1 Механика 2 Динамика поступательного движения

Аксиомы Ньютона:
Аксиома I. Закон инерции: материальная точка сохраняет состояние покоя или равномерного прямолинейного движения до тех пор, пока какая-нибудь сила не изменит этого состояния.

Аксиома II. Основной закон механики: в инерциальной системе координат сила, действующая на материальную точку, вызывает ускорение, пропорциональное этой силе и направленное вдоль линии её действия
[image: image164.png]1 Mexannxa 2 [lanauma nocrynarensy

Mnaswas | Bcaska Paswerka cipamwus Cownkd Paccnkn Peuewsuposawwe Bug @
48 i -

El _- aabceD| AaBbcede AaBbCi AaBbce AAB P

[=-](0 -] 1 oo 155 .. 3romno.. srorno.. vasmae = Mo | S

s 5 coum ' esarruposatie

ik Times NewRoman -[3 -

13 Konuposars

& oopuar o aspany | |2 £ 9 e x, x' Aa|[¥ A

Bydep osuens 0 Wpnpr 5

1

W Fexuan B 1 Mecaruma 2 ... | EB Neigon 53 VKRR

, где
[image: image2.wmf]F

r

 – действующая на материальную точку сила,
[image: image3.wmf]a

r

 – ускорение материальной точки, m – коэффициент пропорциональности, который называют инертной массой материальной точки.

[image: image1.wmf]a

m

F

r

r

=

Þ

Аксиома III. Закон действия и противодействия: силы действия друг на друга двух материальных точек равны по модулю, направлены в противоположные стороны и имеют общую линию действия
[image: image4.wmf]21

12

F

F

r

r

-

=

Þ

.

Аксиома IV. Принцип независимости действия сил: Ускорение материальной точки при одновременном действии на нее нескольких сил равно векторной сумме ускорений, сообщаемых ей отдельными силами
[image: image5.wmf](

)

å

=

=

Þ

+

+

+

=

+

+

+

=

n

k

k

n

n

F

a

m

F

F

F

m

a

a

a

a

1

2

1

2

1

...

1

...

r

r

r

r

r

r

r

r

r

, где
[image: image6.wmf]R

F

n

k

k

r

r

=

å

=

1

 – равнодействующая сил, действующих на материальную точку.

Закон Гука
[image: image7.wmf](

)

0

0

),

(

x

x

k

x

k

F

r

r

k

r

k

F

x

упр

упр

-

-

=

D

-

=

-

-

=

D

-

=

r

r

r

r

.

Закон всемирного тяготения: две материальные точки притягиваются друг к другу с силой пропорциональной массам этих материальных точек и обратно пропорциональной квадрату расстояние между ними
[image: image8.wmf]ij

ij

j

i

ij

r

r

m

m

F

r

r

3

g

-

=

 , где
[image: image9.wmf]j

i

ij

r

r

r

r

r

r

-

=

 – вектор, проведенный от материальной точки массой mj к материальной точке массой mi,
[image: image10.wmf]i

r

r

 – радиус-вектор, определяемый положение точки пространства, в которой находится материальная точка массой mi,
[image: image11.wmf]j

r

r

 – радиус-вектор, определяемый положение точки пространства, в которой находится материальная точка массой mj, γ=6,67.10-11 Н.м2/кг2 – гравитационная постоянная.

Сила трения скольжения:
[image: image12.wmf]u

u

m

r

r

N

F

тр

-

=

, где μ – коэффициент трения скольжения, N – модуль силы реакции опоры,
[image: image13.wmf]u

r

 – скорость.

Импульс материальной точки
[image: image14.wmf]u

r

r

m

p

=

.

Теорема об изменении импульса материальной точки в дифференциальной форме: первая производная по времени от импульса материальной точки равна сумме всех сил, действующих на материальную точку
[image: image15.wmf]R

dt

p

d

r

r

=

.

Теорема об изменении импульса материальной точки в интегральной форме:
[image: image16.wmf]ò

=

-

2

1

1

2

t

t

dt

R

p

p

r

r

r

.

Закон сохранения импульса материальной точки: если равнодействующая сил, приложенных к материальной точке равна нулю, то импульс материальной точки остаётся постоянным
[image: image17.wmf]Þ

 если
[image: image18.wmf]R

r

=0, то
[image: image19.wmf]const

p

=

r

.

Радиус-вектор центра масс:

для системы материальных точек
[image: image20.wmf]m

r

m

r

n

k

k

k

c

å

=

=

1

r

r

;

для материального тела
[image: image21.wmf]m

dV

r

r

V

c

ò

=

r

r

r

;

для системы материальных тел
[image: image22.wmf]m

dV

r

r

N

j

V

j

j

j

c

j

å

ò

=

=

1

r

r

r

.

Координаты центра масс:

для системы материальных точек
[image: image23.wmf]m

z

m

y

m

y

m

y

m

x

m

x

n

k

k

k

c

n

k

k

k

c

n

k

k

k

c

å

å

å

=

=

=

=

=

=

1

1

1

,

,

;

для материального тела
[image: image24.wmf]m

zdV

z

m

ydV

y

m

xdV

x

V

c

V

c

V

c

ò

ò

ò

=

=

=

r

r

r

,

,

;

для системы материальных тел
[image: image25.wmf]m

dV

z

z

m

dV

y

y

m

dV

x

x

N

j

V

j

j

j

c

N

j

V

j

j

j

c

N

j

V

j

j

j

c

j

j

j

å

ò

å

ò

å

ò

=

=

=

=

=

=

1

1

1

,

,

r

r

r

.

Скорость и ускорение центра масс:
[image: image26.wmf]dt

r

d

c

c

r

r

=

u

,
[image: image27.wmf]2

2

dt

r

d

dt

d

a

c

c

c

r

r

r

=

=

u

для системы материальных точек
[image: image28.wmf]m

m

n

k

k

k

c

å

=

=

1

u

u

r

r

,
[image: image29.wmf]m

a

m

a

n

k

k

k

c

å

=

=

1

r

r

;

для материального тела
[image: image30.wmf]m

dV

V

c

ò

=

u

r

u

r

r

,
[image: image31.wmf]m

dV

a

a

V

c

ò

=

r

r

r

;

для системы материальных тел
[image: image32.wmf]m

dV

N

j

V

j

j

j

c

j

å

ò

=

=

1

u

r

u

r

r

,
[image: image33.wmf]m

dV

a

a

N

j

V

j

j

j

c

j

å

ò

=

=

1

r

r

r

.

Проекции скорости и ускорения центра масс:
[image: image34.wmf]dt

dy

dt

dy

dt

dx

c

cy

c

cy

c

cx

=

=

=

u

u

u

,

,

;
[image: image35.wmf],

,

2

2

2

2

dt

y

d

dt

d

a

dt

x

d

dt

d

a

c

cy

cy

c

cx

cx

=

=

=

=

u

u

[image: image36.wmf]2

2

dt

z

d

dt

d

а

c

cz

cy

=

=

u

;
для системы материальных точек
[image: image37.wmf]m

m

m

m

m

m

n

k

kz

k

cz

n

k

ky

k

cy

n

k

kx

k

cx

å

å

å

=

=

=

=

=

=

1

1

1

,

,

u

u

u

u

u

u

;

[image: image38.wmf]m

m

a

m

m

a

m

a

m

a

n

k

kz

k

cz

n

k

ky

k

cy

n

k

kx

k

cx

å

å

å

=

=

=

=

=

=

1

1

1

,

,

u

u

;

для материального тела
[image: image39.wmf]m

dV

m

dV

m

dV

V

z

cz

V

y

cy

V

x

cx

ò

ò

ò

=

=

=

u

r

u

u

r

u

u

r

u

,

,

;

[image: image40.wmf]m

dV

a

a

m

dV

a

a

m

dV

a

a

V

z

cz

V

y

cy

V

x

cx

ò

ò

ò

=

=

=

r

r

r

,

,

;

для системы материальных тел
[image: image41.wmf]m

dV

m

dV

m

dV

N

j

V

j

jz

j

cz

N

j

V

j

jy

j

cy

N

j

V

j

jx

j

cx

j

j

j

å

ò

å

ò

å

ò

=

=

=

=

=

=

1

1

1

,

,

u

r

u

u

r

u

u

r

u

;

[image: image42.wmf]m

dV

a

a

m

dV

a

a

m

dV

a

a

N

j

V

j

jz

j

cz

N

j

V

j

jy

j

cy

N

j

V

j

jx

j

cx

j

j

j

å

ò

å

ò

å

ò

=

=

=

=

=

=

1

1

1

,

,

r

r

r

.

Теорема о движении центра масс механической системы: главный вектор внешних сил равен произведению массы механической системы на ускорение ее центра масс
[image: image43.wmf])

(

e

c

R

a

m

r

r

=

Þ

.

Теорема об изменении импульса механической системы в дифференциальной форме: первая производная по времени от импульса механической системы равна главному вектору внешних сил [image: image44.wmf]Þ

[image: image45.wmf])

(

e

R

dt

P

d

r

r

=

, где:

для системы материальных точек
[image: image46.wmf]å

=

=

n

k

k

k

m

P

1

u

r

r

 – импульс системы материальных точек;
[image: image47.wmf](

)

(

)

e

e

k

n

k

R

F

r

r

=

å

=

1

 – главный вектор внешних сил системы материальных точек;

для материального тела
[image: image48.wmf]dV

P

V

ò

=

u

r

r

r

 – импульс материального тела;
[image: image49.wmf]ò

=

V

e

e

dV

f

R

)

(

)

(

r

r

 – главный вектор внешних сил материального тела;

для системы материальных тел
[image: image50.wmf]å

ò

=

=

N

j

V

j

j

j

j

dV

P

1

u

r

r

r

 – импульс материального тела;
[image: image51.wmf]j

N

j

V

e

j

e

dV

f

R

j

å

ò

=

=

1

)

(

)

(

r

r

 – главный вектор внешних сил материального тела.

Закон сохранения импульса механической системы: если механическая система является замкнутой (
[image: image52.wmf](

)

0

=

e

R

r

), то её импульс сохраняется (
[image: image53.wmf]const

p

=

r

).

Закон сохранения импульса в случае абсолютно упругого столкновения двух тел:
[image: image54.wmf]2

2

1

1

2

2

1

1

u

m

u

m

m

m

r

r

r

r

+

=

+

u

u

, где
[image: image55.wmf](

)

2

,

1

,

=

i

u

i

i

r

r

u

 – скорости тел 1 и 2 до и после соударений соответственно.

При неупругом ударе, когда тела слипаются после соударения, их общая скорость
[image: image56.wmf]u

r

 становится равной
[image: image57.wmf]2

1

2

2

1

1

m

m

m

m

u

+

+

=

u

u

r

r

r

.

Ф1.2.1-1

	В потенциальном поле сила
[image: image58.wmf]F

r

 пропорциональна градиенту потенциальной энергии Wp. Если график зависимости потенциальной энергии Wp от координаты x имеет вид

[image: image161.png]WHTepHeT-3K3aMeH B Chepe NPOdECCHOHANLHOMD 06pa3oBaHHs

B NOTEHIHATLHOM II0JIe CHIa ¥ NPOMOPLHOHATEHA

TPAHEHTY TIOTEHUHMAMLHO sHeprHH W), . Ecm rpadux Ft
3ABHCHMOCTH TOTEHIHATLHOH SHEPTHH Wy 0T KOOPIHHATEL
X HMeeT BHA o
-
w,
A
0 X E
TO 3aBHCHMOCTD TIPOEKIIHH CHITbI F; Ha 0Cb X Gyaer....
o
0]
A
E
o
-

apuaTL 0TEETOR

peaA e Sananun: 28

Nano oTeeTos: 0

Pocaxkpenarentcr

то зависимость проекции силы Fx на ось ОX будет …
	[image: image162.png]WHTepHeT-3K3aMeH B Chepe NPOdECCHOHANLHOMD 06pa3oBaHHs

apuaTL 0TEETOR

B NOTEHIHATLHOM II0JIe CHIa ¥ NPOMOPLHOHATEHA

4
IPAIHEHTY MOTeHIMATLHOR sHeprHH 7y . ECu rpadk E
3ABHCHMOCTH TOTEHIHATLHOH SHEPTHH Wy 0T KOOPIHHATEL
X HMeeT BHI o
0
X
w,
0 X
TO 3aBHCHMOCTD TIPOEKIIHH CHITbI F; Ha 0Cb X Gyaer.... e
-
X
o
q X
peabia ayo 3ananui: 28 QNawo oTeeTos: 0

Pocaxkpenarentcr

1. 2.*

[image: image163.png]

3. 4.

	Сила связана с потенциальной энергией соотношением
[image: image59.wmf]÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

-

=

-

=

z

W

k

y

W

j

x

W

i

gradW

F

p

p

p

p

r

r

r

r

. В проекции на ось ОХ:
[image: image60.wmf]x

W

F

p

x

¶

¶

-

=

. График зависимости потенциальной энергии является параболой, то есть
[image: image61.wmf]2

x

const

W

p

×

=

. Тогда
[image: image62.wmf]x

const

F

x

×

×

-

=

2

 и этой зависимости соответствует график 2. Ответ: 2

Ф1.2.2-1

	Два тела массами m1 и m2 соединены нерастяжимой нитью, перекинутой через невесомый блок.

[image: image63.png]AL LSS

Если m1 < m2, а Т – сила натяжения нити, то уравнение второго закона Ньютона для тела массой m1 в проекции на направление движения имеет вид…
	1:
[image: image64.wmf]g

m

T

a

m

1

1

-

=

*
2:
[image: image65.wmf]T

g

m

a

m

+

=

1

1

3:
[image: image66.wmf]T

g

m

a

m

-

=

1

1

	Так как m1<m2, то из состояния покоя тело массой m1 будет двигаться вертикально вверх. Ускорение тела m1 будет также направлено вертикально вверх. На тело m1 действуют две силы: сила тяжести
[image: image67.wmf]g

m

r

1

, направленная вертикально вниз, и сила натяжения нити
[image: image68.wmf]T

r

, направленная вертикально вверх. Тогда теорема о движении центра масс тела m1 в проекции на направление движения будет иметь вид
[image: image69.wmf]g

m

T

a

m

1

1

-

=

. Ответ: 1

Ф1.2.2-2
	Два тела массами m1 и m2 соединены нерастяжимой нитью, перекинутой через невесомый блок.

[image: image70.png]AL LSS

Если m1 > m2, а Т – сила натяжения нити, то уравнение второго закона Ньютона для тела массой m2 в проекции на направление движения имеет вид…
	1:
[image: image71.wmf]g

m

T

a

m

2

2

-

=

*
2:
[image: image72.wmf]T

g

m

a

m

+

=

2

2

3:
[image: image73.wmf]T

g

m

a

m

-

=

2

2

	Так как m1>m2, то из состояния покоя тело массой m2 будет двигаться вертикально вверх. Ускорение тела m2 будет также направлено вертикально вверх. На тело m2 действуют две силы: сила тяжести
[image: image74.wmf]g

m

r

2

, направленная вертикально вниз, и сила натяжения нити
[image: image75.wmf]T

r

, направленная вертикально вверх. Тогда теорема о движении центра масс для тела m2 в проекции на направление движения будет иметь вид
[image: image76.wmf]g

m

T

a

m

2

2

-

=

. Ответ: 1

Ф1.2.2-3
	Два тела массами m1 и m2 соединены нерастяжимой нитью, перекинутой через невесомый блок.

[image: image77.png]AL LSS

Если m1 < m2, а Т – сила натяжения нити, то уравнение второго закона Ньютона для тела массой m2 в проекции на направление движения имеет вид…
	1:
[image: image78.wmf]T

g

m

a

m

-

=

2

2

*
2:
[image: image79.wmf]T

g

m

a

m

+

=

2

2

3:
[image: image80.wmf]g

m

T

a

m

2

2

-

=

	Так как m1<m2, то из состояния покоя тело массой m2 будет двигаться вертикально вниз. Ускорение тела m2 будет также направлено вертикально вниз. На тело m2 действуют две силы: сила тяжести
[image: image81.wmf]g

m

r

2

, направленная вертикально вниз, и сила натяжения нити
[image: image82.wmf]T

r

, направленная вертикально вверх. Тогда теорема о движении центра масс для тела m2 в проекции на направление движения будет иметь вид
[image: image83.wmf]T

g

m

a

m

-

=

2

2

. Ответ: 1

Ф1.2.2-4
	Два тела массами m1 и m2 соединены нерастяжимой нитью, перекинутой через невесомый блок, укрепленный на краю стола с гладкой поверхностью.

[image: image84.png]

Если m1 > m2, а Т – сила натяжения нити, то уравнение второго закона Ньютона для тела массой m1 в проекции на направление движения имеет вид…
	1:
[image: image85.wmf]T

g

m

a

m

-

=

1

1

*
2:
[image: image86.wmf]T

g

m

a

m

+

=

1

1

3:
[image: image87.wmf](

)

T

g

m

m

a

m

-

+

=

2

1

1

	Вне зависимости от соотношения масс m1 и m2 из состояния покоя тело массой m1 будет двигаться вертикально вниз. Ускорение тела m1 будет также направлено вертикально вниз. На тело m1 действуют две силы: сила тяжести
[image: image88.wmf]g

m

r

1

, направленная вертикально вниз, и сила натяжения нити
[image: image89.wmf]T

r

, направленная вертикально вверх. Тогда теорема о движении центра масс для тела m1 в проекции на направление движения будет иметь вид
[image: image90.wmf]T

g

m

a

m

-

=

1

1

. Ответ: 1

Ф1.2.2-5
	Два тела массами m1 и m2 соединены нерастяжимой нитью, перекинутой через невесомый блок, укрепленный на краю стола с гладкой поверхностью.

[image: image91.png]

Если m1 > m2, а Т – сила натяжения нити, то уравнение второго закона Ньютона для тела массой m2 в проекции на направление движения имеет вид…
	1:
[image: image92.wmf]T

a

m

=

2

*
2:
[image: image93.wmf]T

g

m

a

m

+

=

2

2

3:
[image: image94.wmf](

)

T

g

m

m

a

m

+

+

=

2

1

2

	Вне зависимости от соотношения масс m1 и m2 из состояния покоя тело массой m2 будет двигаться вправо. Ускорение тела m2 будет также направлено вправо. На тело m2 действуют две силы: сила тяжести
[image: image95.wmf]g

m

r

2

, направленная вертикально вниз (проекция этой силы на направление движения тела m2 равна нулю), и сила натяжения нити
[image: image96.wmf]T

r

, направленная вправо (сила трения на тело m2 не действует, так как по условию поверхность стола гладкая). Тогда теорема о движении центра масс для тела m2 в проекции на направление движения будет иметь вид
[image: image97.wmf]T

a

m

=

2

. Ответ: 1

Ф1.2.3-1

	Материальная точка М движется по окружности со скоростью
[image: image98.wmf]V

r

. На рис. 1 показан график зависимости проекции скорости
[image: image99.wmf]t

V

 от времени (
[image: image100.wmf]t

r

 - единичный вектор положительного направления,
[image: image101.wmf]t

V

 - проекция
[image: image102.wmf]V

r

 на это направление). На рис.2 укажите направление силы, действующей на т. М в момент времени t1.

[image: image103.png]WHTepHeT-3K3aMeH B Chepe NPOdECCHOHANLHOMD 06pa3oBaHHs

MatepHabHast To4Ka M ABICKETCS 110 OKPY>KHOCTH €O

apuaTL 0TEETOR

CcKOpOCTEIO 77. Ha pHC. 1 M0KA3aH IPadHK 3aBHCHMOCTH o 4
> .

¥, OT BpeMeHH (] — eIHHHIHBIH BEKTOP o2
TIOO;KHTEEHOTO HANPARJIEHHS., V, — NIPOEKITAS ;7 Ha 5T0
Hanpaeserne). Ha PHC.2 KQAHTe HATPABIEHHE CHIBL, o1
ReHCTEYIONelt Ha T.M B MOMEHT BPEMeHH 1.
Va

o3

Sananun: 32

Nano oTeeTos: 0

Pocaxkpenarentcr

 [image: image104.png]M

Puc. 2

 Рис. 1 Рис. 2
	1: 4

2: 2*

3: 1

4: 3

	Согласно второй аксиоме механики
[image: image105.wmf]a

m

F

r

r

=

 направление силы, действующей на материальную точку, совпадает с направлением ускорения материальной точки. При естественном способе ускорение точки
[image: image106.wmf]n

dt

d

а

а

a

n

r

r

r

r

r

r

u

t

u

t

t

2

+

=

+

=

. В момент времени t1, как видно из графика на Рис. 1,
[image: image107.wmf]t

u

 увеличивается и
[image: image108.wmf]0

>

dt

d

t

u

. При этом тангенциальное ускорение
[image: image109.wmf]t

t

u

t

t

r

r

r

­­

=

dt

d

а

 – совпадает с направлением единичного вектора
[image: image110.wmf]t

r

. Нормальное ускорение
[image: image111.wmf]n

R

а

n

r

r

2

u

=

 (R – радиус окружности на Рис. 2) отлично от нуля и направлено по нормали к центру кривизны траектории, что совпадает с направлением 3 на Рис.2. Поэтому полное ускорение
[image: image112.wmf]n

а

а

а

r

r

r

+

=

t

 имеет направление 2. Направление 2 имеет и действующая на материальную точку сила. Ответ: 2

Ф1.2.4-1
[image: image113.wmf]a

	Сила трения колёс поезда меняется по закону
[image: image114.wmf](

)

S

S

F

5

1

=

. Работа сил трения на пути 1 км равна …
	1. 1 МДж

2. 10 кДж

3. 200 Дж

4. 100 кДж*

5. 200 кДж

	Исходя из определения работы силы, запишем:
[image: image115.wmf](

)

(

)

кДж

Дж

S

SdS

dS

S

F

A

S

S

100

10

1000

5

2

5

1

2

2

1

0

0

01

1

1

=

=

×

=

=

=

ò

ò

. Ответ: 4

Ф1.2.5-1
	Теннисный мяч летел с импульсом
[image: image116.wmf]1

p

r

 в горизонтальном направлении, когда теннисист произвел по мячу резкий удар с средней силой 50 Н. Изменившийся импульс мяча стал равным
[image: image117.wmf]2

p

r

 (масштаб указан на рисунке).

[image: image118.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys
3ananue N 25 BapuanTy oTBETOB

TeHHHCHB I MSTH TeTell ¢ HMITYTSCOM Bj B TOPH3OHTATHHOM HATIpARIGHHH,

KOTIa TEHHHCHCT TIPOH3BET T10 MSTTY Pe3KHH yAap ¢ cpeHeii chloft 50 H. ® 0lc
H3MCHHBIIHICA HMITYISC MITIA CTA PABHBIM 'y (MACIITAG yKa3aH Ha
pHcyHKe). 0 00lc
— 1 xem/c
I O 005¢c
Hied |
O 03¢
§l

CH1a AefiCTBOBATA HA M B TEEHHH .

Sasepums rect

2609

24012011

Сила действовала на мяч в течении …
	1. 0,1 с*
2. 0,01 с
3. 0,05 с

4. 0,5 с

	

Ф1.2.5-2
	Теннисный мяч летел с импульсом
[image: image119.wmf]1

p

r

 (масштаб и направления указаны на рисунке). Теннисист произвел по мячу резкий удар с средней силой 25 Н. Изменившийся импульс мяча стал равным
[image: image120.wmf]2

p

r

.

[image: image121.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys
3ananue N 27 BapuanTy oTBETOB

TeHHHCHBIH M JIETEI € HMITYTToCOM 7 (MACITAG H HANIpABIICHHA YKA3AHbL

Ha pHCYHKe). TeHHHCHCT IPOH3BET I10 My Pe3KHi Yaap ¢ cpeHeit CHIIoN © 03¢
25 H. II3MeHHBIIHCS HMITYIIbC MSTA CTAl PaBHBIM J; .
— 1 xmMle ® 02¢
O 05¢
P O 025¢
pl

CH1a Aef{CTBOBATA HA MY B TEYEHHH ...

Sasepums rect

33:38

24012011

Сила действовала на мяч в течении …
	1. 0,3 с

2. 0,2 с*
3. 0,5 с

4. 0,25

	

Ф1.2.5-3
	Теннисный мяч летел с импульсом
[image: image122.wmf]1

p

r

 (масштаб и направления указаны на рисунке). Теннисист произвел по мячу резкий удар с средней силой 80 Н. Изменившийся импульс мяча стал равным
[image: image123.wmf]2

p

r

.

[image: image124.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys
3ananue N4 BapuanTy oTBETOB

TeHHHCHBIH M JIETEI € HMITYTToCOM 7 (MACITAG H HANIpABIICHHA YKA3AHbL

Ha pHCyHKe). TeHHHCHCT POH3BEIT 10 M5y Pe3KHid y1ap ¢ CpelHet CHIION O 2c
80 H. II3MeHHBIIICS HMITYITHC MST1a CTAT PABHBIM T .
Lxade 0 03¢
O 03¢
e O 02c¢
pl
CHra efCTBOBATA HA MSTT B TEHEHHH ... ® 005¢

Sasepums rect

0634

24012011

Сила действовала на мяч в течении …
	1. 2 с

2. 0,3 с

3. 0,5 с

4. 0,2 с

5. 0,05*

	

Ф1.2.5-4
	Теннисный мяч летел с импульсом
[image: image125.wmf]1

p

r

 в горизонтальном направлении, когда теннисист произвел по мячу резкий удар длительностью ∆t = 0,1 c. Изменившийся импульс мяча стал равным
[image: image126.wmf]2

p

r

[image: image127.wmf]2

p

 (масштаб указан на рисунке).

[image: image128.png]OO 050502.65 | AucLynn

Texyuan Tewa

WHchopmaums o 3anaHm

= Tena: 3aKOHH COXPAHEHUA B MEXHUKE
= Bpew Ha sagaHie: 3 MK

TekcT 3apaHm:
TEHHICHIT MUY IETET ¢ HMITYT5¢OM b, B TOPIISOHTATHHOM HATPABTEHITE, KOTAA

TEHHUCHCT MPONSBET 110 MY PESKIIT yAap ATITeMHOCTbI0 Af = 0.1 ¢. Ismermmmiten

MIMITY ¢ MR CTAT ARSI, (MACHITaG yKasart Ha pricyHIke).

— 1 KM/

/

Cpemeana cuuma yaapa pasra

BapuaHTh! 0TBETOB:
ZIonXeH Bbimb BiipaH OOUH APaBURLHLIL 83DUHM Omeema

©40H
O30H
Os50H

O04H

Wpeainyiee

Creayioiiee b

PeveHsns:

O KOPPEKTHO

[cORep*HT HETOUHOCTE BOPMYIMROEKK 33AaHADTEETS

[comepuT MpyBYIo OWMBKY; COCTABNEHO HETPaMOTHO

[0cHOBaHO Ha HOPMATHEHOM aKTe, YTPATHBLUEM IOPMAHECKYIO CHTY
O vmeer neyaunii ancpaTop

[0 He oTpaskaet cofepxanHe AMCLHMTAHEI

O e cooteeTcTeyer TOC ATA AGHHOR CNEUMANHOCTH

[0 He cooTeeTcreyer yrasaHHoit TemelIE

O crmwom cnoxwoe

O cnuwkom npocroe

[efiyer oueHs cneumduecki, UacTHD SHaHM

O chopmymMposaHo YepecHyp ATMHHO 1 3aNyTaHHo

[conepsuT HepasBopUmeyio adiHEckyin HHDPMALIO
[coepuT HEMOHATHEIE CMBONE!

[coaepuT 4ea Wik BONES 0AMHAKOBLIX OTRETAIAMCTOAKTOPA
O coRep)HT IMaMMATWIECKYIOIMYHKTYALMOHHYIO OWHEKY.

O apyroe

KommeHTapuii

BCipyiaypaTecta | 3asepuuTh peueHsupoBaHME X

Bl roreeo

rm—— 1

Средняя сила удара равна …
	1. 40 Н*

2. 30 Н

3. 50 Н

4. 0,4 Н

	

Ф1.2.5-5
	К телу приложена постоянная по модулю и направлению сила 10 Н. За время 10 с приращение модуля импульса тела составит …
	1. 100
[image: image129.wmf]с

м

кг

×

*

2. 0
[image: image130.wmf]с

м

кг

×

3. 10
[image: image131.wmf]с

м

кг

×

4. 1
[image: image132.wmf]с

м

кг

×

	

Ф1.2.6-1

	Лифт движется вниз с ускорением a >g, при этом …

	1. с телом ничего не произойдет

2. тело будет находиться в невесомости

3. тело прижмется к полу лифта

4. тело прижмется к потолку лифта*

	

Ф1.2.7-1

	Для пассажира поезд можно считать инерциальной системой отсчета в случае, когда …

	1. поезд трогается с места

2. поезд движется с постоянной скоростью по закруглению

3. поезд движется с постоянной скорость по прямому участку пути*

4. поезд свободно скатывается под уклон

	

Ф1.2.8-1

	Летевший горизонтально со скоростью v пластилиновый шарик массой m ударился о массивную вертикальную стенку и прилип к ней. При этом стена получила импульс …
	1.
[image: image133.wmf]mv

*
2.
[image: image134.wmf]4

mv

3.
[image: image135.wmf]2

mv

4.
[image: image136.wmf]mv

2

5. 0

	

Ф1.2.9-1

	На наклонной плоскости покоится брусок. Если постепенно увеличивать угол между плоскостью и горизонтом, то при величине этого угла 30º брусок начинает скользить. Коэффициент трения скольжения при этом равен …
	1.
[image: image137.wmf]3

2.
[image: image138.wmf]2

3

3. 0,5
4.
[image: image139.wmf]3

1

*

	

Ф1.2.10-1

	Материальная точка двигалась вдоль оси Х равномерно с некоторой скоростью
[image: image140.wmf]x

u

. Начиная с момента времени t = 0, на нее стала действовать сила
[image: image141.wmf]x

F

, график временной зависимости которой представлен на рисунке.

[image: image142.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys

MaTepHaTLHASA TOYKA JBHT AIACH B0 0CH X PaBHOMEPHO ¢ HEKOTOPOH

CKOPOCTBI0 V. HatHHasi ¢ MOMeHTa BpeMeHH t=0, Ha Hee cTama
JReficTBOBATE CHTa F, [PAQHK BpEMEHHOI 3ABHCHMOCTH KOTOPOH
TIPEJICTABJIEH HA PHCYHKE.
I3 ®
Pt
L Y B
TIPABHITLHO OTPA’KAET 3ABHCHMOCTD BENHIHHBI TPOEKLIHH HMITYIIHCa
MATEPHATLHOI TOWKH P; O BPEMeHH TPaHK ...
o
X Lot
o
[Lt
5
o
1 4 Lt

R Sasepums teer

06 : 21

24012011

Правильно отражает зависимость величины проекции импульса материальной точки
[image: image143.wmf]x

P

 от времени график …
	1.*[image: image144.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys

MaTepHaTLHASA TOYKA JBHT AIACH B0 0CH X PaBHOMEPHO ¢ HEKOTOPOH

CKOPOCTBI0 V. HatHHasi ¢ MOMeHTa BpeMeHH t=0, Ha Hee cTama
JReficTBOBATE CHTa F, [PAQHK BpEMEHHOI 3ABHCHMOCTH KOTOPOH
TIPEJICTABJIEH HA PHCYHKE.
I3 ®
Pt
L Y B
TIPABHITLHO OTPA’KAET 3ABHCHMOCTD BENHIHHBI TPOEKLIHH HMITYIIHCa
MATEPHATLHOI TOWKH P; O BPEMeHH TPaHK ...
o
X Lot
o
[Lt
5
o
1 4 Lt

R Sasepums teer

06 : 21

24012011

 2. [image: image145.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys

MaTepHaTLHASA TOYKA JBHT AIACH B0 0CH X PaBHOMEPHO ¢ HEKOTOPOH

CKOPOCTBI0 V. HatHHasi ¢ MOMeHTa BpeMeHH t=0, Ha Hee cTama
JReficTBOBATE CHTa F, [PAQHK BpEMEHHOI 3ABHCHMOCTH KOTOPOH
TIPEJICTABJIEH HA PHCYHKE.
I3 ®
Pt
L Y B
TIPABHITLHO OTPA’KAET 3ABHCHMOCTD BENHIHHBI TPOEKLIHH HMITYIIHCa
MATEPHATLHOI TOWKH P; O BPEMeHH TPaHK ...
o
X Lot
o
[Lt
5
o
1 4 Lt

R Sasepums teer

06 : 21

24012011

3. [image: image146.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys

MaTepHaTLHASA TOYKA JBHT AIACH B0 0CH X PaBHOMEPHO ¢ HEKOTOPOH

CKOPOCTBI0 V. HatHHasi ¢ MOMeHTa BpeMeHH t=0, Ha Hee cTama
JReficTBOBATE CHTa F, [PAQHK BpEMEHHOI 3ABHCHMOCTH KOTOPOH
TIPEJICTABJIEH HA PHCYHKE.
I3 ®
Pt
L Y B
TIPABHITLHO OTPA’KAET 3ABHCHMOCTD BENHIHHBI TPOEKLIHH HMITYIIHCa
MATEPHATLHOI TOWKH P; O BPEMeHH TPaHK ...
o
X Lot
o
[Lt
5
o
1 4 Lt

R Sasepums teer

06 : 21

24012011

 4. [image: image147.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys

MaTepHaTLHASA TOYKA JBHT AIACH B0 0CH X PaBHOMEPHO ¢ HEKOTOPOH

CKOPOCTBI0 V. HatHHasi ¢ MOMeHTa BpeMeHH t=0, Ha Hee cTama
JReficTBOBATE CHTa F, [PAQHK BpEMEHHOI 3ABHCHMOCTH KOTOPOH
TIPEJICTABJIEH HA PHCYHKE.
I3 ®
Pt
L Y B
TIPABHITLHO OTPA’KAET 3ABHCHMOCTD BENHIHHBI TPOEKLIHH HMITYIIHCa
MATEPHATLHOI TOWKH P; O BPEMeHH TPaHK ...
o
X Lot
o
[Lt
5
o
1 4 Lt

R Sasepums teer

06 : 21

24012011

	

Ф1.2.11-1
	На рисунке приведён график зависимости скорости тела υ от времени t.
[image: image148.png]OO 050502.65 | AucLynn

Texyuan Tewa

WHchopmaums o 3anaHm

= Tema: [IHawMKa NOCTYNATENLHOM ABWKEHIS.
= Bpew Ha sagaHie: 3 MK

TekcT sapaHm

Ha pricyHKe TPIBEAEH rpaIIK SBIICHMOCTII CKOPOCTII TEMa ¥ OT BPEMCHIL £,

Macea Tema 10 kr. Crina, AeficTByI WAz Ha Temo, paBHa.

BapuaHTh! 0TBETOB:
ZIonXeH Bbimb BiipaH OOUH APaBURLHLIL 83DUHM Omeema

@10H
OsSH
oo
OWH

O30H

Wpeabinyiiee | “Crieayiouiee »

PeveHsns:

O KOPPEKTHO

[cORep*HT HETOUHOCTE BOPMYIMROEKK 33AaHADTEETS

[comepuT MpyBYIo OWMBKY; COCTABNEHO HETPaMOTHO

[0cHOBaHO Ha HOPMATHEHOM aKTe, YTPATHBLUEM IOPMAHECKYIO CHTY
O vmeer neyaunii ancpaTop

[0 He oTpaskaet cofepxanHe AMCLHMTAHEI

O e cooteeTcTeyer TOC ATA AGHHOR CNEUMANHOCTH

[0 He cooTeeTcreyer yrasaHHoit TemelIE

O crmwom cnoxwoe

O cnuwkom npocroe

[efiyer oueHs cneumduecki, UacTHD SHaHM

O chopmymMposaHo YepecHyp ATMHHO 1 3aNyTaHHo

[conepsuT HepasBopUmeyio adiHEckyin HHDPMALIO
[coepuT HEMOHATHEIE CMBONE!

[coaepuT 4ea Wik BONES 0AMHAKOBLIX OTRETAIAMCTOAKTOPA
O coRep)HT IMaMMATWIECKYIOIMYHKTYALMOHHYIO OWHEKY.

O apyroe

KommeHTapuii

BCipyiaypaTecta | 3asepuuTh peueHsupoBaHME X

Bl roreeo

T | | | | @ vimeper]

Масса тела 10 кг. Сила, действующая на тело, равна …
	1. 10 Н*
2. 15 Н
3. 5 Н
4. 20 Н

	

Ф1.2.12-1
	При механическом движении из указанных ниже пар величин всегда совпадают по направлению …
	1. сила и ускорение*
2. сила и скорость
3. сила и перемещение
4. ускорение и перемещение

	

Ф1.2.12-2
	Если импульс системы материальных точек в отсутствии внешних сил остается постоянным, то центр масс этой системы может двигаться …
	1. равномерно и прямолинейно *
2. с постоянным ускорением
3. с переменным ускорением
4. по окружности с постоянной скоростью

	

Ф1.2.12-3
	Второй закон Ньютона в формуле
[image: image149.wmf]å

=

=

n

i

i

F

a

m

1

r

r

, где – силы, действующие на тело со стороны других тел …
	1. справедлив только для тел с постоянной массой *
2. справедлив в любой системе отсчёта
3. справедлив при скоростях движения тел как малых, так и сопоставимых со скоростью света в вакууме
4. справедлив для тел как с постоянной, так и с переменной массой

	

Ф1.2.13-1
	Координаты частицы массы m при ее движении в плоскости XY изменяются по законам: x=A sinωt – постоянные. Модуль силы, действующей на частицу равен …где А, В, ω, , y=B cosωt
	1. [image: image157.png]me?,[(Asinwt)” + (B coswi)®

*
2. [image: image158.png]me? [(Acoswt)” + (Bsinwt)®

3. [image: image159.png]‘mw°(A+ B)

4. [image: image160.png]‘me?,[(Asinwt)” = (B coswi)”

	

_1368436268.unknown

_1368436285.unknown

_1368436311.unknown

_1368436329.unknown

_1368441550.unknown

_1368817167.unknown

_1370684233.unknown

_1370684275.unknown

_1368819512.unknown

_1368822015.unknown

_1368822125.unknown

_1368817193.unknown

_1368441895.unknown

_1368442255.unknown

_1368817119.unknown

_1368442411.unknown

_1368441980.unknown

_1368441833.unknown

_1368436341.unknown

_1368440528.unknown

_1368441466.unknown

_1368441509.unknown

_1368441436.unknown

_1368439434.unknown

_1368440458.unknown

_1368436331.unknown

_1368436332.unknown

_1368436330.unknown

_1368436321.unknown

_1368436324.unknown

_1368436328.unknown

_1368436323.unknown

_1368436316.unknown

_1368436317.unknown

_1368436315.unknown

_1368436297.unknown

_1368436304.unknown

_1368436309.unknown

_1368436310.unknown

_1368436305.unknown

_1368436299.unknown

_1368436303.unknown

_1368436298.unknown

_1368436289.unknown

_1368436291.unknown

_1368436292.unknown

_1368436290.unknown

_1368436287.unknown

_1368436288.unknown

_1368436286.unknown

_1368436277.unknown

_1368436281.unknown

_1368436283.unknown

_1368436284.unknown

_1368436282.unknown

_1368436279.unknown

_1368436280.unknown

_1368436278.unknown

_1368436273.unknown

_1368436275.unknown

_1368436276.unknown

_1368436274.unknown

_1368436270.unknown

_1368436272.unknown

_1368436269.unknown

_1368436252.unknown

_1368436260.unknown

_1368436264.unknown

_1368436266.unknown

_1368436267.unknown

_1368436265.unknown

_1368436262.unknown

_1368436263.unknown

_1368436261.unknown

_1368436256.unknown

_1368436258.unknown

_1368436259.unknown

_1368436257.unknown

_1368436254.unknown

_1368436255.unknown

_1368436253.unknown

_1352157607.unknown

_1368436244.unknown

_1368436248.unknown

_1368436250.unknown

_1368436251.unknown

_1368436249.unknown

_1368436246.unknown

_1368436247.unknown

_1368436245.unknown

_1352157623.unknown

_1368436240.unknown

_1368436242.unknown

_1368436243.unknown

_1368436241.unknown

_1368436238.unknown

_1368436239.unknown

_1352157625.unknown

_1352157628.unknown

_1368436237.unknown

_1352157626.unknown

_1352157624.unknown

_1352157619.unknown

_1352157621.unknown

_1352157622.unknown

_1352157620.unknown

_1352157612.unknown

_1352157613.unknown

_1352157611.unknown

_1352157593.unknown

_1352157600.unknown

_1352157605.unknown

_1352157606.unknown

_1352157601.unknown

_1352157595.unknown

_1352157599.unknown

_1352157594.unknown

_1352157583.unknown

_1352157588.unknown

_1352157589.unknown

_1352157587.unknown

_1352157581.unknown

_1352157582.unknown

_1352157580.unknown

