Второй (муниципальный) этап

Всероссийской олимпиады школьников по физике
2010 – 2011 учебный год
9 класс
9.1. Флюгер с вертушкой, установленный на маяке, показывает, что дует северо-восточный ветер со скоростью 20 км/час. Поблизости от маяка в направлении на юг плывёт корабль, и установленный на нем точно такой же флюгер показывает, что ветер юго-восточный, и его скорость равна 20 км/час. Какова по величине скорость корабля?

9.2. В Вашем распоряжении 5 резисторов сопротивлением по 10 Ом. Как их нужно соединить, чтобы получить резистор сопротивлением как можно ближе к 6 Ом? Не обязательно использовать все резисторы!

9.3. По двум трубкам в сосуд подают два потока жидкостей с разными температурами. После смешивания и установления температуры в сосуде избыток жидкости вытекает наружу. В первом опыте температуры жидкостей были +50 °С и +80 °С, а результирующая температура в сосуде оказалась равной +60 °С. Во втором опыте расход первой жидкости увеличили в 1,2 раза, а ее температуру довели до +60 °С. Расход второй жидкости и ее температура не изменились. Найти установившуюся температуру во втором опыте.

9.4. Лист с текстом договора после подписания лежит на столе. На корпусе шариковой ручки написано «5 км». Длина участка нового стержня, заполненного чернильной пастой, равна 100 мм, внутренний диаметр стержня 1,5 мм. Каков «вес» подписи президента, которую он поставил на бумаге с текстом договора, если общая длина линий всех букв его подписи составила 20 см? Плотность чернильной пасты примерно равна плотности воды.

