В.Б.Дроздов, г. Рязань
Экстремальные физические задачи для самостоятельного решения

(дополнение к одноимённой статье в № 11/2009)
Механика

18. Из заготовки в виде цилиндра радиусом R, длиной l токарь должен выточить цилиндр радиусом r. Токарь перемещает резец со скоростью v. Найдите наибольшее смещение Xmax центра масс в процессе обработки заготовки и момент времени t его достижения.

Ответ.
[image: image1.wmf]2

max

lRr

X

Rr

-

=×

+

 при
[image: image2.wmf].

()

Rl

t

vRr

=

+

19*. Найдите положение равновесия (угол  между стержнем и горизонталью) стержня длиной l, опущенного в чашу, имеющую форму полушара радиусом R. Трение отсутствует.

Ответ.
[image: image3.wmf]22

128

arccos.

16

llR

R

++

j=

20*. Частица массой M сталкивается с покоящейся частицей массой m < M. Удар абсолютно упругий, но не центральный. На какой максимальный угол max может отклониться частица M при ударе?

Ответ.
[image: image4.wmf]arcsin.

max

m

M

j=

II. Термодинамика и МКТ
21. Свинцовая пуля массы m, летящая со скоростью v попадает в первоначально покоящийся свинцовый шар массы M и застревает в нём (удар лобовой). При каком соотношении масс пули и шара они нагреваются до наибольшей температуры?

(Указание. Задача математически эквивалентна задаче 7 - см. «Физику» № 11/2009.)

Ответ. При m = M.

22. Идеальный газ медленно переводят из состояния с объёмом 32 л и давлением 4,1 · 105 Па в состояние с объёмом 9 л и давлением 15,5 · 105 Па так, что давление во время сжатия изменяется в зависимости от объёма по линейному закону p = aV + b, где a и b – постоянные величины. При каком объёме температура газа в этом процессе будет наибольшей?

Ответ. 20,1 л.

23. Нижний конец вертикальной узкой трубки длиной 2L запаян, а верхний открыт в атмосферу. В нижней половине трубки находится газ при температуре T0, а верхняя половина трубки заполнена ртутью. Трубку начинают медленно нагревать. До какой минимальной температуры нужно нагреть газ в трубке, чтобы он вытеснил всю ртуть? Внешнее давление P0, измеренное в мм рт.ст., равно L.

Ответ.
[image: image5.wmf]0

9

.

8

T

III. Электродинамика
24. Докажите, что сопротивление последовательного соединения двух проводников превышает сопротивление параллельного соединения тех же проводников не менее, чем в 4 раза.

(Указание.
[image: image6.wmf]2

посл.

12

пар.21

4.

R

RR

RRR

æö

=+-

ç÷

èø

25. Маленькому тяжёлому шарику массой m, имеющему заряд q, сообщают начальную скорость v0, направленную вертикально вверх. Шарик находится в однородном горизонтальном электростатическом поле напряжённостью E. Определите наименьшую скорость шарика. Сопротивлением воздуха пренебречь.

Ответ.
[image: image7.wmf]0

2222

.

vqE

qEmg

+

26. Пробой в воздухе наступает в электрическом поле с напряжённостью Emax = 3 · 104 В/см. Имеется сферический конденсатор с воздушным зазором, наружная обкладка которого имеет радиус R = 4 см, а радиус внутренней обкладки r подбирается таким, чтобы конденсатор не пробивался при возможно большем значении разности потенциалов. Определите эту максимальную разность потенциалов.

Ответ.
[image: image8.wmf]4

310

В.

4

max

max

ER

u

==×

27. n сопротивлений r1, r2, …, rn соединены сначала последовательно, а затем параллельно. В первом случае получилось сопротивление R1, во втором – R2. Найдите наименьшее значение отношения
[image: image9.wmf]1

2

.

R

R

Ответ. n2 при r1 = r2 = … = rn.

28. Какую наибольшую полезную мощность тока может обеспечить источник с ЭДС 1 и внутренним сопротивлением r?

Ответ.
[image: image10.wmf]2

.

4

r

1

29*. Из 400 одинаковых элементов составлена батарея так, что образовано n соединённых последовательно групп, в каждой из которых содержится m элементов, соединённых параллельно. Внутреннее сопротивление одного элемента r = 0,1 Ом. При каких значениях n и m батарея, будучи замкнута на внешнее сопротивление R = 100 Ом, даст максимальную силу тока?

Ответ. n = 200, m = 2.

30. В схеме, изображённой на рисунке, ключ K замыкают. Найдите максимальный ток в цепи и максимальное напряжение на конденсаторе.[image: image11.jpg]PUC. 4

Ответ.
[image: image12.wmf];

max

C

I

L

=e

 Umax = 2.

31*. При каком значении сопротивления R, на нём выделяется наибольшая мощность?
[image: image13.jpg]Re

PUC.h

Ответ.
[image: image14.wmf]12

12

.

RR

R

RR

=

+

IV. Оптика
32*. Луч света проходит через треугольную призму с преломляющим углом  и показателем преломления n. Доказать, что угол отклоненная луча  минимален при симметричном ходе луча через призму; угол наименьшего отклонения 0 удовлетворяет соотношению
[image: image15.wmf]0

sinsin.

22

n

a+ja

=

33*. Точечный источник света находится на расстоянии L от экрана. Собирающую линзу диаметром D с фокусным расстоянием
[image: image16.wmf]4

L

F

>

 параллельную экрану, перемещают между источником и экраном. При каком расстоянии x источника света от линзы диаметр пятна d, видимого на экране, будет минимальным и чему он равен?

Ответ.
[image: image17.wmf];

xLF

=

[image: image18.wmf]2.

min

LL

dD

FF

æö

=-

ç÷

èø

34. Картина висит на стене так, что её нижний край находится на a метров выше глаза зрителя, а верхний – на b метров выше глаза. На каком расстоянии x должен находиться зритель от картины, чтобы угол зрения  был наибольшим и чему он равен?

Ответ.
[image: image19.wmf];

xab

=

[image: image20.wmf]2

arccos.

max

ab

ab

a=

+

35*. На отрезке, соединяющем основания двух одинаковых фонарей, найдите наименее освещённую точку.

Ответ. В середине отрезка.

36*. Частица, двигавшаяся первоначально со скоростью v = 0,8 с, распадается на два фотона. Найдите минимальный угол разлёта этих фотонов.

Ответ. arcos 0,28  47°.

37. Исходя из правила квантования круговых орбит Бора и того, что физическая система стремится занять положение с минимальной энергией, найти значения энергий En стационарных состояний атома водорода.

Ответ.
[image: image21.wmf]4

2222

0

.

32

n

me

E

n

=-

pe

h

38. Чему равно наименьшее расстояние lmin между предметом и его действительным изображением, создаваемым собирающей линзой с фокусным расстоянием F?

(Указание.
[image: image22.wmf]2

1

.

111

42

l

F

FdF

=

æö

--

ç÷

èø

Ответ. lmin = 4F при d = 2F).

39. На какой высоте над центром круглого стола радиуса R надо поместить лампочку, чтобы освещённость края стола была наибольшей? Определите наибольшую освещённость, если сила света лампочки I. (Указание. Задача математически эквивалентна задаче 6 (см. «Физику» № 11/2009).
Ответ.
[image: image23.wmf]2

23

9

max

I

E

R

=

 при
[image: image24.wmf]2

2

hR

=

).

PAGE
3

_1290247610.unknown

_1290248320.unknown

_1290248614.unknown

_1290248997.unknown

_1290249240.unknown

_1299687693.unknown

_1290249239.unknown

_1290248866.unknown

_1290248413.unknown

_1290248471.unknown

_1290248613.unknown

_1290248385.unknown

_1290248025.unknown

_1290248150.unknown

_1290247726.unknown

_1290245516.unknown

_1290247255.unknown

_1290247459.unknown

_1290247081.unknown

_1290245221.unknown

_1290245361.unknown

_1290245167.unknown

