doc
[image: image1.png]i

