www.testent.ru

Задачи по физике для 7-10 классов.

Задача №1.

Тонкое алюминиевое кольцо радиусом 7,8 см соприкасается с мыльным раствором. Каким усилием можно оторвать кольцо от раствора? Температуру раствора считать комнатной. Масса кольца 7г.

Задача №2.

Деревянная палочка длинной 4 см плавает на поверхности воды. По одну сторону от палочки осторожно налили мыльный раствор. С каким ускорением начнет двигаться палочка, если ее масса 1 г? Сопротивление воды при движении палочки не учитывать.

Задача №3.

Какое количество энергии освобождается при слиянии мелких водяных капель радиусом мм в одну каплю радиусом 2 мм?

Задача №4.

Под каким давлением находится воздух внутри пузырька радиусом мм, расположенного под поверхностью воды?

Задача №5.

 Два мыльных пузыря с радиусами 10 и 5 см выдуты на разных концах одной трубки. Найти разность давлений внутри пузырей. Что будет происходить с размерами пузырей, если их предоставить самим себе?

Задача №6.

Капиллярная, длинная, открытая с обоих концов трубка радиусом 1 мм наполнена водой и поставлена вертикально. Какова будет высота столба оставшейся в капилляре воды? Толщиной стенки капилляра пренебречь.

Задача №7.

 Разность уровней смачивающей жидкости в коленах U – образной трубки

23 мм. Диаметры каналов в коленах трубки 2 и 0,4 мм. Плотность жидкости 0,8 г/см3 . Определить коэффициент поверхностного натяжения жидкости.

Задача №8.

Докажите, что при слиянии нескольких капель воды в одну, происходящем при постоянной температуре, выделяется энергия. Для доказательства следует сравнивать между собой поверхностную энергию всех мелких капель и одной крупной. Объем сферы, радиус которой R, равен V=4/3πR³, площадь ее поверхности 4πR².

Задача №9.

Какую работу надо совершить, чтобы выдуть мыльный пузырь диаметром 10см? поверхностное натяжение мыльного раствора равно 4•10-2 Н/м.

Задача №10.

Пульверизатор для опрыскивания растений выбрызгивает капли со средним давлением 50 мкм. Какая работа затрачивается на создание таких капель из 0,5 кг воды?

Задача №11.

Какое усилие надо приложить для отрыва проволочного кольца радиуса R=5см и масса m=4г с поверхности воды?

Задача №12.

Несмачиваемый кубик плавает на поверхности воды. Найдите глубину погружения кубика: 1) без учета силы поверхностного натяжения; 2) с учетом силы поверхностного натяжения. Масса кубика 3г, длина его ребра 20мм.

Задача №13.

В стебле пшеницы вода по капиллярам поднимается на высоту 1 м. определите средний диаметр капилляра.

Задача №14.

Чему равна разность уровней ртути в двух сообщающихся капиллярах с диаметром каналов d1=0,5 мм и d2=1мм? Плотность ртути p=13,6 • 103 кг/м3.

Задача №15.

 Открытая с обоих концов капиллярная трубка диаметром D = 0,2 мм опущена вертикально в воду на глубину h=10см. на какую высоту над уровнем жидкости в сосуде поднимется вода в капилляре? Чему равна масса воды в капилляре?

Задача №16.

Какое давление необходима, чтобы выдуть пузырек воздуха из капиллярной трубки, использованной в условии задачи 3?

Задача №17.

Какаю работу совершают силы поверхностного натяжения воды при поднятии воды по опущенной в нее капилляру? Докажите, что эта работа не зависит от диаметра капилляра.

Решение задач:

Решение задачи №1.

Дано:

R = 7.8 см = 7,8·10 -2 м; m = 7 г = 7·10 -3 кг.

[image: image1.jpg]g ¥

Mbifib 16111
pacmbop

F - ?

Решение.

На кольцо действуют: mg – сила тяжести, Fп.н. - сила поверхностного натяжения, F – внешняя сила

[image: image55.wmf]кПа

Р

Ответ

кПа

Па

м

м

Н

м

с

м

м

кг

d

gh

P

h

h

g

P

d

r

r

r

S

S

F

P

9

,

2

:

9

,

2

2906

10

2

/

10

28

,

7

4

1

,

0

/

8

,

9

/

1000

4

)

(

,

4

2

2

4

2

2

3

1

1

2

1

=

=

=

×

×

×

+

×

×

=

=

+

=

+

+

=

=

=

×

=

=

=

-

-

s

r

r

s

s

p

p

s

s

l

Поскольку кольцо соприкасается с раствором и наружной и внутренней сторонами, то сила поверхностного натяжения

Fп.н = 2ℓ,

где ℓ = 2πR.
Условие отрыва кольца от раствора, записанное в скалярной форме относительно выбранного направления оси Y, имеет вид

F = mg+ Fп.н.

или

F = mg+ 2ℓ= mg+4πR.

Тогда

F= 7·10 -3·4·3,14·4·10 -2·7,8·10 -2 ≈ 0,11 (Н)
Ответ: 0,11 Н
Решение задачи №2.

Дано

ℓ= 4 см = 4·10 -2 м; m = 1г = 10 -3кг.

[image: image50.wmf]
α - ?

Решение.

В горизонтальной плоскости на палочку действуют силы поверхностного натяжения со стороны воды Fп.н.1 и со стороны мыльного раствора Fп.н.2. Запишем для палочки второй закон Ньютона в скалярной форме относительно оси Y:

Fп.н.1 - Fп.н.2 = mα,

откуда

[image: image2.wmf]m

F

F

Н

П

Н

П

2

.

.

1

.

.

-

=

a

[image: image51.wmf]Дж

м

м

Н

D

S

E

пов

3

2

2

2

2

10

5

,

2

10

14

,

3

/

10

4

2

4

/

4

2

2

-

-

-

×

=

×

×

×

×

=

=

=

A

p

s

s

Поскольку Fп.н.1 = 1ℓ и Fп.н.2 = 2ℓ, где 1 и 2 – коэффициенты поверхностного натяжения воды и мыльного раствора, то

[image: image3.wmf](

)

m

2

1

s

s

a

-

=

l

;

[image: image4.wmf](

)

(

)

2

3

2

2

2

/

36

,

1

10

10

4

10

4

,

7

10

4

с

м

=

×

-

×

×

-

-

-

-

a

Ответ: 1,36м/с2

Решение задачи №3.

Дано:

r = 2·10 -3 мм = 2·10 -6 м; R = 2мм = 2·10 -3 м.

[image: image52.wmf]кПа

Р

Ответ

кПа

Па

м

м

Н

м

с

м

м

кг

d

gh

P

h

h

g

P

d

r

r

r

S

S

F

P

9

,

2

:

9

,

2

2906

10

2

/

10

28

,

7

4

1

,

0

/

8

,

9

/

1000

4

)

(

,

4

2

2

4

2

2

3

1

1

2

1

=

=

=

×

×

×

+

×

×

=

=

+

=

+

+

=

=

=

×

=

=

=

-

-

s

r

r

s

s

p

p

s

s

l

W - ?
Решение.

Изменение потенциальной энергии поверхностного слоя капель, вызванное уменьшением площади поверхности капель ΔS при их слиянии в одну каплю, равно

ΔW =  ΔS =  (S1 – S2),

где S1 – площадь поверхности всех мелких капель; S2 – площадь поверхности большой капли;  – коэффициент поверхностного натяжения воды.

Очевидно, что S1 = 4πr2n и S2 = 4πR2. Здесь nm = M,

где n – число мелких капель, M – масса большой капли.

Поскольку m = ρV1 = ρ
[image: image5.wmf]3

4

 πr3 и M = ρV2 = ρ
[image: image6.wmf]3

4

 πR3, то уравнение может быть записано в виде nρ
[image: image7.wmf]3

4

 πr3 = ρ
[image: image8.wmf]3

4

 πR3,

откуда n = R3/ r3. Следовательно, площадь поверхности всех мелких капель

S1 = 4πr2
[image: image9.wmf]r

R

r

R

3

3

3

4

p

=

.

Подставляя полученное выражение для S1 и S2 в уравнение, найдем

ΔW =
[image: image10.wmf]÷

ø

ö

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

1

4

4

4

2

2

3

r

R

R

R

r

R

s

p

p

p

s

;

ΔW = 4·3,14·(2·10 -3)2·7,4·10 -2 (2·10 -3/2·10 -6 – 1) = 3,5·10 -3 (Дж).
Ответ: 3,5·10 -3 Дж
Решение задачи №4.

Дано:

R = 5·10 -3 мм = 5·10 -6 м.

[image: image53.wmf]
р - ?

Решение.

Давление воздуха в пузырьке

р = р0 + рИ,

где р0 – атмосферное давление, рИ – избыточное давление.

Поскольку рИ = 2/R, то р = р0
[image: image11.wmf]R

s

2

+

,
где  – поверхностное натяжение воды. Тогда

р =
[image: image12.wmf]5

6

2

5

10

3

,

1

10

5

10

4

,

7

2

10

01

,

1

×

=

×

×

×

+

×

-

-

 (Па).
Ответ: 1,3·105 Па
Решение задачи №5.

Дано:

R1 = 10 см = 0,1 м; R2 = 5 см = 0,05 м.

[image: image54.wmf]Дж

м

м

Н

D

S

E

пов

3

2

2

2

2

10

5

,

2

10

14

,

3

/

10

4

2

4

/

4

2

2

-

-

-

×

=

×

×

×

×

=

=

=

A

p

s

s

Δр - ?

Решение.

Давление р внутри мыльного пузыря

р = р0 + рИ,

где р0 – атмосферное давление, рИ – избыточное давление, создаваемое искривленным поверхностным слоем мыльной воды.

Очевидно, что рИ = 2
[image: image13.wmf]R

s

2

, ( – поверхностное натяжение мыльной воды). Множитель 2 поставлен потому, что мыльная пленка имеет две поверхности – внешнюю и внутреннюю. Тогда уравнение примет вид

р = р0
[image: image14.wmf]R

s

4

+

.

Для первого и второго пузырей уравнение можно записать в виде
р1 = р0
[image: image15.wmf]R

s

4

+

, р2 = р0
[image: image16.wmf]R

s

4

+

.

Тогда разность давлений внутри пузырей

Δр = р2 – р1 =
[image: image17.wmf](

)

2

1

2

1

4

R

R

R

R

-

s

; Δр =
[image: image18.wmf](

)

6

,

1

05

,

0

1

,

0

05

,

0

1

,

0

10

4

4

2

=

×

-

×

×

-

 (Па).

Из расчетов видно, что давление внутри малого пузыря больше, чем внутри большого. Следовательно, воздух будет переходить из малого пузыря в большой. Объем малого пузыря будет уменьшаться, а большого увеличиваться.

Ответ: 1,6 Па
Решение задачи №6.

Дано:

R = 1 мм = 10 -3 м.

h - ?
Решение.

На воду в капиллярной трубке действуют: mg – сила тяжести, Fп.н - силы поверхностного натяжения в верхнем и нижнем мениске.

Запишем условие равновесия столба жидкости в скалярной форме для выбранного направления оси Y:

2 Fп.н - mg = 0.

Учитывая, что Fп.н =2πR и mg = ρgV = ρg πR2h, получим

2·2πR - ρg πR2h = 0,

откуда

h =
[image: image19.wmf]gR

r

s

4

; h =
[image: image20.wmf]

 EMBED Equation.3 [image: image21.wmf]2

3

3

2

10

3

10

8

,

9

10

10

4

,

7

4

-

-

-

×

=

×

×

×

×

 (м).

Ответ: 3·10 -2 м.

Решение задачи №7.

Дано:

h = 23 мм = 2,3·10 -2 м; D1 = 2 мм = 2·10 -3 м;

D2 = 0,4 мм = 0,4·10 -3 м; ρ = 0,8 г/см3 = 0,8·103 кг/ м3.

 - ?

Решение.

Условие равновесия жидкости в сообщающихся сосудах имеет вид

рА = рВ,

где рА и рВ – давления в левом и правом коленах на уровне АВ.

Учитывая, что

рА = р0 - рИ1 и рВ = р0 - рИ2+ рh,
где р0 – атмосферное давление,

рИ1 = 2/R1 = 4/D1,

рИ2 = 2/R2 = 4/D2, рh = ρgh,

условие равновесия жидкости примет вид

р0 -
[image: image22.wmf]1

4

D

s

 = р0 -
[image: image23.wmf]2

4

D

s

 + ρgh,

откуда

 =
[image: image24.wmf](

)

2

1

2

1

4

D

D

D

ghD

-

r

;

 =
[image: image25.wmf](

)

2

3

3

3

3

2

3

10

25

,

2

10

4

,

0

10

2

4

10

4

,

0

10

2

10

3

,

2

8

,

9

10

8

,

0

-

-

-

-

-

-

×

=

×

-

×

×

×

×

×

×

×

×

×

×

(Н/м).

Ответ: 2,25·10 -2 Н/м.
Решение задачи №8.

 Объем капли складывается из объемов маленьких капель:

[image: image26.wmf].

;

3

4

3

4

3

3

3

3

3

n

r

R

nr

R

R

n

R

=

=

Þ

=

p

p

Энергия поверхностного слоя большой капли:
[image: image27.wmf]2

4

R

S

E

p

s

s

=

=

,суммарная энергия поверхностного слоя мелких капель:
[image: image28.wmf]2

1

4

r

n

S

n

E

n

p

s

s

=

=

.

[image: image29.wmf]3

2

3

/

2

2

2

2

1

n

nr

n

r

nr

R

E

E

n

=

=

=

,так как n>1, то E<En ,
[image: image30.wmf]Þ

энергия при слиянии капель выделяется.

Решение задачи №9.

Дано:
 Решение:

d = 0,1м

σ = 4·10-2Н/м
(умножение на 2 учитывает ещё и внутреннюю поверхность
 пузыря)

А-?

Ответ: А=2,5 мДж.

Решение задачи №10.

Дано:
 Решение:

d= 5·10-5м

[image: image31.wmf],

1

S

n

A

s

=

 где n-число капель, S1-площадь поверхности одной капли.

σ= 7,28·10-2Н/м

[image: image32.wmf]0

m

m

n

=

, где
[image: image33.wmf]-

×

=

pr

8

3

4

3

0

d

m

масса одной капли.

m=0,5кг

[image: image34.wmf]Дж

м

кг

м

м

Н

кг

d

m

d

d

m

A

35

,

4

/

1000

10

5

/

10

28

,

7

5

,

0

6

6

6

3

5

2

2

3

=

×

×

×

×

×

=

=

=

-

-

r

s

sp

r

p

p=1000кг/м3

А-?

Ответ: А= 4,35 Дж
Решение задачи№11.

Дано:
 Решение:

R=5·10-2м

[image: image35.wmf]Н

с

м

кг

м

Н

м

mg

R

mg

F

F

R

l

F

2

2

3

2

2

1

1

10

7

,

2

/

8

,

9

10

4

/

10

28

,

7

10

5

14

,

3

2

2

.

2

-

-

-

-

×

=

×

×

+

×

×

×

×

×

=

=

+

=

+

=

×

=

=

s

p

p

s

s

σ = 7,28·10-2Н/м

m=4·10-3кг

p=1000кг/м3

F-?

Ответ: F=2,7·10 -2 Н.
Решение задачи №12.
Дано:
 Решение:

[image: image36.wmf]l

=20·10-3м

[image: image37.wmf]мм

см

с

м

м

кг

м

Н

мм

gL

m

h

mg

h

gL

mg

gV

F

м

м

м

кг

кг

m

h

m

h

m

V

mg

gV

F

6

2

10

1000

/

10

8

,

7

2

5

,

7

2

2

;

2

10

5

,

7

10

4

/

1000

10

3

2

3

2

2

2

2

2

2

3

2

4

3

3

2

1

1

2

1

1

=

×

×

×

×

×

=

-

=

=

+

=

+

=

×

=

×

×

×

=

=

Þ

=

=

Þ

=

=

-

-

-

-

r

s

r

r

s

r

s

r

r

r

r

l

l

l

l

l

σ = 7,28·10-2Н/м

m=3·10-3кг

p=1000кг/м3

h1, h2 -?

Ответ:h1=7,5·10-3мм, h2=6мм
Решение задачи №13.

Дано:
 Решение:

h =1 м
По определению
σ= 72,8·10-2 Н/м

[image: image38.wmf]gd

gr

h

r

s

r

s

4

2

=

=

, следовательно:

g = 10 Н/кг

[image: image39.wmf]мм

м

кг

Н

м

кг

Н

gh

d

03

,

0

10

3

/

1000

1

/

10

8

,

72

4

4

5

2

=

×

»

×

×

×

=

=

-

-

r

s

p=1000 кг/м3

d -?

Ответ: d = 0,03мм
Решение задачи №14.
[image: image40.wmf]
Дано:
 Решение:

d1= 0,5мм

d2 = 1 мм

[image: image41.wmf]1

1

4

2

gd

gr

h

r

s

r

s

=

=

,
[image: image42.wmf]2

2

4

2

gd

gr

h

r

s

r

s

=

=

.

p= 13,6·103кг/м3

[image: image43.wmf]см

h

h

h

4

,

1

2

1

=

-

=

D

σ = 465мН/кг

[image: image44.wmf]h

D

 -?

Ответ:
[image: image45.wmf]h

D

 = 1,4см
Решение задачи №15.

Дано:
 Решение:

d= 2·10 -4м
h=0,1 м

[image: image46.wmf]см

м

м

c

м

м

кг

м

Н

h

gd

h

gr

h

8

,

4

1

,

0

10

2

/

8

,

9

/

1000

/

10

28

,

7

4

4

2

4

2

3

2

1

=

-

×

×

×

×

×

=

-

=

-

=

-

-

r

s

r

s

σ= 7,28·10-2Н/м

[image: image47.wmf]мг

кг

с

м

м

Н

м

g

d

gd

d

h

d

h

r

Sh

V

m

6

,

4

10

6

,

4

/

8

,

9

/

10

28

,

7

10

2

14

,

3

4

4

4

6

2

2

4

2

2

2

1

1

=

×

=

×

×

×

×

=

=

=

=

=

=

=

-

-

-

s

p

r

s

r

p

r

p

r

p

r

r

[image: image48.wmf]?

,

1

1

-

m

h

Ответ: h1= 4,8см, m1=4,6мг
Решение задачи №16.

Решение задачи №17.

Дано:
 Решение:

ρ = 1000 кг/м3

[image: image49.wmf].

8

,

6

10

79

,

6

/

8

,

9

/

1000

)

/

10

28

,

7

(

14

,

3

4

4

2

2

2

6

2

3

2

3

2

мкДж

Дж

с

м

м

кг

м

Н

g

gr

r

gr

Fh

A

»

×

=

×

×

×

×

=

=

=

×

=

×

=

=

-

-

r

ps

r

s

p

s

r

s

s

l

σ = 0,0728 Н/м

A-?

Ответ: А=6,8мкДж
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1269429205.unknown

_1269440196.unknown

_1269441349.unknown

_1269442925.unknown

_1269445135.unknown

_1269445976.unknown

_1269867304.unknown

_1269867507.unknown

_1269445642.unknown

_1269444977.unknown

_1269445037.unknown

_1269442934.unknown

_1269441626.unknown

_1269442845.unknown

_1269441484.unknown

_1269441183.unknown

_1269441329.unknown

_1269440884.unknown

_1269437784.unknown

_1269438439.unknown

_1269440033.unknown

_1269438190.unknown

_1269435392.unknown

_1269435827.unknown

_1269429804.unknown

_1269435135.unknown

_1269435055.unknown

_1269429773.unknown

_1269429420.unknown

_1269354147.unknown

_1269356424.unknown

_1269428599.unknown

_1269429060.unknown

_1269429204.unknown

_1269428988.unknown

_1269429043.unknown

_1269428954.unknown

_1269428252.unknown

_1269355289.unknown

_1269355634.unknown

_1269354498.unknown

_1269350467.unknown

_1269353301.unknown

_1269353463.unknown

_1269350745.unknown

_1269350181.unknown

_1269350329.unknown

_1269349817.unknown

