智浪教育—普惠英才文库

[image: image1.wmf]3

t

[image: image378.wmf]

[image: image379.wmf]

本卷共九题，满分140分．

一、（15分）填空

1．a．原子大小的数量级为 m．

b．原子核大小的数量级为 m．

c．氦原子的质量约为 kg．

d．一个可见光光子的能量的数量级为 J．

e．在标准状态下，1cm3气体中的分子数约为 ．

（普朗克常量 h = 6.63×10－34J·s 阿伏伽德罗常量 NA＝ 6.02×1023 mol​－1）

2．已知某个平面镜反射的光能量为入射光能量的80％．试判断下列说法是否正确，并简述理由．
a． 反射光子数为入射光子数的80％；

b． 每个反射光子的能量是入射光子能量的80％．

[image: image380.wmf]二、（15分）质量分别为m1和m2的两个小物块用轻绳连结，绳跨过位于倾角＝30°的光滑斜面顶端的轻滑轮，滑轮与转轴之间的摩擦不计，斜面固定在水平桌面上，如图所示．第一次，m1悬空，m2放在斜面上，用t表示m2自斜面底端由静止开始运动至斜面顶端所需的时间．第二次，将m1和m2位置互换，使m2悬空，m1放在斜面上，发现m1自斜面底端由静止开始运动至斜面顶端所需的时间为
[image: image397.bmp]．求m1与m2之比．

[image: image381.wmf]三、（15分）测定电子荷质比（电荷q与质量m之比q /m）的实验装置如图所示．真空玻璃管内，阴极K发出的电子，经阳极A与阴极K之间的高电压加速后，形成一束很细的电子流，电子流以平行于平板电容器极板的速度进入两极板C、D间的区域．若两极板C、D间无电压，则离开极板区域的电子将打在荧光屏上的O点；若在两极板间加上电压U，则离开极板区域的电子将打在荧光屏上的P点；若再在极板间加一方向垂直于纸面向外、磁感应强度为B的匀强磁场，则打到荧光屏上的电子产生的光点又回到O点．现已知极板的长度l = 5.00cm， C、D间的距离d = 1.50cm，极板区的中点M到荧光屏中点O的距离为L = 12.50 cm，U = 200V，P点到O点的距离
[image: image2.wmf]cm

0

.

3

=

=

OP

y

， B = 6.3×10-4T．试求电子的荷质比．（不计重力影响）．

四、(15分) 要使一颗人造地球通讯卫星（同步卫星）能覆盖赤道上东经75.0°到东经135.0°之间的区域，则卫星应定位在哪个经度范围内的上空？地球半径R0 = 6.37×106m．地球表面处的重力加速度g = 9. 80m/s2．

[image: image382.wmf][image: image383.wmf]BC

R

五、（15分）如图所示，两条平行的长直金属细导轨KL、PQ固定于同一水平面内，它们之间的距离为l，电阻可忽略不计；ab和cd是两根质量皆为m的金属细杆，杆与导轨垂直，且与导轨良好接触，并可沿导轨无摩擦地滑动．两杆的电阻皆为R．杆cd的中点系一轻绳，绳的另一端绕过轻的定滑轮悬挂一质量为M的物体，滑轮与转轴之间的摩擦不计，滑轮与杆cd之间的轻绳处于水平伸直状态并与导轨平行．导轨和金属细杆都处于匀强磁场中，磁场方向垂直于导轨所在平面向上，磁感应强度的大小为B．现两杆及悬物都从静止开始运动，当ab杆及cd杆的速度分别达到v1和v2时，两杆加速度的大小各为多少？

[image: image384.wmf]B

¢

六、（15分）有一种高脚酒杯，如图所示．杯内底面为一凸起的球面，球心在顶点O下方玻璃中的C点，球面的半径R = 1.50cm，O到杯口平面的距离为8.0cm．在杯脚底中心处P点紧贴一张画片，P点距O点6.3cm．这种酒杯未斟酒时，若在杯口处向杯底方向观看，看不出画片上的景物，但如果斟了酒，再在杯口处向杯底方向观看，将看到画片上的景物．已知玻璃的折射率
[image: image3.wmf]56

.

1

1

=

n

，酒的折射率
[image: image4.wmf]34

.

1

2

=

n

．试通过分析计算与论证解释这一现象．

[image: image385.wmf]C

¢

七、（15分）如图所示，B是质量为mB、半径为R的光滑半球形碗，放在光滑的水平桌面上．A是质量为mA的细长直杆，被固定的光滑套管C约束在竖直方向，A可自由上下运动．碗和杆的质量关系为：mB ＝2mA．初始时，A杆被握住，使其下端正好与碗的半球面的上边缘接触（如图）．然后从静止开始释放A，A、B便开始运动．设A杆的位置用表示，为碗面的球心至A杆下端与球面接触点的连线方向和竖直方向之间的夹角．求A与B速度的大小（表示成的函数）．
[image: image386.wmf]C

B

R

¢

¢

八、（17分）如图所示的电路中，各电源的内阻均为零，其中B、C两点与其右方由1.0Ω的电阻和2.0Ω的电阻构成的无穷组合电路相接．求图中10μF的电容器与E点相接的极板上的电荷量．

[image: image387.wmf]

A

[image: image388.wmf]

A

九、（18分）如图所示，定滑轮B、C与动滑轮D组成一滑轮组，各滑轮与转轴间的摩擦、滑轮的质量均不计．在动滑轮D上，悬挂有砝码托盘A，跨过滑轮组的不可伸长的轻线的两端各挂有砝码2和3．一根用轻线（图中穿过弹簧的那条竖直线）拴住的压缩轻弹簧竖直放置在托盘底上，弹簧的下端与托盘底固连，上端放有砝码1（两者未粘连）．已知三个砝码和砝码托盘的质量都是m，弹簧的劲度系数为k，压缩量为l0，整个系统处在静止状态．现突然烧断拴住弹簧的轻线，弹簧便伸长，并推动砝码1向上运动，直到砝码1与弹簧分离．假设砝码1在以后的运动过程中不会与托盘的顶部相碰．求砝码1从与弹簧分离至再次接触经历的时间．

第21届全国中学生物理竞赛预赛参考解答

一、1．a．10​​​​​​​－10
 b．10​－15
 c．6.6×10－27
d． 10－19
e． 2.7×1019
2．a正确，b不正确．理由：反射时光频率不变，这表明每个光子能量hν不变．

评分标准：

本题15分．第1问10分，每一空2分．第2问5分，其中结论占2分，理由占3分．
[image: image389.wmf]

A

二、第一次，小物块受力情况如图所示，设T1为绳中张力，a1为两物块加速度的大小， l为斜面长，则有

[image: image5.wmf]1

1

1

1

a

m

T

g

m

=

-

 (1)

[image: image6.wmf]1

2

2

1

sin

a

m

g

m

T

=

-

a

 (2)

[image: image7.wmf]2

1

2

1

t

a

l

=

 (3)

第二次，m1与m2交换位置．设绳中张力为T2，两物块加速度的大小为a2，则有

[image: image8.wmf]2

2

2

2

a

m

T

g

m

=

-

(4)

[image: image9.wmf]2

1

1

2

sin

a

m

g

m

T

=

-

a

(5)

[image: image10.wmf]2

2

3

2

1

÷

ø

ö

ç

è

æ

=

t

a

l

(6)

由 (1)、(2) 式注意到 =30°得

[image: image11.wmf](

)

g

m

m

m

m

a

2

1

2

1

1

2

2

+

-

=

(7)

由 (4)、(5) 式注意到 =30°得

[image: image12.wmf](

)

g

m

m

m

m

a

2

1

1

2

2

2

2

+

-

=

(8)

由 (3)、(6) 式得

[image: image13.wmf]9

2

1

a

a

=

(9)

由 (7)、(8)、(9) 式可解得

[image: image14.wmf]19

11

2

1

=

m

m

(10)

评分标准

本题15分，（1）、（2）、（3）、（4）、（5）、（6）式各2分，求得（10）式再给3分

三、设电子刚进入平行板电容器极板间区域时的速度为v0，因为速度方向平行于电容器的极板，通过长度为l的极板区域所需的时间

[image: image15.wmf]0

1

v

l

t

=

(1)

当两极板之间加上电压时，设两极板间的场强为E，作用于电子的静电力的大小为qE方向垂直于极板由C指向D，电子的加速度

[image: image16.wmf]m

qE

a

=

(2)

而

[image: image17.wmf]d

U

E

=

(3)

因电子在垂直于极板方向的初速度为0，因而在时间t1内垂直于极板方向的位移

[image: image18.wmf]2

1

1

2

1

at

y

=

 (4)

电子离开极板区域时，沿垂直于极板方向的末速度

[image: image19.wmf]1

at

y

=

v

(5)

设电子离开极板区域后，电子到达荧光屏上P点所需时间为t2

[image: image20.wmf](

)

0

2

2

v

l

L

t

-

=

(6)

在t2时间内，电子作匀速直线运动，在垂直于极板方向的位移

[image: image21.wmf]2

2

t

y

y

v

=

(7)

P点离开O点的距离等于电子在垂直于极板方向的总位移

[image: image22.wmf]2

1

y

y

y

+

=

(8)

由以上各式得电子的荷质比为

[image: image23.wmf]y

UlL

d

m

q

2

0

v

=

(9)

加上磁场B后，荧光屏上的光点重新回到O点，表示在电子通过平行板电容器的过程中电子所受电场力与磁场力相等，即

[image: image24.wmf]B

q

qE

0

v

=

(10)

注意到 (3) 式，可得电子射入平行板电容器的速度

[image: image25.wmf]Bd

U

=

0

v

 (11)

代入(9)式得

[image: image26.wmf]y

lLd

B

U

m

q

2

=

 (12)

代入有关数据求得

[image: image27.wmf]C/kg

10

6

.

1

11

´

=

m

q

 (13)

评分标准

本题15分．（1）、（2）、（3）、（4）、（5）、（6）、（7）、（8）式各1分，（10）式3分，（12）、（13）式各2分．
[image: image390.wmf]

A

四、如图所示，圆为地球赤道，S为卫星所在处，用R表示卫星运动轨道的半径．由万有引力定律、牛顿运动定律和卫星周期T（亦即地球自转周期）可得

[image: image28.wmf]2

2

π

2

÷

ø

ö

ç

è

æ

=

T

mR

R

Mm

G

(1)

式中M为地球质量，G为引力常量，m为卫星质量．

另有

[image: image29.wmf]g

R

GM

2

0

=

(2)

由图可知

[image: image30.wmf]0

cos

R

R

=

q

(3)

由以上各式，可解得

[image: image31.wmf]3

1

2

0

2

π

4

arccos

÷

÷

ø

ö

ç

ç

è

æ

=

g

T

R

q

(4)

取T = 23小时56分4秒（或近似取T = 24小时），代入数值，可得

[image: image32.wmf]°

=

3

.

81

q

（5）

由此可知，卫星的定位范围在东经
[image: image33.wmf]°

=

-

°

°

7

.

53

3

.

81

0

.

135

到
[image: image34.wmf]°

°

°

=

+

3

.

156

3

.

81

0

.

75

之间的上空．

评分标准

本题15分．（1）、（2）、（3）式各2分，(4) 、(5)式共2分，得出最后结论再给7分．

五、用E和I分别表示abdc回路的感应电动势和感应电流的大小，根据法拉第电磁感应定律和欧姆定律可知

[image: image35.wmf](

)

1

2

v

v

-

=

Bl

E

 (1)

[image: image36.wmf]R

I

2

E

=

(2)

令F表示磁场对每根杆的安培力的大小，则

[image: image37.wmf]IBl

F

=

(3)

令a1和a2分别表示ab杆、cd杆和物体M加速度的大小，T表示绳中张力的大小，由牛顿定律可知

[image: image38.wmf]1

ma

F

=

(4)

[image: image39.wmf]2

ma

T

Mg

=

-

 (5)

[image: image40.wmf]2

ma

F

T

=

-

(6)

由以上各式解得

[image: image41.wmf](

)

Rm

l

B

a

2

1

2

2

2

1

v

v

-

=

(7)

[image: image42.wmf](

)

(

)

R

m

M

l

B

MgR

a

+

-

-

=

2

2

1

2

2

2

2

v

v

(8)

评分标准

本题15分．（1）式3分，（2）式2分，（3）式3分，（4）、（5）、（6）式各1分，（7）、(8)式各2分．
[image: image391.wmf]1

S

¢

六、把酒杯放平，分析成像问题．

[image: image392.wmf]

A

1．未斟酒时，杯底凸球面的两侧介质的折射率分别为n1和n0＝1．在图1中，P为画片中心，由P发出经过球心C的光线PO经过顶点不变方向进入空气中；由P发出的与PO成角的另一光线PA在A处折射．设A处入射角为i，折射角为r，半径CA与PO的夹角为，由折射定律和几何关系可得

[image: image43.wmf]r

n

i

n

sin

sin

0

1

=



[image: image44.wmf]a

q

+

=

i

2

在△PAC中，由正弦定理，有

[image: image45.wmf]i

PC

R

sin

sin

=

a

3
考虑近轴光线成像，、i、r都是小角度，则有

[image: image46.wmf]i

n

n

r

0

1

=

(4)

[image: image47.wmf]i

PC

R

=

a

(5)

由 (2)、(4)、(5) 式、n0、n1、R的数值及
[image: image48.wmf]cm

CO

PO

PC

8

.

4

=

-

=

，可得

[image: image49.wmf]i

31

.

1

=

q

6

[image: image50.wmf]i

r

56

.

1

=


由6、式有



[image: image51.wmf]q

>

r



由上式及图1可知，折射线将与PO延长线相交于
[image: image52.wmf]P

¢

，
[image: image53.wmf]P

¢

即为P点的实像．画面将成实像于
[image: image54.wmf]P

¢

处．

在△CA P＇中，由正弦定理有

[image: image55.wmf]r

P

C

R

sin

sin

¢

=

b

 (9)

又有

[image: image56.wmf]b

q

+

=

r



考虑到是近轴光线，由9)、式可得

[image: image57.wmf]R

r

r

P

C

q

-

=

¢

(11)

又有

[image: image58.wmf]R

P

C

P

O

-

¢

=

¢

 (12)

由以上各式并代入数据，可得

[image: image59.wmf]cm

P

O

9

.

7

=

¢

(13)

由此可见，未斟酒时，画片上景物所成实像在杯口距O点7.9cm处．已知O到杯口平面的距离为8.0cm，当人眼在杯口处向杯底方向观看时，该实像离人眼太近，所以看不出画片上的景物．

2．斟酒后，杯底凸球面两侧介质分别为玻璃和酒，折射率分别为n1和n2，如图2所示，考虑到近轴光线有

[image: image393.wmf]

A

[image: image394.wmf]

A

[image: image395.wmf]

A

[image: image396.bmp]
[image: image60.wmf]i

n

n

r

2

1

=

 (14)

代入n1和n2的值，可得

[image: image61.wmf]i

r

16

.

1

=

 15
与式比较，可知

[image: image62.wmf]q

<

r

 16
由上式及图2可知，折射线将与OP延长线相交于
[image: image63.wmf]P

¢

，
[image: image64.wmf]P

¢

即为P点的虚像．画面将成虚像于
[image: image65.wmf]P

¢

处．计算可得

[image: image66.wmf]R

r

r

P

C

-

=

¢

q

(17)

又有

[image: image67.wmf]R

P

C

P

O

+

¢

=

¢

(18)

由以上各式并代入数据得

[image: image68.wmf]P

O

¢

＝13cm
（19）

由此可见，斟酒后画片上景物成虚像于P＇处，距O点13cm．即距杯口21cm
．虽然该虚像还要因酒液平表面的折射而向杯口处拉近一定距离，但仍然离杯口处足够远，所以人眼在杯口处向杯底方向观看时，可以看到画片上景物的虚像．
评分标准:

本题15分．求得（13）式给5分，说明“看不出”再给2分；求出（19）式，给5分，说明“看到”再给3分．

七、由题设条件知，若从地面参考系观测，则任何时刻，A沿竖直方向运动，设其速度为vA，B沿水平方向运动，设其速度为vB．若以B为参考系，从B观测，则A杆保持在竖直方向，它与碗的接触点在碗面内作半径为R的圆周运动，速度的方向与圆周相切，设其速度为VA．杆相对地面的速度是杆相对碗的速度与碗相对地面的速度的合速度，速度合成的矢量图如图中的平行四边形所示．由图得

[image: image69.wmf]A

V

v

=

q

sin

A

(1)

[image: image70.wmf]B

A

cos

v

=

q

V

(2)

因而

[image: image71.wmf]q

cot

A

B

v

v

=

(3)

由能量守恒

[image: image72.wmf]2

B

B

2

A

A

A

2

1

2

1

cos

v

v

m

m

gR

m

+

=

q

(4)

由(3)、(4) 两式及
[image: image73.wmf]A

B

2

m

m

=

得

[image: image74.wmf]q

q

q

2

A

cos

1

cos

2

sin

+

=

gR

v

(5)

[image: image75.wmf]q

q

q

2

B

cos

1

cos

2

cos

+

=

gR

v

 (6)

评分标准：

本题（15）分．（1）、（2）式各3分，（4）式5分，（5）、（6）两式各2分．

八、设B、C右方无穷组合电路的等效电阻为
[image: image76.wmf]BC

R

，则题图中通有电流的电路可以简化为图1中的电路．B、C右方的电路又可简化为图2的电路，其中
[image: image77.wmf]C

B

R

¢

¢

是虚线右方电路的等效电阻．由于
[image: image78.wmf]B

¢

、
[image: image79.wmf]C

¢

右方的电路与B、C右方的电路结构相同，而且都是无穷组合电路， 故有

[image: image80.wmf]C

B

BC

R

R

¢

¢

=

 (1)

由电阻串、并联公式可得

[image: image81.wmf]C

B

C

B

BC

R

R

R

¢

¢

¢

¢

+

+

=

2

2

1

(2)

由式(1)、(2)两式得

[image: image82.wmf]0

2

2

=

-

-

BC

BC

R

R

解得

[image: image83.wmf]W

=

0

.

2

BC

R

(3)

图1所示回路中的电流为

[image: image84.wmf]A

A

I

10

.

0

2

18

30

10

24

10

20

=

+

+

+

-

+

=

(4)

电流沿顺时针方向。

设电路中三个电容器的电容分别为C1、C2和C3，各电容器极板上的电荷分别为Q1、Q2和Q3，极性如图3所示．由于电荷守恒，在虚线框内，三个极板上电荷的代数和应为零，即

[image: image85.wmf]0

2

3

1

=

-

+

Q

Q

Q

 (5)

A、E两点间的电势差

[image: image86.wmf]3

3

1

1

C

Q

C

Q

U

U

E

A

+

-

=

-

(6)

又有

[image: image87.wmf]
[image: image88.wmf](

)

V

V

U

U

E

A

0

.

7

10

.

0

30

10

=

´

-

=

-

 （7）

B、E两点间的电势差

[image: image89.wmf]3

3

2

2

C

Q

C

Q

U

U

E

B

+

=

-

（8）

又有

[image: image90.wmf](

)

V

26

V

10

.

0

20

24

=

´

+

=

-

E

B

U

U

（9）

根据(5)、(6)、(7)、(8)、(9) 式并代入C1、C2和C3之值后可得

[image: image91.wmf]C

10

3

.

1

4

3

-

´

=

Q

（10）

即电容器C3与E点相接的极板带负电，电荷量为
[image: image92.wmf]C

10

3

.

1

4

-

´

．

评分标准：

本题17分．求得（3）式给3分，（4）式1分，（5）、（6）、（7）、（8）、（9）、（10）式各2分，指出所考察的极板上的电荷是负电荷再给1分．

九、设从烧断线到砝码1与弹簧分离经历的时间为t，在这段时间内，各砝码和砝码托盘的受力情况如图1所示：图中，F表示t时间内任意时刻弹簧的弹力，T表示该时刻跨过滑轮组的轻绳中的张力，mg为重力，T0为悬挂托盘的绳的拉力．因D的质量忽略不计，有

[image: image93.wmf]T

T

2

0

=

(1)

在时间t内任一时刻，砝码1向上运动，托盘向下运动，砝码2、3则向上升起，但砝码2、3与托盘速度的大小是相同的．设在砝码1与弹簧分离的时刻，砝码1的速度大小为v1，砝码2、3与托盘速度的大小都是v2，由动量定理，有

[image: image94.wmf]1

v

m

I

I

mg

F

=

-

(2)

[image: image95.wmf]2

v

m

I

I

mg

T

=

-

(3)

[image: image96.wmf]2

v

m

I

I

mg

T

=

-

(4)

[image: image97.wmf]2

0

v

m

I

I

I

T

mg

F

=

-

+

(5)

式中IF、Img、IT、
[image: image98.wmf]0

T

I

分别代表力F、mg、T、T0在t时间内冲量的大小。注意到式(1)，有

[image: image99.wmf]T

T

I

I

2

0

=

(6)

由(2)、(3)、(4)、(5)、(6)各式得

[image: image100.wmf]1

2

3

1

v

v

=

(7)

在弹簧伸长过程中，弹簧的上端与砝码1一起向上运动，下端与托盘一起向下运动．以l1表示在t时间内弹簧上端向上运动的距离，l2表示其下端向下运动的距离．由于在弹簧伸长过程中任意时刻，托盘的速度都为砝码1的速度的1/3，故有

[image: image101.wmf]1

2

3

1

l

l

D

=

D

(8)

另有

[image: image102.wmf]0

2

1

l

l

l

=

D

+

D

(9)

在弹簧伸长过程中，机械能守恒，弹簧弹性势能的减少等于系统动能和重力势能的增加，即有

[image: image103.wmf]2

2

1

2

2

2

1

2

0

2

2

1

3

2

1

2

1

l

mg

l

mg

l

mg

m

m

kl

D

+

D

-

D

+

´

+

=

v

v

(10)

由(7)、(8)、(9)、(10) 式得

[image: image104.wmf]÷

ø

ö

ç

è

æ

-

=

0

2

0

2

1

2

1

2

3

mgl

kl

m

v

(11)

砝码1与弹簧分开后，砝码作上抛运动，上升到最大高度经历时间为t1，有

[image: image105.wmf]1

1

gt

=

v

(12)

砝码2、3和托盘的受力情况如图2所示，以
[image: image106.wmf]a

表示加速度的大小，有

[image: image107.wmf]ma

T

mg

=

-

 (13)

[image: image108.wmf]ma

T

mg

=

-

 (14)

[image: image109.wmf]ma

mg

T

=

-

0

 (15)

[image: image110.wmf]T

T

2

0

=

 （16）

由 (14)、(15) 和(16)式得

[image: image111.wmf]g

a

3

1

=

(17)

托盘的加速度向上，初速度v2向下，设经历时间t2，托盘速度变为零，有

[image: image112.wmf]2

2

at

=

v

(18)

由 (7)、(12)、(17) 和(18)式，得

[image: image113.wmf]g

t

t

1

2

1

v

=

=

(19)

即砝码1自与弹簧分离到速度为零经历的时间与托盘自分离到速度为零经历的时间相等．由对称性可知，当砝码回到分离位置时，托盘亦回到分离位置，即再经历t1，砝码与弹簧相遇．题中要求的时间

[image: image114.wmf]1

2

t

t

=

总

(20)

由 (11)、(12)、(20) 式得

[image: image115.wmf]÷

ø

ö

ç

è

æ

-

=

0

2

0

2

1

2

3

2

mgl

kl

m

g

t

总

(21)

评分标准：

 本题18分.求得（7）式给5分，求得（11）式给5分，（17）、（19）、（20）、（21）式各2分．

本卷共七题，满分140分.

一、(20分)薄膜材料气密性能的优劣常用其透气系数来加以评判．对于均匀薄膜材料，在一定温度下，某种气体通过薄膜渗透过的气体分子数
[image: image116.wmf]d

PSt

k

N

D

=

，其中t为渗透持续时间，S为薄膜的面积，d为薄膜的厚度，
[image: image117.wmf]P

D

为薄膜两侧气体的压强差．k称为该薄膜材料在该温度下对该气体的透气系数．透气系数愈小，材料的气密性能愈好．

图为测定薄膜材料对空气的透气系数的一种实验装置示意图．EFGI为渗透室，U形管左管上端与渗透室相通，右管上端封闭；U形管内横截面积A＝0.150cm2．实验中，首先测得薄膜的厚度d =0.66mm，再将薄膜固定于图中
[image: image118.wmf]C

C

¢

处，从而把渗透室分为上下两部分，上面部分的容积
[image: image119.wmf]3

0

cm

00

.

25

=

V

，下面部分连同U形管左管水面以上部分的总容积为V1，薄膜能够透气的面积S =1.00cm2．打开开关K1、K2与大气相通，大气的压强P1＝1.00atm，此时U形管右管中气柱长度
[image: image120.wmf]cm

00

.

20

=

H

，
[image: image121.wmf]3

1

cm

00

.

5

=

V

．关闭K1、K2后，打开开关K3，对渗透室上部分迅速充气至气体压强
[image: image122.wmf]atm

00

.

2

0

=

P

，关闭K3并开始计时．两小时后， U形管左管中的水面高度下降了
[image: image123.wmf]cm

00

.

2

=

D

H

．实验过程中，始终保持温度为
[image: image124.wmf]C

0

o

．求该薄膜材料在
[image: image125.wmf]C

0

o

时对空气的透气系数．（本实验中由于薄膜两侧的压强差在实验过程中不能保持恒定，在压强差变化不太大的情况下，可用计时开始时的压强差和计时结束时的压强差的平均值
[image: image126.wmf]P

D

来代替公式中的
[image: image127.wmf]P

D

．普适气体常量R = 8.31Jmol-1K-1，1.00atm = 1.013×105Pa）．
二、(20分) 两颗人造卫星绕地球沿同一椭圆轨道同向运动，它们通过轨道上同一点的时间相差半个周期．已知轨道近地点离地心的距离是地球半径R的2倍，卫星通过近地点时的速度
[image: image128.wmf]R

GM

4

3

=

v

，式中M为地球质量，G为引力常量．卫星上装有同样的角度测量仪，可测出卫星与任意两点的两条连线之间的夹角．试设计一种测量方案，利用这两个测量仪测定太空中某星体与地心在某时刻的距离．（最后结果要求用测得量和地球半径R表示）
三、(15分)子在相对自身静止的惯性参考系中的平均寿命
[image: image129.wmf]s

10

0

.

2

6

0

-

´

»

t

．宇宙射线与大气在高空某处发生核反应产生一批子，以v = 0.99c的速度（c为真空中的光速）向下运动并衰变．根据放射性衰变定律，相对给定惯性参考系，若t = 0时刻的粒子数为N(0), t时刻剩余的粒子数为N(t)，则有
[image: image130.wmf](

)

(

)

t

t

N

t

N

-

=

e

0

，式中为相对该惯性系粒子的平均寿命．若能到达地面的子数为原来的5％，试估算子产生处相对于地面的高度h．不考虑重力和地磁场对子运动的影响．
四、(20分)目前，大功率半导体激光器的主要结构形式是由许多发光区等距离地排列在一条直线上的长条状，通常称为激光二极管条．但这样的半导体激光器发出的是很多束发散光束，光能分布很不集中，不利于传输和应用．为了解决这个问题，需要根据具体应用的要求，对光束进行必需的变换（或称整形）．如果能把一个半导体激光二极管条发出的光变换成一束很细的平行光束，对半导体激光的传输和应用将是非常有意义的．为此，有人提出了先把多束发散光会聚到一点，再变换为平行光的方案，其基本原理可通过如下所述的简化了的情况来说明．

如图，S1、S2、S3 是等距离（h）地排列在一直线上的三个点光源，各自向垂直于它们的连线的同一方向发出半顶角为 =arctan
[image: image131.wmf](

)

4

1

的圆锥形光束．请使用三个完全相同的、焦距为f = 1.50h、半径为r =0.75 h的圆形薄凸透镜，经加工、组装成一个三者在同一平面内的组合透镜，使三束光都能全部投射到这个组合透镜上，且经透镜折射后的光线能全部会聚于z轴（以S2为起点，垂直于三个点光源连线，与光束中心线方向相同的射线）上距离S2为 L = 12.0 h处的P点．（加工时可对透镜进行外形的改变，但不能改变透镜焦距．）
1．求出组合透镜中每个透镜光心的位置．

2．说明对三个透镜应如何加工和组装，并求出有关数据．

五、(20分)如图所示，接地的空心导体球壳内半径为R，在空腔内一直径上的P1和P2处，放置电量分别为q1和q2的点电荷，q1＝q2＝q，两点电荷到球心的距离均为a．由静电感应与静电屏蔽可知：导体空腔内表面将出现感应电荷分布，感应电荷电量等于－2q．空腔内部的电场是由q1、q2和两者在空腔内表面上的感应电荷共同产生的．由于我们尚不知道这些感应电荷是怎样分布的，所以很难用场强叠加原理直接求得腔内的电势或场强．但理论上可以证明，感应电荷对腔内电场的贡献，可用假想的位于腔外的（等效）点电荷来代替（在本题中假想(等效)点电荷应为两个），只要假想的（等效）点电荷的位置和电量能满足这样的条件，即：设想将整个导体壳去掉，由q1在原空腔内表面的感应电荷的假想（等效）点电荷
[image: image132.wmf]1

q

¢

与q1共同产生的电场在原空腔内表面所在位置处各点的电势皆为0；由q2在原空腔内表面的感应电荷的假想（等效）点电荷
[image: image133.wmf]2

q

¢

与q2共同产生的电场在原空腔内表面所在位置处各点的电势皆为0．这样确定的假想电荷叫做感应电荷的等效电荷，而且这样确定的等效电荷是唯一的．等效电荷取代感应电荷后，可用等效电荷
[image: image134.wmf]1

q

¢

、
[image: image135.wmf]2

q

¢

和q1、q2来计算原来导体存在时空腔内部任意点的电势或场强．

1．试根据上述条件，确定假想等效电荷
[image: image136.wmf]1

q

¢

、
[image: image137.wmf]2

q

¢

的位置及电量．

2．求空腔内部任意点A的电势UA．已知A点到球心O的距离为r，
[image: image138.wmf]OA

与
[image: image139.wmf]1

OP

的夹角为．
六、(20分)如图所示，三个质量都是m的刚性小球A、B、C位于光滑的水平桌面上（图中纸面），A、B之间，B、C之间分别用刚性轻杆相连，杆与A、B、C的各连接处皆为“铰链式”的（不能对小球产生垂直于杆方向的作用力）．已知杆AB与BC的夹角为 ，< /2．DE为固定在桌面上一块挡板，它与AB连线方向垂直．现令A、B、C一起以共同的速度v沿平行于AB连线方向向DE运动，已知在C与挡板碰撞过程中C与挡板之间无摩擦力作用，求碰撞时当C沿垂直于DE方向的速度由v变为0这一极短时间内挡板对C的冲量的大小．

七、（25分）如图所示，有二平行金属导轨，相距l，位于同一水平面内（图中纸面），处在磁感应强度为B的匀强磁场中，磁场方向竖直向下（垂直纸面向里）．质量均为m的两金属杆ab和cd放在导轨上，与导轨垂直．初始时刻， 金属杆ab和cd分别位于x = x0和x = 0处．假设导轨及金属杆的电阻都为零，由两金属杆与导轨构成的回路的自感系数为L．今对金属杆ab施以沿导轨向右的瞬时冲量，使它获得初速
[image: image140.wmf]0

v

．设导轨足够长，
[image: image141.wmf]0

x

也足够大，在运动过程中，两金属杆之间距离的变化远小于两金属杆的初始间距
[image: image142.wmf]0

x

，因而可以认为在杆运动过程中由两金属杆与导轨构成的回路的自感系数L是恒定不变的．杆与导轨之间摩擦可不计．求任意时刻两杆的位置xab和xcd以及由两杆和导轨构成的回路中的电流i三者各自随时间t的变化关系．
第21届全国中学生物理竞赛复赛题参考解答

一、开始时U形管右管中空气的体积和压强分别为

V2 = HA
 （1）

p2= p1

经过2小时，U形管右管中空气的体积和压强分别为

[image: image143.wmf]A

H

H

V

)

(

2

D

-

=

¢

 （2）

[image: image144.wmf]2

2

2

2

V

V

p

p

¢

=

¢

 （3）
渗透室下部连同U形管左管水面以上部分气体的总体积和压强分别为

[image: image145.wmf]HA

V

V

D

+

=

¢

1

1

（4）

[image: image146.wmf]H

g

p

p

Δ

2

2

1

r

+

¢

=

（5）
式中为水的密度，g为重力加速度．由理想气体状态方程
[image: image147.wmf]nRT

pV

=

可知，经过2小时，薄膜下部增加的空气的摩尔数

[image: image148.wmf]RT

V

p

RT

V

p

n

1

1

1

1

-

¢

¢

=

D

（6）
在2个小时内，通过薄膜渗透过去的分子数

[image: image149.wmf]A

nN

N

D

=

 （7）
式中NA为阿伏伽德罗常量．

渗透室上部空气的摩尔数减少，压强下降．下降了p

[image: image150.wmf]0

V

ΔnRT

p

=

D

（8）

经过2小时渗透室上部分中空气的压强为

[image: image151.wmf]p

p

p

D

-

=

¢

0

0

（9）

测试过程的平均压强差

[image: image152.wmf][

]

)

(

2

1

1

0

1

0

p

p

(

)

p

p

p

¢

-

¢

+

-

=

D

（10）

根据定义，由以上各式和有关数据，可求得该薄膜材料在0℃时对空气的透气系数

[image: image153.wmf]1

1

1

11

s

m

Pa

10

4

.

2

-

-

-

´

=

D

=

tS

p

Nd

k

（11）

评分标准：

本题20分．(1)、(2)、(3)、(4)、(5)式各1分，(6)式3分，(7)、(8)、(9)、(10) 式各2分，(11) 式4分．

二、如图，卫星绕地球运动的轨道为一椭圆，地心位于轨道椭圆的一个焦点O处，设待测量星体位于C处．根据题意，当一个卫星运动到轨道的近地点A时，另一个卫星恰好到达远地点B处，只要位于A点的卫星用角度测量仪测出AO和AC的夹角1，位于B点的卫星用角度测量仪测出BO和BC的夹角2，就可以计算出此时星体C与地心的距离OC．

因卫星椭圆轨道长轴的长度

[image: image154.wmf]远

近

＋

r

r

AB

=

(1)

式中r近、与r远分别表示轨道近地点和远地点到地心的距离．由角动量守恒

[image: image155.wmf]远

远

近

近

＝

r

m

r

v

mv

 (2)

式中m为卫星的质量．由机械能守恒

[image: image156.wmf]远

远

近

近

－

－

r

GMm

m

r

GMm

m

2

2

2

1

2

1

v

v

=

 (3)

已知

[image: image157.wmf]R

r

2

＝

近

，
[image: image158.wmf]R

GM

4

3

＝

近

v

得

[image: image159.wmf]R

r

6

=

远

(4)

所以

[image: image160.wmf]R

R

R

AB

8

6

2

=

+

=

(5)

在△ABC中用正弦定理

[image: image161.wmf](

)

AB

BC

2

1

1

π

sin

sin

a

a

a

-

-

=

(6)

所以

[image: image162.wmf](

)

AB

BC

2

1

1

sin

sin

a

a

a

+

=

(7)

地心与星体之间的距离为
[image: image163.wmf]OC

，在△BOC中用余弦定理

[image: image164.wmf]2

2

2

2

cos

2

a

BC

r

BC

r

OC

×

-

+

=

远

远

(8)

由式(4)、(5)、(7)得

[image: image165.wmf](

)

(

)

2

1

2

1

2

1

2

1

2

sin

cos

sin

24

sin

sin

16

9

2

a

a

a

a

a

a

a

+

-

+

+

=

R

OC

(9)

评分标准：

本题20分．(1)式2分，(2)、(3)式各3分，(6) 、(8)式各3分， (9) 式6分．

三、因子在相对自身静止的惯性系中的平均寿命

[image: image166.wmf]s

10

0

.

2

6

0

-

´

»

t

根据时间膨胀效应，在地球上观测到的子平均寿命为，

[image: image167.wmf](

)

2

0

1

c

v

-

=

t

t

(1)

代入数据得

 = 1.4×10－5s
(2)

相对地面，若子到达地面所需时间为t，则在t时刻剩余的子数为

[image: image168.wmf](

)

(

)

t

t

N

t

N

-

=

e

0

(3)

根据题意有

[image: image169.wmf](

)

(

)

%

5

e

0

=

=

-

t

t

N

t

N

(4)

对上式等号两边取e为底的对数得

[image: image170.wmf]100

5

ln

t

-

=

t

(5)

代入数据得

[image: image171.wmf]s

10

19

.

4

5

-

´

=

t

(6)
根据题意，可以把子的运动看作匀速直线运动，有

[image: image172.wmf]t

h

v

=

(7)

代入数据得

[image: image173.wmf]m

10

24

.

1

4

´

=

h

(8)
评分标准：

本题15分． (1)式或(2)式6分，(4)式或(5)式4分，(7) 式2分，(8) 式3分．

四、1．考虑到使3个点光源的3束光分别通过3个透镜都成实像于P点的要求，组合透镜所在的平面应垂直于z轴，三个光心O1、O2、O3的连线平行于3个光源的连线，O2位于z轴上，如图1所示．图中
[image: image174.wmf]M

M

¢

表示组合透镜的平面，
[image: image175.wmf]1

S

¢

、
[image: image176.wmf]2

S

¢

、
[image: image177.wmf]3

S

¢

为三个光束中心光线与该平面的交点．
[image: image178.wmf]2

2

O

S

 ＝ u就是物距．根据透镜成像公式

[image: image179.wmf]f

u

L

u

1

1

1

=

-

+

 (1)

可解得

[image: image180.wmf]]

4

[

2

1

2

fL

L

L

u

-

±

=

因为要保证经透镜折射后的光线都能全部会聚于P点，来自各光源的光线在投射到透镜之前不能交叉，必须有2utan ≤h即u≤2h．在上式中取“－”号，代入f 和L的值，算得

[image: image181.wmf]h

u

)

2

3

6

(

-

=

≈1.757h
(2)
此解满足上面的条件．

分别作3个点光源与P点的连线．为使3个点光源都能同时成像于P点，3个透镜的光心O1、O2、O3应分别位于这3条连线上（如图1）．由几何关系知，有

[image: image182.wmf]h

h

h

L

u

L

O

O

O

O

854

.

0

)

2

4

1

2

1

(

3

2

2

1

»

+

=

-

=

=

(3)
即光心O1的位置应在
[image: image183.wmf]1

S

¢

之下与
[image: image184.wmf]1

S

¢

的距离为

[image: image185.wmf]h

O

O

h

O

S

146

.

0

2

1

1

1

=

-

=

¢

(4)
同理，O3的位置应在
[image: image186.wmf]3

S

¢

之上与
[image: image187.wmf]3

S

¢

的距离为0.146h处．由(3)式可知组合透镜中相邻薄透镜中心之间距离必须等于0.854h，才能使S1、S2、S3都能成像于P点．

[image: image188.wmf]2．现在讨论如何把三个透镜L1、L2、L3加工组装成组合透镜．

因为三个透镜的半径r = 0.75h，将它们的光心分别放置到O1、O2、O3处时，由于
[image: image189.wmf]2

1

O

O

＝
[image: image190.wmf]3

2

O

O

＝0.854h<2r，透镜必然发生相互重叠，必须对透镜进行加工，各切去一部分，然后再将它们粘起来，才能满足(3)式的要求．由于对称关系，我们只需讨论上半部分的情况．

图2画出了L1、L2放在
[image: image191.wmf]M

M

¢

平面内时相互交叠的情况（纸面为
[image: image192.wmf]M

M

¢

平面）．图中C1、C2表示L1、L2的边缘，
[image: image193.wmf]1

S

¢

、
[image: image194.wmf]2

S

¢

为光束中心光线与透镜的交点，W1、W2分别为C1、C2与O1O2的交点．

[image: image195.wmf]1

S

¢

为圆心的圆1和以
[image: image196.wmf]2

S

¢

（与O2重合）为圆心的圆2分别是光源S1和S2投射到L1和L2时产生的光斑的边缘，其半径均为

[image: image197.wmf]h

u

439

.

0

tan

=

=

a

r

 (5)

根据题意，圆1和圆2内的光线必须能全部进入透镜．首先，圆1的K点（见图2）是否落在L1上？由几何关系可知

[image: image198.wmf](

)

h

r

h

h

S

O

K

O

75

.

0

585

.

0

146

.

0

439

.

0

1

1

1

=

<

=

+

=

¢

+

=

r

 (6)

故从S1发出的光束能全部进入L1．为了保证全部光束能进入透镜组合，对L1和L2进行加工时必须保留圆1和圆2内的透镜部分．

下面举出一种对透镜进行加工、组装的方法．在O1和O2之间作垂直于O1O2且分别与圆1和圆2相切的切线
[image: image199.wmf]Q

Q

¢

和
[image: image200.wmf]N

N

¢

．若沿位于
[image: image201.wmf]Q

Q

¢

和
[image: image202.wmf]N

N

¢

之间且与它们平行的任意直线
[image: image203.wmf]T

T

¢

对透镜L1和L2进行切割，去掉两透镜的弓形部分，然后把它们沿此线粘合就得到符合所需组合透镜的上半部．同理，对L2的下半部和L3进行切割，然后将L2的下半部和L3粘合起来，就得到符合需要的整个组合透镜．这个组合透镜可以将S1、S2、S3发出的全部光线都会聚到P点．

现在计算
[image: image204.wmf]Q

Q

¢

和
[image: image205.wmf]N

N

¢

的位置以及对各个透镜切去部分的大小应符合的条件．设透镜L1被切去部分沿O1O2方向的长度为x1，透镜L2被切去部分沿O1O2方向的长度为x2，如图2所示，则对任意一条切割线
[image: image206.wmf]T

T

¢

， x1、x2之和为

[image: image207.wmf]h

O

O

r

x

x

d

646

.

0

2

2

1

2

1

=

-

=

+

=

 （7）

由于
[image: image208.wmf]T

T

¢

必须在
[image: image209.wmf]Q

Q

¢

和
[image: image210.wmf]N

N

¢

之间，从图2可看出，沿
[image: image211.wmf]Q

Q

¢

切割时，x1达最大值(x1M)，x2达最小值(x2m)，

[image: image212.wmf]r

-

¢

+

=

1

1

1

O

S

r

x

M

代入r，和
[image: image213.wmf]1

1

O

S

¢

的值，得

[image: image214.wmf]h

x

M

457

.

0

1

=

(8)

代入(7)式，得

[image: image215.wmf]h

x

d

x

M

m

189

.

0

1

2

=

-

=

(9)

由图2可看出，沿
[image: image216.wmf]N

N

¢

切割时，x2达最大值(x2M)，x1达最小值(x1m)，

[image: image217.wmf]r

-

=

r

x

M

2

代入r和的值，得

[image: image218.wmf]h

x

M

311

.

0

2

=

(10)

[image: image219.wmf]h

x

d

x

M

m

335

.

0

2

1

=

-

=

（11）

由对称性，对L3的加工与对L1相同，对L2下半部的加工与对上半部的加工相同．

评分标准：

本题20分．第1问10分，其中（2）式5分，（3）式5分，

第2问10分，其中(5)式3分，(6)式3分，(7)式2分，(8)式、(9)式共1分，(10)式、(11)式共1分．

如果学生解答中没有(7)—(11)式，但说了“将图2中三个圆锥光束照射到透镜部分全部保留，透镜其它部分可根据需要磨去（或切割掉）”给3分，再说明将加工后的透镜组装成透镜组合时必须保证O1O2=O1O2=0.854h，再给1分，即给(7)—(11)式的全分（4分）．

 五、1．解法Ⅰ：

如图1所示，S为原空腔内表面所在位置，
[image: image220.wmf]1

q

¢

的位置应位于
[image: image221.wmf]1

OP

的延长线上的某点B1处，
[image: image222.wmf]2

q

¢

的位置应位于
[image: image223.wmf]2

OP

的延长线上的某点B2处．设A1为S面上的任意一点，根据题意有

[image: image224.wmf]0

1

1

1

1

1

1

=

¢

+

B

A

q

k

P

A

q

k

 (1)

[image: image225.wmf]0

2

1

2

2

1

2

=

¢

+

B

A

q

k

P

A

q

k

 (2)

怎样才能使 (1) 式成立呢？下面分析图1中
[image: image226.wmf]1

1

A

OP

D

与
[image: image227.wmf]1

1

B

OA

D

的关系．

若等效电荷
[image: image228.wmf]1

q

¢

的位置B1使下式成立，即

[image: image229.wmf]2

1

1

R

OB

OP

＝

×

(3)

即

[image: image230.wmf]1

1

1

1

OB

OA

OA

OP

=

(4)

则

[image: image231.wmf]1

1

1

1

B

OA

A

OP

∽△

△

有

[image: image232.wmf]R

a

OA

OP

B

A

P

A

=

=

1

1

1

1

1

1

(5)

由 (1)式和 (5)式便可求得等效电荷
[image: image233.wmf]1

q

¢

[image: image234.wmf]1

1

q

a

R

q

-

=

¢

(6)

由 (3) 式知，等效电荷
[image: image235.wmf]1

q

¢

的位置B1到原球壳中心位置O的距离

[image: image236.wmf]a

R

OB

2

1

=

(7)

同理，B2的位置应使
[image: image237.wmf]2

1

1

2

B

OA

A

OP

∽△

△

，用类似的方法可求得等效电荷

[image: image238.wmf]2

2

q

a

R

q

-

=

¢

(8)
等效电荷
[image: image239.wmf]2

q

¢

的位置B2到原球壳中心O位置的距离

[image: image240.wmf]a

R

OB

2

2

=

(9)

解法Ⅱ：

在图1中，设
[image: image241.wmf]1

1

1

r

P

A

=

，
[image: image242.wmf]1

1

1

r

B

A

¢

=

，
[image: image243.wmf]d

OB

=

1

．根据题意，
[image: image244.wmf]1

q

和
[image: image245.wmf]1

q

¢

两者在A1点产生的电势和为零．有

[image: image246.wmf]0

1

1

1

1

=

¢

¢

+

r

q

k

r

q

k

（1＇）

式中

[image: image247.wmf]2

1

2

2

1

)

cos

2

(

q

Ra

a

R

r

-

+

=

（2＇）

[image: image248.wmf]2

1

2

2

1

)

cos

2

(

q

Rd

d

R

r

-

+

=

¢

（3＇）

由（1＇）、（2＇）、（3＇）式得

[image: image249.wmf])

cos

2

(

)

cos

2

(

2

2

2

1

2

2

2

1

q

q

Ra

a

R

q

Rd

d

R

q

-

+

¢

=

-

+

（4＇）

（4＇）式是以
[image: image250.wmf]q

cos

为变量的一次多项式，要使（4＇）式对任意
[image: image251.wmf]q

均成立，等号两边的相应系数应相等，即

[image: image252.wmf])

(

)

(

2

2

2

1

2

2

2

1

a

R

q

d

R

q

+

¢

=

+

（5＇）

[image: image253.wmf]a

q

d

q

2

1

2

1

¢

=

（6＇）

由（5＇）、（6＇）式得

[image: image254.wmf]0

)

(

2

2

2

2

=

+

+

-

aR

d

R

a

ad

（7＇）

解得

[image: image255.wmf]a

R

a

R

a

d

2

)

(

)

(

2

2

2

2

-

±

+

=

（8＇）

由于等效电荷位于空腔外部，由（8＇）式求得

[image: image256.wmf]a

R

d

2

=

（9＇）

由（6＇）、（9＇）式有

[image: image257.wmf]2

1

2

2

2

1

q

a

R

q

=

¢

（10＇）

考虑到（1＇）式，有

[image: image258.wmf]1

1

q

a

R

q

-

=

¢

（11＇）

同理可求得

[image: image259.wmf]a

R

OB

2

2

=

（12＇）

[image: image260.wmf]2

2

q

a

R

q

-

=

¢

（13＇）

2．A点的位置如图2所示．A的电势由q1、
[image: image261.wmf]1

q

¢

、q2、
[image: image262.wmf]2

q

¢

共同产生，即

[image: image263.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

A

B

a

R

A

P

A

B

a

R

A

P

kq

U

A

2

2

1

1

1

1

1

1

(10)
因

[image: image264.wmf]2

2

1

cos

2

a

ra

r

A

P

+

-

=

q

[image: image265.wmf]2

2

2

2

1

cos

2

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

a

R

a

R

r

r

A

B

q

[image: image266.wmf]2

2

2

cos

2

a

ra

r

A

P

+

+

=

q

[image: image267.wmf]2

2

2

2

2

cos

2

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

=

a

R

a

R

r

r

A

B

q

代入 (10) 式得

[image: image268.wmf]ç

ç

è

æ

+

-

-

+

-

=

4

2

2

2

2

2

cos

2

cos

2

1

R

raR

r

a

R

a

ra

r

kq

U

A

q

q

[image: image269.wmf]
[image: image270.wmf]÷

÷

ø

ö

+

+

-

+

+

+

4

2

2

2

2

2

cos

2

cos

2

1

R

raR

r

a

R

a

ra

r

q

q

(11)

评分标准：

本题20分．第1问18分，解法Ⅰ中(1)、(2)、(6)、(7)、(8)、(9) 式各3分．解法Ⅱ的评分可参考解法Ⅰ．

第2问2分，即(11)式2分．

六、令I表示题述极短时间t内挡板对C冲量的大小，因为挡板对C无摩擦力作用，可知冲量的方向垂直于DE，如图所示；
[image: image271.wmf]I

¢

表示B、C间的杆对B或C冲量的大小，其方向沿杆方向，对B和C皆为推力；
[image: image272.wmf]C

v

表示t末了时刻C沿平行于DE方向速度的大小，
[image: image273.wmf]B

v

表示t末了时刻B沿平行于DE方向速度的大小，
[image: image274.wmf]^

B

v

表示t末了时刻B沿垂直于DE方向速度的大小．由动量定理，

对C有

[image: image275.wmf]C

m

I

v

=

¢

a

sin

 (1)

[image: image276.wmf]v

m

I

I

=

¢

-

a

cos

 (2)

对B有

[image: image277.wmf]B

m

I

v

=

¢

a

sin

 (3)

对AB有

[image: image278.wmf](

)

^

-

=

¢

B

m

I

v

v

2

cos

a

(4)

因为B、C之间的杆不能伸、缩，因此B、C沿杆的方向的分速度必相等．故有

[image: image279.wmf]a

a

a

sin

cos

sin

B

B

C

v

v

v

-

=

^

(5)

由以上五式，可解得

[image: image280.wmf]v

m

I

a

a

2

2

sin

3

1

sin

3

+

+

=

(6)

评分标准：

本题20分． (1)、(2)、(3)、(4)式各2分． (5)式7分，(6)式5分．

七、解法Ⅰ：

当金属杆ab获得沿x轴正方向的初速v0时，因切割磁力线而产生感应电动势，由两金属杆与导轨构成的回路中会出现感应电流．由于回路具有自感系数，感应电流的出现，又会在回路中产生自感电动势，自感电动势将阻碍电流的增大，所以，虽然回路的电阻为零，但回路的电流并不会趋向无限大，当回路中一旦有了电流，磁场作用于杆ab的安培力将使ab杆减速，作用于cd杆的安培力使cd杆运动．

设在任意时刻t，ab杆和cd杆的速度分别为v1和v2（相对地面参考系S），当v1、v2为正时，表示速度沿x轴正方向；若规定逆时针方向为回路中电流和电动势的正方向，则因两杆作切割磁力线的运动而产生的感应电动势

[image: image281.wmf](

)

2

1

v

v

-

=

Bl

E

(1)

当回路中的电流i随时间的变化率为
[image: image282.wmf]t

i

D

D

时，回路中的自感电动势

[image: image283.wmf]t

i

L

L

D

D

-

=

E

(2)

根据欧姆定律，注意到回路没有电阻，有

[image: image284.wmf]0

=

+

L

E

E

(3)

金属杆在导轨上运动过程中，两杆构成的系统受到的水平方向的合外力为零，系统的质心作匀速直线运动．设系统质心的速度为VC，有

[image: image285.wmf]C

mV

m

2

0

=

v

(4)

得

[image: image286.wmf]2

0

v

=

C

V

(5)

VC方向与v0相同，沿x轴的正方向．

现取一新的参考系
[image: image287.wmf]S

¢

，它与质心固连在一起，并把质心作为坐标原点
[image: image288.wmf]O

¢

，取坐标轴
[image: image289.wmf]x

O

¢

¢

与x轴平行．设相对
[image: image290.wmf]S

¢

系，金属杆ab的速度为u，cd杆的速度为
[image: image291.wmf]u

¢

，则有

[image: image292.wmf]u

V

C

+

=

1

v

(6)

[image: image293.wmf]u

V

C

¢

+

=

2

v

(7)

因相对
[image: image294.wmf]S

¢

系，两杆的总动量为零，即有

[image: image295.wmf]0

=

¢

+

u

m

mu

(8)

由(1)、(2)、(3)、(5)、(6) 、(7) 、(8)各式，得

[image: image296.wmf]t

i

L

Blu

D

D

=

2

(9)

在
[image: image297.wmf]S

¢

系中，在t时刻，金属杆ab坐标为
[image: image298.wmf]x

¢

，在t＋t时刻，它的坐标为
[image: image299.wmf]x

x

¢

D

+

¢

，则由速度的定义

[image: image300.wmf]t

x

u

D

¢

D

=

(10)

代入 (9) 式得

[image: image301.wmf]i

L

x

Bl

D

=

¢

D

2

(11)

若将
[image: image302.wmf]x

¢

视为i的函数，由（11）式知
[image: image303.wmf]i

x

D

¢

D

为常数，所以
[image: image304.wmf]x

¢

与i的关系可用一直线方程表示

[image: image305.wmf]b

i

Bl

L

x

+

=

¢

2

(12)

式中b为常数，其值待定．现已知在t＝时刻，金属杆ab在
[image: image306.wmf]S

¢

系中的坐标
[image: image307.wmf]x

¢

＝
[image: image308.wmf]0

2

1

x

，这时i = 0，故得

[image: image309.wmf]0

2

1

2

x

i

Bl

L

x

+

=

¢

(13)

或

[image: image310.wmf]÷

ø

ö

ç

è

æ

-

¢

=

0

2

1

2

x

x

L

Bl

i

(14)

[image: image311.wmf]0

2

1

x

表示t＝时刻金属杆ab的位置．
[image: image312.wmf]x

¢

表示在任意时刻t，杆ab的位置，故
[image: image313.wmf]÷

ø

ö

ç

è

æ

-

¢

0

2

1

x

x

就是杆ab在t时刻相对初始位置的位移，用X表示，

[image: image314.wmf]0

2

1

x

x

X

-

¢

=

(15)

当X>0时，ab杆位于其初始位置的右侧；当X<0时，ab杆位于其初始位置的左侧．代入(14)式，得

[image: image315.wmf]X

L

Bl

i

2

=

(16)

这时作用于ab杆的安培力

[image: image316.wmf]X

L

l

B

iBl

F

2

2

2

-

=

-

=

(17)

ab杆在初始位置右侧时，安培力的方向指向左侧；ab杆在初始位置左侧时，安培力的方向指向右侧，可知该安培力具有弹性力的性质．金属杆ab的运动是简谐振动，振动的周期

[image: image317.wmf](

)

L

l

B

m

T

2

2

2

π

2

=

(18)

在任意时刻t， ab杆离开其初始位置的位移

[image: image318.wmf]÷

ø

ö

ç

è

æ

+

=

j

t

T

A

X

π

2

cos

(19)

A为简谐振动的振幅，为初相位，都是待定的常量．通过参考圆可求得ab杆的振动速度

[image: image319.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

j

t

T

T

A

u

π

2

sin

π

2

(20)
 (19)、(20)式分别表示任意时刻ab杆离开初始位置的位移和运动速度．现已知在t＝0时刻，ab杆位于初始位置，即

X = 0

速度

[image: image320.wmf]0

0

0

0

2

1

2

1

v

v

v

v

=

-

=

-

=

C

V

u

故有

[image: image321.wmf]j

cos

0

A

=

[image: image322.wmf]j

sin

π

2

2

0

÷

ø

ö

ç

è

æ

-

=

T

A

v

解这两式，并注意到(18)式得

[image: image323.wmf]2

π

3

=

j

 (21)

[image: image324.wmf]2

2

4

0

0

mL

Bl

T

A

v

v

=

=

p

(22)

由此得ab杆的位移

[image: image325.wmf]t

T

mL

Bl

t

T

mL

Bl

X

π

2

sin

2

2

2

π

3

π

2

cos

2

2

0

0

v

v

=

÷

ø

ö

ç

è

æ

+

=

（23）

由 (15) 式可求得ab杆在
[image: image326.wmf]S

¢

系中的位置

[image: image327.wmf]t

T

mL

Bl

x

x

π

2

sin

2

2

2

1

0

0

ab

v

+

=

¢

(24)

因相对质心，任意时刻ab杆和cd杆都在质心两侧，到质心的距离相等，故在
[image: image328.wmf]S

¢

系中，cd杆的位置

[image: image329.wmf]t

T

mL

Bl

x

x

p

2

sin

2

2

2

1

0

0

cd

v

-

-

=

¢

(25)

相对地面参考系S，质心以
[image: image330.wmf]0

2

1

v

=

C

V

的速度向右运动，并注意到（18）式，得ab杆在地面参考系中的位置

[image: image331.wmf]t

mL

Bl

mL

Bl

t

x

x

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

2

sin

2

2

2

1

0

0

0

ab

v

v

(26)

cd杆在S系中的位置

[image: image332.wmf]t

mL

Bl

mL

Bl

t

x

÷

÷

ø

ö

ç

ç

è

æ

-

=

2

sin

2

2

2

1

0

0

cd

v

v

（27）

回路中的电流由 (16) 式得

[image: image333.wmf]t

mL

Bl

L

m

t

T

mL

Bl

L

Bl

i

÷

÷

ø

ö

ç

ç

è

æ

=

=

2

sin

2

π

2

sin

2

2

2

0

0

v

v

(28)

解法Ⅱ：

当金属杆在磁场中运动时，因切割磁力线而产生感应电动势，回路中出现电流时，两金属杆都要受到安培力的作用，安培力使ab杆的速度改变，使cd杆运动．设任意时刻t，两杆的速度分别为v1和v2（相对地面参考系S），若规定逆时针方向为回路电动势和电流的正方向，则由两金属杆与导轨构成的回路中，因杆在磁场中运动而出现的感应电动势为

[image: image334.wmf](

)

2

1

v

v

-

=

Bl

E

(1’)

令u表示ab杆相对于cd杆的速度，有

[image: image335.wmf]Blu

L

=

E

(2’)

当回路中的电流i变化时，回路中有自感电动势EL，其大小与电流的变化率成正比，即有

[image: image336.wmf]t

i

L

L

D

D

-

=

E

(3’)

根据欧姆定律，注意到回路没有电阻，有

[image: image337.wmf]0

=

+

L

E

E

由式(2’)、(3’)两式得

[image: image338.wmf]t

i

L

Blu

D

D

=

(4’)

设在t时刻，金属杆ab相对于cd杆的距离为
[image: image339.wmf]x

¢

，在t＋t时刻，ab相对于cd杆的距离为
[image: image340.wmf]x

¢

＋
[image: image341.wmf]x

¢

D

，则由速度的定义，有

[image: image342.wmf]t

x

u

D

¢

D

=

(5’)

代入 (
[image: image343.wmf]4

¢

) 式得

[image: image344.wmf]i

L

x

Bl

D

=

¢

D

(6’)

若将
[image: image345.wmf]x

¢

视为i的函数，由(6’)式可知，
[image: image346.wmf]i

x

D

¢

D

为常量，所以
[image: image347.wmf]x

¢

与i的关系可以用一直线方程表示，即

[image: image348.wmf]b

i

Bl

L

x

+

=

¢

(7’)

式中b为常数，其值待定．现已知在t＝时刻，金属杆ab相对于cd杆的距离为
[image: image349.wmf]0

x

，这时i = 0，故得

[image: image350.wmf]0

x

i

Bl

L

x

+

=

¢

(8’)

或

[image: image351.wmf](

)

0

x

x

L

Bl

i

-

¢

=

(9’)

[image: image352.wmf]0

x

表示t＝时刻金属杆ab相对于cd杆的位置．
[image: image353.wmf]x

¢

表示在任意时刻t时ab杆相对于cd杆的位置，故
[image: image354.wmf](

)

0

x

x

-

¢

就是杆ab在t时刻相对于cd杆的相对位置相对于它们在t＝时刻的相对位置的位移，即从t＝到t＝t时间内ab杆相对于cd杆的位移

[image: image355.wmf]0

x

x

X

-

¢

=

(10')

于是有

[image: image356.wmf]X

L

Bl

i

=

(11’)
任意时刻t，ab杆和cd杆因受安培力作用而分别有加速度aab和acd，由牛顿定律有

[image: image357.wmf]ab

ma

iBl

=

-

(12’)

[image: image358.wmf]cd

ma

iBl

=

(13’)

两式相减并注意到(
[image: image359.wmf]9

¢

)式得

[image: image360.wmf](

)

X

L

l

B

iBl

a

a

m

2

2

cd

ab

2

2

-

=

-

=

-

(14’)

式中
[image: image361.wmf](

)

cd

ab

a

a

-

为金属杆ab相对于cd杆的加速度，而X是ab杆相对cd杆相对位置的位移．
[image: image362.wmf]L

l

B

2

2

2

是常数，表明这个相对运动是简谐振动，它的振动的周期

[image: image363.wmf](

)

L

l

B

m

T

2

2

2

π

2

=

(15’)

在任意时刻t，ab杆相对cd杆相对位置相对它们初始位置的位移

[image: image364.wmf]÷

ø

ö

ç

è

æ

+

=

j

t

T

A

X

π

2

cos

(16’)

A为简谐振动的振幅，为初相位，都是待定的常量．通过参考圆可求得X随时间的变化率即速度

[image: image365.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

j

T

T

A

V

π

2

sin

π

2

(17’)

现已知在t＝0时刻，杆位于初始位置，即X = 0，速度
[image: image366.wmf]0

v

=

V

故有

[image: image367.wmf]j

cos

0

A

=

[image: image368.wmf]j

sin

π

2

0

÷

ø

ö

ç

è

æ

-

=

T

A

v

解这两式，并注意到(15’) 式得

[image: image369.wmf]2

π

3

=

j

[image: image370.wmf]2

π

2

0

0

mL

Bl

T

A

v

v

=

=

由此得

[image: image371.wmf]t

mL

Bl

mL

Bl

t

T

mL

Bl

X

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

=

2

sin

2

2

π

3

π

2

cos

2

0

0

v

v

(18’)

因t = 0时刻，cd杆位于x = 0 处，ab杆位于x = x0 处，两者的相对位置由x0表示；设t时刻，cd杆位于x = xcd 处，ab杆位于x = xab处，两者的相对位置由xab－xcd表示，故两杆的相对位置的位移又可表示为

X = xab－xcd－x0
(19’)

所以

[image: image372.wmf]t

mL

Bl

mL

Bl

x

x

x

÷

÷

ø

ö

ç

ç

è

æ

+

=

-

2

sin

2

0

0

cd

ab

v

(20’)
(12’)和(13’)式相加,

[image: image373.wmf](

)

0

cd

ab

=

+

-

=

+

iBl

iBl

a

a

m

得

[image: image374.wmf](

)

0

cd

ab

=

+

a

a

由此可知，两杆速度之和为一常数即v0，所以两杆的位置xab和xcd之和应为

xab＋xcd = x0＋v0t
(21’)

由(20’)和(21’)式相加和相减，注意到(15’)式，得

[image: image375.wmf]t

mL

Bl

mL

Bl

t

x

x

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

2

sin

2

2

2

1

0

0

0

ab

v

v

（22’）

[image: image376.wmf]t

mL

Bl

mL

Bl

t

x

÷

÷

ø

ö

ç

ç

è

æ

-

=

2

sin

2

2

2

1

0

0

cd

v

v

（23’）
由(11’)、（19’）(22’)、(23’)式得回路中电流

[image: image377.wmf]t

mL

Bl

L

m

i

÷

÷

ø

ö

ç

ç

è

æ

=

2

sin

2

0

v

（24’）

评分标准：本题25分．

解法Ⅰ 求得(16)式8分，(17)、(18)、(19)三式各2分． (23)式4分，(24)、(25)二式各2分，(26)、(27)、(28)三式各1分．

解法Ⅱ的评分可参照解法Ⅰ评分标准中的相应式子给分．

第21届全国中学生物理竞赛预赛题试卷

题号�
1�
2�
3�
4�
5�
6�
7�
8�
9�
总分�
�
得分�
�
�
�
�
�
�
�
�
�
�
�
阅卷人�
�
�
�
�
�
�
�
�
�
�
�

m1

m2



O

P

K

C

…

D

A

＋

－

－

＋

M

a



b

c

d

B

B

K

L

P

Q

P

C

O

A

C

�

�

R

O

B



…

20F

10F

B

20F

D

10

1.0

1.0

1.0

1.0

2.0

2.0

2.0

18

30

20V

10V

A

C

E

24V

1

B

2

m1g

D

C

3

A

m2g

M

N1

T1

T1



R

R0

O

S

O

i

θ

C

A

β

α

P

r

P΄� EMBED Equation.3 ���

n1

n0=1

图1

图预解7－1

θ

i

r

A

图2

P

β

O� EMBED Equation.3 ���

P΄� EMBED Equation.3 ���



n1

n2

C

O

R

vB

vA



VA

A

B

20V

30

10

24V

18

10V

� EMBED Equation.3 ���

B

C

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

1.0

2.0

B

C

图1

图2

2

－

Q3

－

－

10V

18

Q1

24V

20V

10

Q2

C1

＋C2

＋

＋

B

A

C

D

C3

E

30

图3

图1

F

mg

1

T

mg

2

T

mg

3

F

T0

mg

T

mg

2

T

mg

3

T0

mg

图2

题号�
一�
二�
三�
四�
五�
六�
七�
总分�
�
得分�
�
�
�
�
�
�
�
�
�
阅卷人�
�
�
�
�
�
�
�
�
�

第21届全国中学生物理竞赛复赛题试卷

K3

K2

P1 V1

C

C΄

P0 V0

E

F

G

I

H

K1

z

L

S1

S3

P





S2



h

h

r

P2

P1



R

A

O

a

a

A

B��

C��



D

E

x

O

 y

v0

c

a

b

y

d

A

B

O

1

C

 z



L

S1

P



S2



h

h

� EMBED Equation.3 ���

S3’

O1

O2(S2’)

O3

图1

M’

M

u

0.146h

0.854h

0.439h

0.439h

h

S1’

O2 (S2’)

O1

W1

W2

Q

Q’

N

N’

T

T’

C1

C2’

圆1

圆2

图2

x2

x1

K

B2

B1

P2

P1

O

R1

a

a



图1

S1

A1

B2

B1

P2

P1

O

R1

a

a



A

图2

S

B��

A

C��



D

E

I

PAGE
31

_1148815931.unknown

_1148818801.unknown

_1148912499.unknown

_1148965052.unknown

_1148965764.unknown

_1148965908.unknown

_1152074409.unknown

_1152074443.unknown

_1152074476.unknown

_1152074558.unknown

_1152074569.unknown

_1152074465.unknown

_1152074433.unknown

_1149312224.unknown

_1152074383.unknown

_1149256263.unknown

_1148965863.unknown

_1148965885.unknown

_1148965768.unknown

_1148965274.unknown

_1148965697.unknown

_1148965701.unknown

_1148965293.unknown

_1148965564.unknown

_1148965218.unknown

_1148965241.unknown

_1148965056.unknown

_1148965214.unknown

_1148912805.unknown

_1148913670.unknown

_1148961608.unknown

_1148961913.unknown

_1148963673.unknown

_1148963676.unknown

_1148963686.unknown

_1148962442.unknown

_1148963668.unknown

_1148961871.unknown

_1148958296.unknown

_1148961602.unknown

_1148913672.unknown

_1148913470.unknown

_1148913480.unknown

_1148912809.unknown

_1148912742.unknown

_1148912760.unknown

_1148912802.unknown

_1148912747.unknown

_1148912509.unknown

_1148912608.unknown

_1148912505.unknown

_1148821027.unknown

_1148892496.unknown

_1148900874.unknown

_1148901666.unknown

_1148904874.unknown

_1148912331.unknown

_1148912454.unknown

_1148905074.unknown

_1148910241.unknown

_1148910312.unknown

_1148904896.unknown

_1148903470.unknown

_1148904864.unknown

_1148903413.unknown

_1148900984.unknown

_1148901038.unknown

_1148900883.unknown

_1148892585.unknown

_1148900787.unknown

_1148900793.unknown

_1148892614.unknown

_1148892653.unknown

_1148892708.unknown

_1148892639.unknown

_1148892590.unknown

_1148892528.unknown

_1148892555.unknown

_1148892516.unknown

_1148887222.unknown

_1148891645.unknown

_1148892459.unknown

_1148892492.unknown

_1148892299.unknown

_1148889621.unknown

_1148891629.unknown

_1148887873.unknown

_1148821368.unknown

_1148821448.unknown

_1148884946.unknown

_1148887182.unknown

_1148885110.unknown

_1148884965.unknown

_1148821661.unknown

_1148832082.unknown

_1148832164.unknown

_1148832288.unknown

_1148884579.unknown

_1148832201.unknown

_1148832110.unknown

_1148829971.unknown

_1148832010.unknown

_1148829571.unknown

_1148821561.unknown

_1148821640.unknown

_1148821498.unknown

_1148821442.unknown

_1148821278.unknown

_1148821338.unknown

_1148821310.unknown

_1148821031.unknown

_1148818851.unknown

_1148820729.unknown

_1148821019.unknown

_1148821023.unknown

_1148820936.unknown

_1148820224.unknown

_1148820225.unknown

_1148819116.unknown

_1148818834.unknown

_1148818843.unknown

_1148818847.unknown

_1148818840.unknown

_1148818820.unknown

_1148818829.unknown

_1148818816.unknown

_1148817660.unknown

_1148818319.unknown

_1148818691.unknown

_1148818756.unknown

_1148818796.unknown

_1148818698.unknown

_1148818594.unknown

_1148818687.unknown

_1148818410.unknown

_1148818136.unknown

_1148818166.unknown

_1148818262.unknown

_1148818142.unknown

_1148818124.unknown

_1148818132.unknown

_1148817727.unknown

_1148817822.unknown

_1148817916.unknown

_1148817664.unknown

_1148816415.unknown

_1148817158.unknown

_1148817244.unknown

_1148817249.unknown

_1148817162.unknown

_1148817146.unknown

_1148817150.unknown

_1148817066.unknown

_1148815974.unknown

_1148816005.unknown

_1148816009.unknown

_1148815984.unknown

_1148815960.unknown

_1148815969.unknown

_1148815949.unknown

_1147187924.unknown

_1148101121.unknown

_1148814442.unknown

_1148814781.unknown

_1148815126.unknown

_1148815359.unknown

_1148815391.unknown

_1148815245.unknown

_1148814832.unknown

_1148814836.unknown

_1148814828.unknown

_1148814579.unknown

_1148814680.unknown

_1148814691.unknown

_1148814599.unknown

_1148814560.unknown

_1148814564.unknown

_1148814513.unknown

_1148809712.unknown

_1148809776.unknown

_1148814333.unknown

_1148814352.unknown

_1148814169.unknown

_1148809731.unknown

_1148809737.unknown

_1148809741.unknown

_1148809717.unknown

_1148803745.unknown

_1148809683.unknown

_1148809687.unknown

_1148809678.unknown

_1148800889.unknown

_1148800893.unknown

_1148101130.unknown

_1148101416.unknown

_1147403239.unknown

_1147456550.unknown

_1147457650.unknown

_1148048573.unknown

_1148050372.unknown

_1148101110.unknown

_1148049811.unknown

_1147457752.unknown

_1147457917.unknown

_1147457684.unknown

_1147457607.unknown

_1147457645.unknown

_1147457406.unknown

_1147413271.unknown

_1147456470.unknown

_1147456514.unknown

_1147456257.unknown

_1147414139.unknown

_1147407997.unknown

_1147408351.unknown

_1147408436.unknown

_1147408510.unknown

_1147408060.unknown

_1147407087.unknown

_1147407908.unknown

_1147403267.unknown

_1147188297.unknown

_1147230555.unknown

_1147357540.unknown

_1147362050.unknown

_1147365356.unknown

_1147230746.unknown

_1147230761.unknown

_1147230650.unknown

_1147189024.unknown

_1147230178.unknown

_1147230286.unknown

_1147230111.unknown

_1147192270.unknown

_1147188631.unknown

_1147188093.unknown

_1147188158.unknown

_1147188261.unknown

_1147188153.unknown

_1147188055.unknown

_1147188080.unknown

_1147187928.unknown

_1147182225.unknown

_1147186436.unknown

_1147187666.unknown

_1147187689.unknown

_1147187813.unknown

_1147187851.unknown

_1147187776.unknown

_1147187680.unknown

_1147187685.unknown

_1147187673.unknown

_1147187015.unknown

_1147187040.unknown

_1147187151.unknown

_1147187026.unknown

_1147186657.unknown

_1147186707.unknown

_1147186440.unknown

_1147185375.unknown

_1147185432.unknown

_1147185459.unknown

_1147186431.unknown

_1147185454.unknown

_1147185385.unknown

_1147185399.unknown

_1147185381.unknown

_1147184462.unknown

_1147185335.unknown

_1147185348.unknown

_1147184865.unknown

_1147182530.unknown

_1147182942.unknown

_1147182284.unknown

_1147182525.unknown

_1147091310.unknown

_1147102096.unknown

_1147180971.unknown

_1147181019.unknown

_1147182021.unknown

_1147180981.unknown

_1147181013.unknown

_1147180977.unknown

_1147144958.unknown

_1147148117.unknown

_1147158081.unknown

_1147180956.unknown

_1147180965.unknown

_1147158727.unknown

_1147158092.unknown

_1147158054.unknown

_1147158068.unknown

_1147158077.unknown

_1147152355.unknown

_1147152403.unknown

_1147152185.unknown

_1147145194.unknown

_1147145920.unknown

_1147146348.unknown

_1147145726.unknown

_1147145097.unknown

_1147145125.unknown

_1147145052.unknown

_1147102186.unknown

_1147144488.unknown

_1147144779.unknown

_1147102296.unknown

_1147102104.unknown

_1147102175.unknown

_1147102100.unknown

_1147097896.unknown

_1147098589.unknown

_1147102089.unknown

_1147102093.unknown

_1147100844.unknown

_1147102085.unknown

_1147101410.unknown

_1147100538.unknown

_1147100766.unknown

_1147098047.unknown

_1147098120.unknown

_1147098012.unknown

_1147094404.unknown

_1147094776.unknown

_1147097614.unknown

_1147094594.unknown

_1147093326.unknown

_1147093365.unknown

_1147093223.unknown

_1146393937.unknown

_1146548514.unknown

_1146573632.unknown

_1146579149.unknown

_1146572444.unknown

_1146506770.unknown

_1146506798.unknown

_1146394848.unknown

_1146398118.unknown

_1146418296.unknown

_1146394925.unknown

_1146394254.unknown

_1143359730.unknown

_1143602257.unknown

_1143618841.unknown

_1146219144.unknown

_1143558801.unknown

_1142773670.unknown

_1142833127.unknown

_1143192664.unknown

_1143193686.unknown

_1142833295.unknown

_1142833417.unknown

_1142775283.unknown

_1142797871.unknown

_1142773732.unknown

_1142773786.unknown

_1142710714.unknown

_1142711045.unknown

_1142713078.unknown

_1142703634.unknown

