智浪教育—普惠英才文库

历届国际物理奥林匹克竞赛试题与解答

第３届

（1969年于捷克斯洛伐克的布尔诺）
【题１】右图的力学系统由三辆车组成，质量分别为mA＝0.3kg，mB＝0.2kg，mC＝1.5kg。
[image: image1.wmf]g

m

m

a

B

A

B

=

　　（a）沿水平方向作用于C车的力F很大。使A、B两车相对C车保持静止。求力F及绳子的张力。
　　（b）C车静止，求A、B两车的加速度及绳子的张力。
（忽略阻力和摩擦力，忽略滑轮和车轮的转动惯量）
解：（a）A、B两车相对C车保持静止，A车在竖直方向没有加速度，因此它对绳的拉力为mAg。这个力使B车得到加速度
[image: image43.wmf]mg

F

F

n

l

R

a

a

T

。又三车系统以相同的加速度运动，则：
　　　　　　
[image: image2.wmf]g

m

m

m

m

m

F

B

A

C

B

A

)

(

+

+

=

由给定的数值得：
　　　　　　aB＝aC＝aA＝1.5g＝14.7m/s2
绳中的张力为：

　　　　　　T＝mAg＝2.94N

水平推力为：
　　　　　　F＝29.4N
（b）如果C车静止，则力mAg使质量mA＋mB加速，加速度为：
　　　　
[image: image3.wmf]B

A

A

AB

m

m

g

m

a

+

=

＝0.6g＝5.88N

绳中的张力为：　　T/＝mAg－mA×0.6g＝1.176N

[image: image30.wmf]mg

F

F

n

l

R

a

a

【题２】在质量为m1的铜量热器中装有质量为m2的水，共同的温度为t12；一块质量为m3、温度为t3的冰投入量热器中（如右图所示）。试求出在各种可能情形下的最终温度。计算中t3取负值。铜的比热c1＝0.1kcal/kg·0C，水的比热c2＝1kcal/kg·0C，冰的比热c3＝0.5kcal/kg·0C，冰的熔解热L＝80kcal/kg。
解：可能存在三种不同的终态：（a）只有冰；（b）冰水共存；

（c）只有水。
　　（a）冰温度升高，但没有熔化，达到某一（负）温度ta；

放出的热量和吸收的热量相等：
　　　 c3 m3（ta－t3）＝（c1 m1＋c2 m2）（t12－ta）＋m2L
得出最终的温度为

[image: image4.wmf]3

3

3

2

1

1

2

3

3

3

12

2

2

1

1

)

(

c

m

c

m

c

m

L

m

t

c

m

t

c

m

c

m

t

a

+

+

+

+

+

=

　（１）
情况（a）的条件是ta＜０（注：指00C），如果上式的分子为负值，我们得到下列条件：
　　　　　（c1 m1＋c2 m2）t12＜―c3 m3t3―m2L　　　（２）
（c）现在让我们讨论冰块全部熔化的情况。设它们最终的温度为tc，冰块吸收的热量等于量热器和水放出的热量：
c3 m3（0－t3）＋m3 L＋c2 m3tc＝（c1 m1＋c2 m2）（t12－tc）
得出最终的温度为

[image: image5.wmf]2

3

2

2

1

1

3

3

3

3

12

2

2

1

1

)

(

c

m

c

m

c

m

L

m

t

c

m

t

c

m

c

m

t

c

+

+

-

+

+

=

　　　（３）
这种情况只有在tc＞０时才能发生。取上式的分子为正值，得到下列条件：
（c1 m1＋c2 m2）t12＞―c3 m3t3＋m3L　　　　（４）
　　（b）冰水共存这种情况是冰和水混合后都以00C共存于量热器中。根据（２）式和（４）式，条件为：
　　　　―c3 m3t3―m2L＜（c1 m1＋c2 m2）t12＜―c3 m3t3＋m3L
如果混合后有x克冰熔化了，则
―c3 m3t3＋x L＝（c1 m1＋c2 m2）t12
故冰熔化了的质量为

　　　　
[image: image6.wmf]L

t

c

m

t

c

m

c

m

x

3

3

3

12

2

2

1

1

)

(

+

+

=

于是混合后，在量热器中有质量为（m3―x）的冰和质量为（m2＋x）的水。x为负值意味着有水结为冰，冰的质量增加。对于给定的数值，我们可以从公式容易得到最终的结果。
[image: image31.wmf]d

【题３】在竖直平面内有半径R＝5cm的线圈（如图）。质量m＝1g的小球系在长度为l的绝缘轻绳上，从线圈的最高点悬挂着。当线圈和小球两者都带有Q＝9×10-8C的相同电量时，发现小球在垂直线圈平面的对称轴上处于平衡。求绳的长度。
解：如果线圈上的全部电荷集中与一点，则库仑力为
　　　　
[image: image7.wmf]2

2

l

Q

k

F

=

线圈上各点施于小球的力与对称轴夹角为，它们在轴上的投影为Fn＝Fcos。小球的重量为mg。由上图可得：
　　　　
[image: image8.wmf]2

2

sin

l

Q

k

mg

l

R

F

mg

=

=

=

a

所以：
[image: image9.wmf]3

2

mg

RkQ

l

=

＝7.2cm　　（k＝9×109N m2/C2）
[image: image32.wmf]m

1

c

1

t

1

m

2

c

2

t

2

m

3

c

3

t

3

（注：以上解答为原解，可能有错）

另解：如解答图3.3.1，在线圈上取一电荷微元，长为d ，电荷量为d ，为线电荷密度，2πR ＝Q。则微元电荷对小球的作用力为：
　　　　
[image: image10.wmf]2

l

dQ

k

F

i

l

=

把Fi沿平行轴和垂直轴分解：
　　　　Fni＝Fi cos　　　　　　　　　　　　　　　　　　　解答图
[image: image33.wmf]A

B

C

F

Fti＝Fi sin
在线圈上取与上电荷微元对称的电荷微元，如解答图3.3.2。对称的电荷微元，长也为d ，电荷量为d ，它对小球的作用力为：
　　　　
[image: image11.wmf]2

/

l

dQ

k

F

i

l

=

把Fi沿平行轴和垂直轴分解：

　　　　Fn/i＝Fi /cos　　　　　　　　　　　　　　　　　　　解答图3.3.2
Ft/i＝Fi /sin
Fni与Fn/i方向相同，合力为大小相加，Fti与Ft/i方向相反，合力为大小相减，等于零。
[image: image34.wmf]F

i

F

ni

l

R

a

a

F

ti

所以线圈对小球作用的库仑力为：
　 　Fn＝∑Fni＝
[image: image12.wmf]a

a

pl

cos

cos

2

2

2

2

l

Q

k

l

Q

k

=

　　对小球受力分析，小球受三力作用：重力mg、库仑力Fn、拉力T，如解答图3.3.3。则：

[image: image13.wmf]mg

F

R

l

n

=

a

cos

 解答图3.3.3
把Fn＝
[image: image14.wmf]a

cos

2

2

l

Q

k

代入上式解得：

[image: image15.wmf]3

2

mg

RkQ

l

=

＝7.2cm　　（k＝9×109N m2/C2）
[image: image35.wmf]F

i

F

ni

l

R

a

a

F

ti

【题４】一块平板玻璃放置在边长为2cm的玻璃立方体上，两者之间有一层平行的薄空气隙。波长在0.4μm到1.15μm之间的电磁波垂直入射到平板上，经空气隙的两边表面反射而发生干涉。在此波段中只有两种波长获得极大的增强，其一是1＝0.4μm。求空气隙的厚度。
解：光在厚度为d的空气隙中往返，经过的距离为2d。光被玻璃反射时，还经受1800的相位改变。于是对波长为1的光，增强的条件为：
　　　　2d＝
[image: image16.wmf]2

1

1

1

l

l

+

k

　（k1＝0，1，2，3，……）
类似地，对其它波长的光，产生极大增强的条件是：
2d＝
[image: image17.wmf]2

2

2

2

l

l

+

k

　（k2＝0，1，2，3，……）

比较这两个条件，得到：
　　　　
[image: image18.wmf]1

2

2

1

1

2

1

2

l

l

=

+

+

k

k

根据波长给定的范围，得到：

[image: image19.wmf]875

.

2

4

.

0

15

.

1

1

2

=

＝

l

l

这个比值的最小可能值为1，最大可能值为2.875。因此我们得到关于k1和k2的下列条件：
　　　　１＜
[image: image20.wmf]1

2

1

2

2

1

+

+

k

k

＜2.875　　　　（１）
对不同的k1和k2，我们算出上述分数值，得到下表：

	　　　k1

k2
	0
	1
	2
	3
	4
	5

	0
	1
	3
	5
	7
	9
	11

	1
	0.33
	1
	1.67
	2.33
	3
	3.67

	2
	0.2
	0.6
	1
	1.4
	1.8
	2.2

	3
	0.14
	0.43
	0.71
	1
	1.29
	1.57

	4
	0.11
	0.33
	0.56
	0.78
	1
	1.22

	5
	0.09
	0.27
	0.45
	0.64
	0.81
	1

　　只有分数值满足条件（１）式的各个k1和k2对才是合格的，我们已在表格中算出。但其中只有一对是允许的。这就是说，我们应当找出这样的一列，其中只能有一对是允许的k1和k2。从表中看出，仅有的是k1＝2，k2＝1这一对，其分数值是1.67，这就是解答。
对于1＝0.4μm的光，根据2d＝2×0.4＋0.2＝1μm，得到空气隙的厚度为
　　　　　　　　　　 d＝0.5μm
由
　　　　　2×0.5＝
[image: image21.wmf]2

2

2

l

l

+

得到第二个波长为
　　　　　2＝0.667μm
【实验题】给定一闭合电路，它是由已知电阻R、未知电阻X以及内阻可以忽略的电源组成的。电阻X是可调电阻器，由引线、毫米标尺、滑动接触块组成。另一电路由干电池和零点在中心的电流计组成，它与主电路的连接方式使得没有电流流过电流计。试测定电阻X及端电压之比。

[image: image22.wmf]E

U

R

X

x

[image: image23.wmf]E

U

R

X

y

解答图3.5.1　　　　 　　　　解答图3.5.2

解答：联接两种补偿电路，如解答图3.5.1和解答图3.5.2。第一次测量不包括R。滑动接触块的位置在第一次测量中由比率x给出，在第二次测量中由y给出，在此两中测量下，电阻值之比等于电势差之比，所以有
　　　　　　　
[image: image24.wmf]X

R

xX

U

E

+

=

，
[image: image25.wmf]X

R

yX

R

U

E

+

+

=

　
解得：

[image: image26.wmf])

1

(

y

x

R

X

-

=

把
[image: image27.wmf])

1

(

y

x

R

X

-

=

代入
[image: image28.wmf]X

R

xX

U

E

+

=

得：

[image: image29.wmf]y

x

x

U

E

-

+

=

1

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

PAGE
1

[image: image36.wmf]mg

F

F

n

l

R

a

a

T

[image: image37.wmf]m

1

c

1

t

1

m

2

c

2

t

2

m

3

c

3

t

3

[image: image38.wmf]mg

F

F

n

l

R

a

a

[image: image39.wmf]d

[image: image40.wmf]F

i

F

ni

l

R

a

a

F

ti

[image: image41.wmf]F

i

F

ni

l

R

a

a

F

ti

[image: image42.wmf]A

B

C

F

_1122536155.unknown

_1122542737.unknown

_1122551726.unknown

_1122559583.bin

_1122560199.unknown

_1122560256.unknown

_1122561328.unknown

_1122560123.unknown

_1122555057.unknown

_1122559576.bin

_1122552040.unknown

_1122551383.unknown

_1122551547.unknown

_1122543510.unknown

_1122537915.unknown

_1122540667.unknown

_1122542351.unknown

_1122542184.bin

_1122539634.unknown

_1122539321.bin

_1122536203.unknown

_1122537183.bin

_1122529378.unknown

_1122533508.unknown

_1122535487.unknown

_1122531460.unknown

_1122526782.unknown

_1122527648.unknown

_1122526100.bin

_1122526544.unknown

_1122524531.bin

_1122525629.bin

_1122491479.bin

