Рекомендации 

по  проверке заданий муниципального тура олимпиады по физике

Каждую задачу следует оценивать по десятибалльной шкале. 

Таким образом, для 8 класса максимальное количество баллов будет равно 40. А для 9, 10 и 11 классов максимальное количество баллов будет равно 50. 

Методические рекомендации по оцениванию решения, приведенного участником муниципального этапа всероссийской олимпиады школьников по физике в 2011/2012 учебном году
	Баллы
	Правильность (ошибочность) решения

	10
	Полное верное решение

	8
	Верное решение. Имеются небольшие недочеты, в целом не влияющие на 

решение.

	5-6
	Решение в целом верное, однако, содержит существенные ошибки (не физические, а математические).

	5
	Найдено решение одного из двух возможных случаев.

	2-3
	Есть понимание физики явления, но не найдено одно из необходимых для решения уравнений, в результате полученная система уравнений не полна и невозможно найти решение.

	0-1
	Есть отдельные уравнения, относящиеся к сути задачи при отсутствии решения (или при ошибочном решении).

	0
	Решение неверное, или отсутствует.


Не допускается снятие баллов за «плохой почерк» или за решение задачи способом, не совпадающим со способом, предложенным методической комиссией. Для проверяющих даются лишь возможные варианты решения. Каждый участник олимпиады может представить свой вариант решения. Поэтому следует внимательно проверить каждый вариант решения.

С уважением Борис Ахунович Тимеркаев. 

Решения.

Муниципальный тур. 

9 класс.
Задача 1. Первую треть пути  автомобиль двигался со скоростью 
[image: image1.wmf]1

V

, а оставшуюся часть пути - следующим образом:  половину времени, оставшегося на прохождение этой части пути, он ехал со скоростью 
[image: image2.wmf]2

V

, а конечный участок  пути с такой скоростью, что она оказалась равной средней скорости движения на первых двух участках. Чему равна средняя скорость 
[image: image3.wmf]c

р

V

автомобиля на всем пути? Автомобиль движется прямолинейно в одном направлении.
Возможное решение задачи 1. 

По условию задачи t2 = t3, s1=s/3; Обозначим через  
[image: image4.wmf]c

р

V

- среднюю скорость на 1 и 2 участках. Тогда  
[image: image5.wmf]
[image: image6.wmf]312

VV

=


,   


[image: image11.wmf]232233222

2

22

(), .

33()

c

р

c

р

ss

ssVtVtVVtt

VV

+==+=+=

+


   

Откуда получаем


[image: image15.wmf]2

2112

()30

c

рcр

VVVVVV

++-=

. 
[image: image16.wmf]2

212112

()()12

2

VVVVVV

V

-++++

=

.

[image: image33.wmf] 

А

 

В

 

С

 

D

 

Рис.

1

 

Задача 2
Грузик подвешен в точке D на трех одинаковых пружинах, закрепленных на горизонтальной линии в точках А, В, С, причем расстояние АВ равно длине недеформированной пружины (Рис.1). В положении равновесия 
[image: image17.wmf]0

30

ADBBDC

Ð=Ð=

. Внезапно пружина АД разорвалась. Найти модуль и направление ускорение грузика сразу после разрыва. Массой пружины пренебречь.
Возможное решение задачи 2. 

Пусть модули сил натяжения пружин АD и СD равны F1, а модуль силы натяжения пружины BD равен F2. Условие равновесия по вертикали дает
                          

.                                                                                  (1)
По закону Гука имеем


 EMBED Equation.DSMT4  
 

[image: image24.wmf] т.е. 
[image: image25.wmf]211020

(31), 2, 3.

FFllll

=-==

 
Так как после разрыва пружины AD сила ее натяжения обратилась в нуль, то сила, действующая на грузик, стала –F1.

Из (1) находим  

    
[image: image27.wmf]111

3(31), 

т.е. F;

(231)

mg

FFmg

+-==

-

          
Отсюда 

    
  
[image: image34.wmf] 

 

x

 

 

h

 

 

S

 

 

S

 

 

S

 

H

 

H

1

 

 

S

1

 

 
Задача 3  Цилиндрический сосуд наполнен водой до уровня H = 20 см. В воду, плотность которой ( = 1 г/см3, опустили плавать тонкостенный никелевый стакан, и уровень воды поднялся на h = 2,2 см. Плотность никеля составляет (1 = 8,8 г/см3. Стакан оказался дырявым и, спустя некоторое время, утонул. Вычислить новый уровень H1 воды в сосуде.

[image: image35.wmf] 

 

2R

 

2R

 

2R

 

2R

 

R

 

R

 

A

 

B

 

U

0

 

R

 

Возможное решение задачи 3. 

Как видно из рисунка:

[image: image36.emf] 

    S    

  F  

  F  

  N     M  

  S  /  

 Рис.3  

HS= H1S-VNi ,  (1gVNi = FA,
FA= (gS1x.

(1gVNi= (gS1x,  (H+h)S= HS+S1x,   S1x=hS.       (1gVNi= (g hS,  
[image: image31.wmf]1

, 

Ni

hs

V

r

r

=


 EMBED Equation.DSMT4  [image: image32.wmf]1

1

,

Ni

V

h

HHH

S

r

r

=+=+


 H1 = 20,2 см.
[image: image37.emf] 

    S    

  F  

  F  

  N     M  

  S  /  

 Рис.3  

Задача 4.  Найти напряжение U между точками А и В в схеме, изображенной на рис.2, если на вход схемы подано напряжение U0.
Возможное решение задачи 4. 

Элемент схемы, состоящей из двух параллельно соединенных резисторов с сопротивлением 2R  и одного резистора с сопротивлением R, подсоединенного к ним последовательно, повторяется в схеме трижды. Этот элемент понижает напряжение, поданное на вход цепи вдвое. Следовательно, искомое напряжение  U1 = U/8.
Задача 5. На рисунке показаны положения главной оптической оси MN тонкой линзы, светящейся точки S и ее изображения S/.  Определить путем построения положение оптического центра линзы и ее фокусов. Указать вид линзы.
Возможное решение задачи 5. 

[image: image38.wmf] 

А

 

В

 

С

 

D

 

Рис.

1

 

Согласно правилам построения лучей на линзах предмет и его изображение должны находиться на одной линии, проходящей также через центр линзы. Тогда легко находится положение линзы. Луч, параллельный оптической оси, после линзы проходит через фокус и изображение. Так как фокус находится между предметом и изображением, то изображение -мнимое. Линза –собирающая.


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8 ���


[image: image39.wmf] 

 

x

 

 

h

 

 

S

 

 

S

 

 

S

 

H

 

H

1

 

 

S

1

 

[image: image40.wmf] 

 

2R

 

2R

 

2R

 

2R

 

R

 

R

 

A

 

B

 

U

0

 

R

 

_1382254086.unknown

_1382255246.unknown

_1382262345.unknown

_1382262456.doc


А


В


С


D


Рис.1


_1382263674.unknown

_1382262370.unknown

_1382256956.unknown

_1382262013.doc


[image: image1]

R


R


R


2R


2R


2R


2R


A


B


U0


_1382262317.unknown

_1382260416.doc


 S /


  S 


 M


 N


 Рис.3


 F


 F


_1382255673.unknown

_1382255709.unknown

_1382255445.unknown

_1382254765.unknown

_1382255112.unknown

_1382254620.unknown

_1382252864.unknown

_1382253997.unknown

_1382254035.unknown

_1382253448.unknown

_1382253949.unknown

_1382253173.unknown

_1382252468.unknown

_1382252609.unknown

_1381653253.unknown

_1381651746.doc
[image: image1.bmp]

H


 S


H1


 S


 S


 S1


 h


 x


