4 Механические и электромагнитные колебания и волны 3 Волны. Уравнение волны.
Ф4.3.1-1
	Уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ, имеет вид [image: image1.png]=0,01sin(10%t - 2x)

. Тогда скорость распространения волны (в м/с) равна …
	1. 500*

2. 2

3. 1000

Общий вид уравнения плоской синусоидальной волны, распространяющейся вдоль оси OХ:
[image: image2.wmf](

)

kx

t

A

-

=

w

x

sin

.
[image: image3.wmf]u

w

u

p

l

p

=

=

=

Т

k

2

2

. Отсюда
[image: image4.wmf]k

w

u

=

; из условия ω = 103 с-1, k = 2 м-1, тогда
[image: image5.wmf]с

м

с

м

500

2

10

3

=

=

u

.

Ответ: 1
Ф4.3.1-2
	Если уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ, имеет вид [image: image6.png]WHTepHeT-3K3aMeH B Chepe NPOdECCHOHANLHOMD 06pa3oBaHHs
3ananue N 16 BapuanTH 0TBETOB

ECITH YPaBHeHHE ITI0CKOR CHHYCOHAATHHOMN BOHEL,
PaCTIPOCTaHSTIOMIEHcs BAOMS 0cH OX HMeeT BHI O 1me
£=02cos(628t ~3,14x), TO IIePHOA KONEGAHHIA paBex...

O 10 Mc

O 10¢

O 1lc
Penein X Sanaui: 26 Dawo oteetos: 0

, то период колебаний равен …
	1. 1 мс

2. 10 мс*

3. 10 с

4. 1 с

Общий вид уравнения плоской синусоидальной волны, распространяющейся вдоль оси OХ:
[image: image7.wmf](

)

kx

t

A

-

=

w

x

sin

,
[image: image8.wmf]мc

c

c

T

10

100

1

628

28

,

6

2

=

=

=

=

w

p

.

Ответ: 2
Ф4.3.1-3
	Уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ, имеет вид [image: image9.png]=0,01sin(10%t - 2x)

. Длина волны (в м) равна …
	1: 3,14*

2: 0,5

3: 2

Общий вид уравнения плоской синусоидальной волны, распространяющейся вдоль оси OХ:
[image: image10.wmf](

)

kx

t

A

-

=

w

x

sin

,
[image: image11.wmf]с

k

14

,

3

2

2

2

=

=

=

=

p

p

p

l

.

Ответ: 1
Ф4.3.1-4
	Уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ, имеет вид [image: image12.png]=0,01sin(10%t - 2x)

. Период (в мс) равен…
	1: 6,28*

2: 1

3: 2

Общий вид уравнения плоской синусоидальной волны, распространяющейся вдоль оси OХ:
[image: image13.wmf](

)

kx

t

A

-

=

w

x

sin

,
[image: image14.wmf]мс

с

c

T

28

,

6

10

28

,

6

10

28

,

6

2

3

3

=

×

=

=

=

-

w

p

.

Ответ: 1
Ф4.3.1-5
	Уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ со скоростью 500 м/с, имеет вид [image: image15.png]=0,01sin(10%t - kx)

. Волновое число k (в м-1) равно…
	1: 2*

2: 0,5

3: 5

Общий вид уравнения плоской синусоидальной волны, распространяющейся вдоль оси OХ:
[image: image16.wmf](

)

kx

t

A

-

=

w

x

sin

.
[image: image17.wmf]u

w

u

p

l

p

=

=

=

Т

k

2

2

. Из условия ω = 103 с-1, υ = 2 м-1, тогда
[image: image18.wmf]1

3

2

500

10

-

=

=

м

с

м

k

.

Ответ: 1
Ф4.3.1-6
	Уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ со скоростью 500 м/с, имеет вид [image: image19.png]& =001sin{ewt - 2x)

. Циклическая частота ω в (с-1) равна…
	1: 1000*

2: 159

3: 0,001

Общий вид уравнения плоской синусоидальной волны, распространяющейся вдоль оси OХ:
[image: image20.wmf](

)

kx

t

A

-

=

w

x

sin

.
[image: image21.wmf]u

w

u

p

l

p

=

=

=

Т

k

2

2

. Отсюда
[image: image22.wmf]u

w

k

=

; из условия υ = 500 м/с, k = 2 м-1, тогда
[image: image23.wmf]1

1

1000

2

500

-

-

=

×

=

c

c

w

.

Ответ: 1
Ф4.3.1-7
	Уравнение плоской синусоидальной волны, распространяющейся вдоль оси OХ, имеет вид [image: image24.png]£=0,01sin10°| £ - 2
500

. Длина волны (в м) равна …
	1: 3,14*

2: 1000

3: 2

Перепишем уравнение волны, представленное в условию, в следующем виде:
[image: image25.wmf](

)

x

t

2

10

sin

01

,

0

3

-

=

x

.
[image: image26.wmf]k

k

p

l

l

p

2

2

=

Þ

=

, k = 2 м-1. Тогда
[image: image27.wmf]м

14

,

3

2

2

=

=

p

l

.
Ответ: 1
Ф4.3.1-8
	Уравнение плоской волны, распространяющейся вдоль оси OX, имеет вид [image: image28.png]:0,01e’[‘”3”“)

. Тогда длина волны (в м) равна…
	1: 3,14*

2: 0,01

3: 2

4: 500

Уравнение плоской волны имеет вид
[image: image29.wmf](

)

0

01

,

0

j

w

x

+

-

=

kx

t

i

e

. Сравнивая его с уравнением плоской волны в условии имеем: ω=103 с-1, k=2 м-1, φ0=0. По определению
[image: image30.wmf]м

k

k

14

,

3

2

2

2

2

=

=

=

Þ

=

p

p

l

l

p

.

Ответ: 1

Ф4.3.1-9
	Уравнение плоской волны, распространяющейся вдоль оси OX, имеет вид [image: image31.png]:0,01e’[‘”3”“)

. Тогда период (в с) равен…
	1: 6,28·10-3*

2: 103
3: 2·10-3
4: 6,28

Уравнение плоской волны имеет вид
[image: image32.wmf](

)

0

01

,

0

j

w

x

+

-

=

kx

t

i

e

. Сравнивая его с уравнением плоской волны в условии имеем: ω=103 с-1, k=2 м-1, φ0=0. Период
[image: image33.wmf]с

c

T

3

3

10

28

,

6

10

28

,

6

2

-

×

=

=

=

w

p

.
Ответ: 1
Ф4.3.1-10
	Уравнение плоской волны, распространяющейся вдоль оси OX со скоростью 500 м/с, имеет вид [image: image34.png]- 0,01e’[‘”3”k‘)

. Тогда волновое число (в м-1) равно…
	1: 2*

2: 0,5

3: 5

4: 3,14

Уравнение плоской волны имеет вид
[image: image35.wmf](

)

0

01

,

0

j

w

x

+

-

=

kx

t

i

e

. Сравнивая его с уравнением плоской волны в условии имеем: ω=103 с-1, φ0=0. Волновое число
[image: image36.wmf]1

1

3

2

500

10

2

2

-

-

=

=

=

=

=

м

м

Т

k

u

w

u

p

l

p

.

Ответ: 1
Ф4.3.1-11
	Уравнение плоской волны, распространяющейся вдоль оси OX со скоростью 500 м/с, имеет вид [image: image37.png]E:0,0le’(‘“”“)

. Тогда частота (в с-1) равна…
	1: 1000*

2: 250

3: 50000

4: 6,28·103

Уравнение плоской волны имеет вид
[image: image38.wmf](

)

0

01

,

0

j

w

x

+

-

=

kx

t

i

e

. Сравнивая его с уравнением плоской волны в условии имеем: k = 2 м-1, φ0=0. Тогда
[image: image39.wmf]u

w

u

p

l

p

=

=

=

Т

k

2

2

. Отсюда
[image: image40.wmf]u

w

k

=

; из условия υ = 500 м/с, k = 2 м-1, тогда
[image: image41.wmf]1

1

1000

2

500

-

-

=

×

=

c

c

w

.
Ответ: 1
Ф4.3.1-12
	Уравнение плоской волны, распространяющейся вдоль оси OX со скоростью 500 м/с и циклической частотой 103 с-1, имеет вид [image: image42.png]= foi\ot-kx)

. Тогда длина волны (в м) равна …
	1: 3,14*

2: 0,5

3: 2

4: 6,28

[image: image43.wmf]u

w

u

p

l

p

=

=

=

Т

k

2

2

. Отсюда
[image: image44.wmf]w

pu

l

2

=

; из условия ω = 103 с-1, υ = 500 м, тогда
[image: image45.wmf]м

м

14

,

3

10

500

2

3

=

×

=

p

l

.

Ответ: 1
Ф4.3.1-13

[image: image46.png]WHTepHeT-3K3aMeH B Cepe NPOdECCHOHANLHOMD 06pasoBaHys
Sananue N BapuanTy oTBETOB

'VpABHEHHE TWI0CKOH CHHY CORATHOF BOTHbI, PACTIPOCTPAHSIOMICHCS

BOMS ocH OX, Hyeer B ¢ = 0,01sin(10°t - 2x |. VauTe exmmy O m
HIMepeHil BOTHOBOTO IHCIT,
o
® 1n
ST

Sasepums rect

07:33

24012011

Правильный ответ 3.
Ф4.3.2-1
	Для плоской волны справедливо утверждение …
	1. Амплитуда волны обратно пропорциональна расстоянию до источника колебаний (в непоглощающей среде)

2. Волновые поверхности имеют вид концентрических сфер.

3. Амплитуда волны не зависит от расстояния до источника колебаний (при условии, что поглощением среды можно пренебречь).*

Уравнение плоской волны:
[image: image47.wmf](

)

(

)

0

cos

,

j

w

x

+

-

=

kx

t

A

t

x

, где А=const – амплитуда волны не зависит от расстояния до источника колебаний.

1) Амплитуда волны обратно пропорциональна расстоянию до источника колебаний – это характерно для сферических волн:
[image: image48.wmf](

)

(

)

0

cos

,

j

w

x

+

-

=

kr

t

A

t

r

, т.к. в случае сферических волн даже в среде, не поглощающей энергию, амплитуда колебаний не остается постоянной, а убывает с расстоянием по закону
[image: image49.wmf]r

1

.
2) Волновые поверхности имеют вид концентрических сфер – это также характерно для сферических волн.

3) Амплитуда волны не зависит от расстояния до источника колебательных движений – это характеристика плоской волны.

Ответ: 3
Ф4.3.2-2
	Для продольной волны справедливо утверждение …
	1. Частицы среды колеблются в направлениях, перпендикулярных направлению распространения волны.

2. Частицы среды колеблются в направлении распространения волны.*

3. Возникновение волны связано с деформацией сдвига.

Ответ: 2
Ф4.3.2-3
	Для плоской волны справедливо утверждение…
	1: Амплитуда волны не зависит от расстояния до источника колебаний (при условии, что поглощением среды можно пренебречь).*

2: Волновые поверхности имеют вид концентрических сфер.

3: Амплитуда волны обратно пропорциональна расстоянию до источника колебаний (в непоглощающей среде).

1) Амплитуда волны не зависит от расстояния до источника колебательных движений – это характеристика плоской волны.

2) Волновые поверхности имеют вид концентрических сфер – это также характерно для сферических волн.

3) Амплитуда волны обратно пропорциональна расстоянию до источника колебаний – это характерно для сферических волн:
[image: image50.wmf](

)

(

)

0

cos

,

j

w

x

+

-

=

kr

t

A

t

r

, т.к. в случае сферических волн даже в среде, не поглощающей энергию, амплитуда колебаний не остается постоянной, а убывает с расстоянием по закону
[image: image51.wmf]r

1

.
Ответ: 1
Ф4.3.2-4
	Для сферической волны справедливо утверждение…
	1: Амплитуда волны обратно пропорциональна расстоянию до источника колебаний (в непоглощающей среде).*

2: Амплитуда волны не зависит от расстояния до источника колебаний (при условии, что поглощением среды можно пренебречь).

3: Волновые поверхности имеют вид параллельных друг другу плоскостей.

1) Амплитуда волны обратно пропорциональна расстоянию до источника колебаний – это характерно для сферических волн:
[image: image52.wmf](

)

(

)

0

cos

,

j

w

x

+

-

=

kr

t

A

t

r

, т.к. в случае сферических волн даже в среде, не поглощающей энергию, амплитуда колебаний не остается постоянной, а убывает с расстоянием по закону
[image: image53.wmf]r

1

.
2) Амплитуда волны не зависит от расстояния до источника колебательных движений – это характеристика плоской волны.

3) Волновые поверхности имеют вид параллельных друг другу плоскостей – это характеристика плоской волны.
Ответ: 1
Ф4.3.3-1
	[image: image54.png]OO 050502.65 | AucLynn

Texyuan Tewa

WHchopmaums o 3anaHm

= Tema: BONHLL YpaBHEHIE BONHEI
= Bpem Ha sagaHie: 3 MK

TekcT sapaHm

Ha pricyHKe IpEACTABTeHa MIHOBHHAA (oTOrpais > MeKTpITIeckoli cocTap omeii
MEKTPOMATHIITHOI BOTHBL, MepeX0JAMeLi 113 cpebi 1 B cpety 2 MeprIeHIIKY TApHO
rparme pasgena AB.

A

OTHOCHTE MHBIT IMOKA3ATE s MPETOMIEHILT cpeJbI 2 OTHOCHTEMbHO cpest 1 papert

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

@®1,5
o1
00,67

01,75

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

	1*
	1,5

	
	2
	1

	
	3
	0,67

	
	4
	1,75

Ф4.3.3-2
	[image: image55.png]OO 050502.65 | AucLynn

Texyuan Tewa

WHchopmaums o 3anaHm

= Tema: BONHLL YpaBHEHIE BONHEI
= Bpem Ha sagaHie: 3 MK

TekcT sapaHm

Ha pricyHKe IpEACTABTeHa MIHOBHHAA (oTOrpais > MeKTpITIeckoli cocTap omeii
MEKTPOMATHIITHOI BOTHBL, IMepeX0 AL 113 cpe bt 1 B cpely 2 MeprIeHTIKY TApHO
rparme pasgena AB.

A

Eem1 cpesa 1 — BAKYYM, TO CKOpOCTS CBETa B cpeie 2 pasHa

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

©2,010% wle
01.510% wle
024105 wle

©02810% wle

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

	1*
	2,0.108 м/с

	
	2
	1,5.108 м/с

	
	3
	2,4.108 м/с

	
	4
	2,8.108 м/с

Ф4.3.3-3
	[image: image56.png]OO 050502.65 | AucLynn

Texyuan Tewa

WHchopmaums o 3anaHm

= Tema: BONHLL YpaBHEHIE BONHEI
= Bpem Ha sagaHie: 3 MK

TekcT sapaHm

Ha pricyHKe IpEACTABTeHa MIHOBHHAA (oTOrpais > MeKTpITIeckoli cocTap omeii
MEKTPOMATHIITHOI BOTHBL, IMepeX0 AL 113 cpebi 1 B cpety 2 MeprIeHTIKY TApHO
rpaHmme paszena cpex AB.

A

05 i

OTHOLICHILE CKOPOCTII CBETA B cpete 2 K €ro CKOpOCTH B cpeae 1 pasHo ..

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

©®1,50
00,67
00,84

01,75

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

	1*
	1,50

	
	2
	0,67

	
	3
	0,84

	
	4
	1,75

Ф4.3.3-4

[image: image57.png]A http://www.fepo.ru - VinTepreT peyensuposare - Microsoft Internet Explorer

VHepHer-pelieHaupoBaHIe | © POCaKKpEAAIEHTCTED,

OOTT: 05020165 | fvcLymutia

an el

10, Bee npasa 3awMLeHs, KOTHPOBaHHE MATERHAN0S 3aRELIEHD.

sapannn

18, BONHAL YpaEHEHHE S0THE (REUSH3HAL 1 43 5) =i -}

Ha pricyHKe IPEACTABTeHA MIHOBeHHA (BoTorpadis 5 IeKTpIrtecKoit
COCTAB IOLIEI 57IeKTP OMATHITHOF BOTHBI, TIep X0 UIIet IT3 Cpebl
15 cpeay 2 TEprIEHAIKY TAPHO IPaHILLe pasaema AB.

A

035 % o

Eemt cpesa 1 — BAKyYM, T a6C0THOTHBII MOKA3ATE TS TpETOMIEHILT
et 2 paBeH ..

BapuaHTh! 0TBeTOB:
ZIonXeH Obimb BiipaH OOUH APaBURLHLIL 83DUEHM Omeema

Peuenaua:

Ocrmagnen 31 omasie wa smo sadasue orm dpyeux
peuensenioe.

+18 [KOPPEKTHO

I CoRBpHUT HETOUHOETE BOpYIMpOBKY S3AaHHAIoTeTa

T COBRKWT MpYBYI0 DWHEKY, COCTABNEHO HETPAMOTHO

I 0CHOBHO Ha HOPMATHEHOH aKTe, YTPATHBWSY
opuanIEckyo cany

I wwieer HeynaUHLii aucTpaToR

He DTREXAET COMEKaHHE AMELINIHHLI
He COOTESTCTBYET [OC /A AaHHOf cnewyansHOCTH
He COOTESTCTBYeT yasaHHOii TemelIE

CnMWKOM cnokHoe
crwKom npocoe
TRBBYET 0UEHS CMBUMBHHECKY, YACTHEI SHaHMTH

CHOPMYIMPOBAHO UEPeCtyp ATMHHO 1 3anyTaHHO
CORBPKIT HEPASBOPHMEYIO PABHHECKYID HHBOpMAUMI
CORBKAT HENOHATHEIE CHMEONE!

CORBKAT f183 T BONIEE D WHAKOBHX OTESTAIIMCTPAKTORE
CORBKUT MPAMMATYHECKYIDITHITYAUOHHYID OWHBKY

47

AaAAAA Aaaa aana

"

KomMeHTapuii

Apyroe

& rorose

Ф4.3.3-5
	[image: image58.png]OO 050502.65 | AucLynn

Texyuan Tewa

WHchopmaums o 3anaHm

= Tema: BONHLL YpaBHEHIE BONHEI
= Bpem Ha sagaHie: 3 MK

TekcT sapaHm

CeffeMITIeckast YTIpYTAz BOMHA, TTaAOIIA TTox yTTont 45° Ha [PAHII pasiena MekTy
BYMS CTIOAMIT 3eMHOF KOBI ¢ PASTITHbIMII CROMCTBAMIL, HETHITBIEACT TPETIOMICHIIE,

mpIren yron mperonerni paer 30°. Bo BTopoii cpese BT PACTIpOCTPAHATEEA €O
cKopocTbio 4.0 Knr'c. B MepBofi cpeste CKOPOCTL BOTHBI 6b17a PABHa. .

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

©5,6 kle
07,8 e
02,8 rle

O14 xrlc

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 1

	1*
	5,6 км/с

	
	2
	7,8 км/с

	
	3
	2,8 км/с

	
	4
	1,4 км/с

_1352185878.unknown

_1352185886.unknown

_1352185890.unknown

_1352185894.unknown

_1352185898.unknown

_1352185900.unknown

_1352185901.unknown

_1352185902.unknown

_1352185899.unknown

_1352185896.unknown

_1352185897.unknown

_1352185895.unknown

_1352185892.unknown

_1352185893.unknown

_1352185891.unknown

_1352185888.unknown

_1352185889.unknown

_1352185887.unknown

_1352185882.unknown

_1352185884.unknown

_1352185885.unknown

_1352185883.unknown

_1352185880.unknown

_1352185881.unknown

_1352185879.unknown

_1352185870.unknown

_1352185874.unknown

_1352185876.unknown

_1352185877.unknown

_1352185875.unknown

_1352185872.unknown

_1352185873.unknown

_1352185871.unknown

_1352185866.unknown

_1352185868.unknown

_1352185869.unknown

_1352185867.unknown

_1352185864.unknown

_1352185865.unknown

_1352185863.unknown

