Т.С.Бибиксарова <tasebi@mail.ru>,

МОУ СОШ № 9 им. М.И.Кершенгольца, г. Якутск, Республика Саха (Якутия)

Табличные алгоритмы решения физических задач

1)
2)
3)
4)
5)
6)

Алгоритм [8, 2003/2004]
решения задач на применение уравнения Менделеева - Клайперона.
	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	Баллон содержит 50 л кислорода, температура которого 27(С, а давление 2МПа. Найдите массу кислорода.

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин. Необходимо знать нормальные условия: р=105 Па, t°=0(С
	Дано:

V=50 л

t(=27(C
p=2 МПа

	3
	Запишите химическую формулу и молярную массу газообразного вещества в « Дано», используя систему (СИ (. М Воздух= 0,029кг/моль.
	О2
М=32(10-3кг/моль

	4
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и?
	m= ?

	5
	Под словом « Решение» напишите уравнение Менделеева-Клайперона или его вариант:

[image: image1.wmf]M

mRT

pV

=

[image: image2.wmf]RT

pV

n

=

[image: image3.wmf]M

RT

p

r

=

	Решение:

[image: image4.wmf]
[image: image5.wmf]M

mRT

pV

=

	6
	Проделайте алгебраические преобразования так, чтобы по одну сторону знака = стояла неизвестная величина, а по другую - все известные.
	
[image: image6.wmf]RT

pVM

m

=

	7
	Проверьте, все ли величины выражены в системе (СИ (, учитывая, что 1л= 10-3 м3 , Т=t(+273 , 1 мм рт. ст.= 133 Па
	50 л = 5(10-2 м3

Т = 300 К

	8
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами, учитывая, что 1 Дж = 1 Н(м, 1 Па = 1 Н/м2 , 1 Н = 1 кг(м/с2
	
[image: image7.wmf]

[image: image8.wmf]»

×

×

×

×

×

×

×

=

-

-

Ê

300

Ê

ìîë

Äæ

31

,

8

ìîëü

êã

10

32

ì

10

5

ì

Í

10

2

3

3

2

2

6

ü

m

≈1,3 кг

	9
	Запишите ответ:
	 Ответ: m=1,3 кг

Задачи для закрепления:

1) Определите массу водорода, находящегося в баллоне емкостью 20 л при давлении 830 кПа, если температура газа равна 17(С.

2) Сосуд вместимостью 40 л содержит 1,98 кг углекислого газа и выдерживает давление не выше 3 МПа. При какой температуре возникает опасность взрыва? [7,с.73,№597]
3) Определите плотность азота при нормальных условиях.

4) Какое количество вещества содержится в газе при давлении 200 кПа и температуре 240 К, если его объем 40 л?[5,с.71,№488]
5) Какой объем занимает воздух массой 2,9 кг при давлении 750 мм рт.ст. и температуре -3(С?

6) Каково давление азота в сосуде объемом 0,25 м3 при температуре 32(С? Масса газа 300 г.

Ответы:

2) 0,014 г; 2) 48(С; 3) 1,23 кг/м3; 4) 4 моля; 5) 2,25 м3; 6)108624 Па.

АЛГОРИТМ решения задач на газовые законы (метод "-1").

	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	При сжатии газа его объем уменьшился с 8 л до 5 л, а давление повысилось на 60 кПа. Найдите первоначальное давление.[5,с.73,№511]

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин. Возрастание физической величины обозначается как ΔХ=Х2-Х1 (на ….);
[image: image9.wmf]1

2

C

C

(в…раз);
[image: image10.wmf]%

100

1

×

C

DC

 (на …%). 1%=0,01
	Дано:

V1=8 л

V2=5 л

Δp=p2-p1=60 кПа

T=const

	3
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и ?
	P1=?

	4
	Запишите формулу газового закона:

Бойля-Мариотта
[image: image11.wmf]const

V

P

=

×

Гей-Люссака
[image: image12.wmf]const

T

V

=

Шарля
[image: image13.wmf]const

T

P

=

в соответствии с изопроцессом.
	Решение:

[image: image14.wmf]const

V

P

=

×

	5
	Запишите формулу выбранного газового закона в развернутом виде.
	
[image: image15.wmf]2

2

1

1

V

P

V

P

×

=

×

	6
	Преобразовать формулу так, чтобы одинаковые макроскопические параметры находились по одну сторону знака «=», а искомая величина обязательно в одном из знаменателей.
	
[image: image16.wmf]1

2

2

1

p

p

V

V

=

	7
	Вычтите из правой и левой части равенства 1.
	
[image: image17.wmf]1

1

1

2

2

1

-

=

-

p

p

V

V

	8
	Приведите к общему знаменателю.
	
[image: image18.wmf]1

1

2

2

2

1

p

p

p

V

V

V

-

=

-

	9
	Замените получившиеся отношения или разности на известные из «Дано» изменения макроскопических величин. Проделайте необходимые алгебраические преобразования.
	
[image: image19.wmf]1

2

2

1

p

p

V

V

V

D

=

-

[image: image20.wmf]2

1

2

1

V

V

V

p

p

-

×

D

=

	10
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами. Переход в систему «СИ» для температур обязателен:T=t+273 .
	
[image: image21.wmf]100

ë

3

ë

5

êÏà

60

1

=

×

=

p

кПа

	11
	Запишите ответ.
	Ответ: 100 кПа

Задачи для закрепления:

1) При увеличении давления газа в 1,5 раза объем газа уменьшился на 30 мл. Найти первоначальный объем.[5,с.73,№512]
2) При увеличении абсолютной температуры в 1,4 раза объем газа увеличился на 40 см3. Найти первоначальный объем.[5,с.76,№524]
3) Какова была начальная температура воздуха, если при нагревании его на 3 К объем увеличился на 1% от первоначального?[5,с.76,№526]
4) При какой температуре находился газ в закрытом сосуде, если при нагревании его на 140 К давление возросло в 1,5 раза?[5,с.76,№534]
5) Газ медленно сжат от первоначального объема 6 л до объема 4 л. Давление при этом повысилось на 2·105 Па. Каково первоначальное давление газа?[7,с.68,№550]
6) Газ нагрет от 27 до 42°C. На сколько процентов увеличился объем, если давление осталось неизменным?

Ответы:1)
[image: image22.wmf]90

1

1

2

1

=

-

D

=

p

p

V

V

 мл 4)
[image: image23.wmf]K

p

p

T

T

280

1

1

2

1

=

-

D

=

 или 7°C
2)
[image: image24.wmf]
[image: image25.wmf]100

1

1

2

1

=

-

D

=

T

T

V

V

 см3 5)
[image: image26.wmf]5

2

1

2

1

10

4

×

=

-

×

D

=

V

V

V

p

p

Па
3)
[image: image27.wmf]K

V

V

T

T

300

1

1

=

D

×

D

=

 или 27°C 6)
[image: image28.wmf]05

,

0

1

1

2

1

=

-

=

D

T

T

V

V

 или 5%
АЛГОРИТМ решения задач на принцип суперпозиции электрических полей.

	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	Найдите напряженность электрического поля в точке, удаленной на расстояние 0,3 м от каждого из зарядов 2 нКл и -2нКл, если между ними 40 см.

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин.
	Дано: Решение:

(=0,3 м

(=40 см

(1=2нКл

(2= - 2нКл

	3
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и ?
	(м=?

	4
	Выполните чертеж с изображением всех векторов напряженности электрических полей в указанной точке и найдите вектор результирующей напряженности.

	 SHAPE * MERGEFORMAT

	5
	Запишите принцип суперпозиции ЭП в векторном виде.
	(((
Ем= Е1 + Е2

	6
	Запишите принцип суперпозиции ЭП в проекциях на выбранные координатные оси.
	Ем= Е1 ·cosα + Е2 ·cosα

	7
	Воспользуйтесь дополнительными формулами. k=9·109Н·м2⁄Кл2

	
[image: image30.wmf]2

r

q

k

E

=

 EMBED Equation.3 [image: image31.wmf]
[image: image32.wmf]a

b

2

cos

=

a

	8
	Проделайте алгебраические преобразования так, чтобы по одну сторону знака = стояла неизвестная величина, а по другую - все известные.

	Ем= (Е1 + Е2)· cosα

 │(1 │=│(2 │ и │r1 │=│r2 │= a , тогда

Ем=2· Е1 ·cosα=
[image: image33.wmf]3

1

2

1

2

2

a

b

q

k

a

b

a

q

k

=

×

	9
	Проверьте, все ли величины даны в системе « СИ»
	40 см=0,4 м

	10
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами.

	Ем=
[image: image34.wmf](

)

»

×

×

×

×

×

-

3

9

2

2

9

ì

3

,

0

ì

4

,

0

Êë

10

2

Êë

ì

Í

10

9

267Н/Кл

	11
	Запишите ответ.
	Ответ: ≈267 Н/Кл

Задачи для закрепления:

Найдите напряженность электростатического поля в указанной точке.

1)
 SHAPE * MERGEFORMAT

2)
 SHAPE * MERGEFORMAT

3)
 SHAPE * MERGEFORMAT

4)
 SHAPE * MERGEFORMAT

5)
 SHAPE * MERGEFORMAT

6)
 SHAPE * MERGEFORMAT

Ответы:1) 2025 Н/Кл; 2) 29,4 Н/Кл; 3) 1280 Н/Кл; 4) 45 Н/Кл; 5) 720 Н/Кл; 6) 172,8 Н/Кл.
АЛГОРИТМ решения задач на движение тела по наклонной плоскости.

	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	На наклонной плоскости высотой 1,5 м и длиной 2,5 м находится груз массой 40 кг. Какую силу, направленную вдоль плоскости, надо приложить, чтобы удержать этот груз? Коэффициент трения 0,2.

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин. Уклон=((((=H(L

	Дано: Решение:

а=0

H=1,5 м

L=2,5 м

(=40 кг

(=0,2

	3
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и?
	(=?

	4
	Выполните чертеж с изображением всех сил, действующих на тело, и сообщаемого ими ускорения. Выделите проекции сил на выбранные координатные оси.

	 SHAPE * MERGEFORMAT

	5
	Запишите П закон Ньютона в векторном виде.
	
[image: image42.wmf]F

F

N

g

m

r

r

r

r

+

+

+

тр=0

	6
	Запишите П закон Ньютона в проекциях на выбранные координатные оси с учетом знака.
	На ось х:
[image: image43.wmf]F

F

mg

+

+

-

=

a

sin

0

тр (1)

На ось у:
[image: image44.wmf]N

mg

+

-

=

a

cos

0

 (2)

	7
	Воспользуйтесь дополнительными формулами.

	Fтр=
[image: image45.wmf]N

m

[image: image46.wmf]L

H

=

a

sin

[image: image47.wmf]a

a

2

sin

1

cos

-

=

	8
	Проделайте алгебраические преобразования так, чтобы по одну сторону знака = стояла неизвестная величина, а по другую - все известные.
	
[image: image48.wmf]F

mg

F

-

=

a

sin

тр из (1)

[image: image49.wmf]a

cos

mg

N

=

 из (2)

[image: image50.wmf])

cos

(sin

cos

sin

a

m

a

a

m

a

-

=

-

=

mg

mg

mg

F

	9
	Проверьте, все ли величины даны в системе « СИ». Вычислите значения (((((cosα).
[image: image51.wmf]
	
[image: image52.wmf]6

.

0

ì

5

,

2

ì

5

,

1

sin

=

=

a

[image: image53.wmf]8

,

0

6

.

0

1

cos

2

=

-

=

a

	10
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами.
	
[image: image54.wmf]176

)

8

,

0

2

,

0

6

,

0

(

ñ

ì

10

êã

40

2

=

×

-

×

×

=

F

 Н

	11
	Запишите ответ.
	Ответ: 176 Н

Задачи для закрепления:

1) На наклонной плоскости высотой 1,5 м и длиной 2,5 м находится груз массой 40 кг. Какую силу, направленную вдоль плоскости, надо приложить, чтобы этот груз равномерно втаскивать вверх, если коэффициент трения 0,2?

2) Автомобиль массой 3 т движется вниз под уклон, равный 0,003. Коэффициент сопротивления движению равен 0,08. С каким ускорение движется автомобиль, если сила тяги мотора 3 кН?

3) Какую силу надо приложить для подъема вагонетки массой 600 кг по эстакаде с углом наклона 30(, если коэффициент сопротивления движению равен 0,05?

4) На наклонной плоскости высотой 1,5 м и длиной 2,5 м находится груз массой 40 кг. Какую силу, направленную вдоль плоскости, надо приложить, чтобы этот груз втаскивать вверх с ускорением 1 м/с2? Трением пренебречь.

5) Трактор массой 3 т движется в гору с ускорением 0,2 м/с2. Найти силу тяги, если уклон равен 0,03, а коэффициент трения 0,05.

6) С каким ускорением скользит по наклонной эстакаде ящик, если высота эстакады 8 м, а ее длина 10 м. Коэффициент трения скольжения равен 0,5.

7) Тело скользит равномерно по наклонной плоскости, угол наклона которой 30(. Определите коэффициент трения тела о плоскость и силу трения, если масса тела 50 кг.

Ответы: 1) Fтяги=
[image: image55.wmf]304

)

cos

(sin

=

+

a

m

a

mg

 Н

2)
[image: image56.wmf]23

)

cos

(sin

=

-

×

+

=

a

m

a

g

m

F

a

 м/с2
3) Fтяги =
[image: image57.wmf]3260

)

cos

(sin

=

+

a

m

a

mg

 Н
4) Fтяги
[image: image58.wmf]280

)

sin

(

=

+

×

=

a

g

a

m

 Н
5) Fтяги
[image: image59.wmf]3

,

2999

)

cos

sin

(

=

+

+

×

=

a

m

a

g

g

a

m

 Н
6)
[image: image60.wmf]5

)

cos

(sin

=

-

×

=

a

m

a

g

a

 м/с2
7) Fтр
[image: image61.wmf]250

sin

=

=

a

mg

 Н
[image: image62.wmf]58

,

0

=

=

a

m

tg

АЛГОРИТМ решения задач на закон сохранения импульса.

	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	Мальчик, бегущий со скоростью 4м/с, вскакивает на тележку, движущуюся навстречу ему со скоростью 3м/с. Масса мальчика 50 кг, а тележки 80 кг. С какой скоростью и куда они будут двигаться вместе дальше?

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин.

	Дано: Решение:

m1=50кг

m2=80кг

v1=4м/с

v2=3м/с

	3
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и?
	v=?

	4

	Выясните вид взаимодействия (абсолютно упругое, неупругое).

	неупругое

	5
	 Выполните чертеж с изображением всех тел, их скоростей до и после взаимодействия. Выберите направление координатной оси (осей).

	 SHAPE * MERGEFORMAT

[image: image63]

	6
	Запишите закон сохранения импульса (ЗСИ) в векторном виде.
	 → → →

[image: image64.wmf](

)

v

m

m

v

m

v

m

×

+

=

+

2

1

2

2

1

1

	7
	Запишите закон сохранения импульса (ЗСИ) в проекциях на выбранную координатную ось (и) с учетом знака.
	На ось х:

[image: image65.wmf](

)

v

m

m

v

m

v

m

×

+

=

-

2

1

2

2

1

1

	8
	Проделайте алгебраические преобразования так, чтобы по одну сторону знака = стояла неизвестная величина, а по другую - все известные.
	
[image: image66.wmf]2

1

2

2

1

1

m

m

v

m

v

m

v

+

-

=

	9
	Проверьте, все ли величины даны в системе « СИ».
[image: image67.wmf]ñ

3600

ì

1000

÷

êì

×

=

X

X

 EMBED Equation.3 [image: image68.wmf]
	

	10
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами.
	
[image: image69.wmf]

[image: image70.wmf]ñ

ì

êã

ñ

ì

êã

ñ

v

/

31

,

0

130

/

3

80

/

4ì

êã

50

-

»

×

-

×

=

	11
	Запишите ответ.
	Ответ: ≈-0,31м/с

Задачи для закрепления:

1) Летящая со скоростью 10м/с, граната разорвалась на два осколка массами 1,2кг и 0,8 кг. Скорость большего осколка 20м/с. Куда и с какой скоростью полетел меньший осколок ?

2) Два неупругих шара массой 0,5 кг и 1 кг движутся навстречу друг другу со скоростями 7 м/с и 8 м/с соответственно. Какова будет скорость шаров после столкновения и куда она будет направлена?

3) Тележка, масса которой 50 кг, движется в горизонтальном направлении со скоростью 2 м/с. С тележки соскакивает человек со скоростью 4 м/с относительно тележки в направлении, противоположном ее движению. Масса человека 100 кг. Какова скоростью тележки после того, как человек с нее спрыгнул?

4) Мальчик массой 60 кг с разбега вскакивает на тележку массой 80 кг, движущуюся в том же направлении со скоростью 4 м/с. При этом скорость тележки увеличилась на 0,3м/с. Найдите первоначальную скорость мальчика.

5) На тележку массой 150 кг, движущуюся со скоростью 3,6 км/ч, прыгает человек массой 75 кг, бежавший навстречу. После взаимодействия тележка с человеком движется в обратную сторону со скоростью 1м/с. С какой скоростью бежал человек?

6) К воздушному шару массой 160 кг привязана веревочная лестница, на которой стоит мальчик. Его масса 40 кг. Считая, что шар остается в покое относительно Земли, определите его скорость во время подъема мальчика. Скорость мальчика относительно лестницы 0,5 м/с.

7) Человек, стоящий на неподвижном плоту, пошел со скоростью 5 м/с относительно плота. Масса человека 100 кг, а масса плота 5т. С какой скоростью начал двигаться плот по поверхности воды?

Ответы:1) 5 м/с в противоположную; 2) 3 м/с в сторону движения большего шара; 3) 10м/с; 4) 4,7 м/с; 5) 5 м/с; 6) 0,1 м/с; 7) ≈0,1 м/с.

АЛГОРИТМ решения задач на расчет энергии связи атомного ядра.

	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	Найдите энергию и удельную энергию связи ядра атома 115B.

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин.
	Дано:

115B
Mа=11,009305а.е.м.

	3
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и ?
	Есвязи=?

E уд.св.=?

	4
	Найдите количество протонов Z и нейтронов N в ядре атома AZX по формуле N=A-Z.
	Z= 5 N=11 – 5= 6

	5
	Запишите формулу энергии связи атомного ядра.
	Есвязи=
[image: image71.wmf](

)

à.å.ì.

ÌýÂ

5

,

931

×

-

×

+

×

a

n

H

M

m

N

m

Z

	6
	Подставьте числовые значения вместе с единицами измерения, проведите расчет и работу с единицами измерения.

mH= 1,00783 а.е.м.

mn= 1.00866 а.е.м.
	Есвязи= (5·1,00783 а.е.м. + 6·1.00866 а.е.м. - 11,009305а.е.м.)·931,5
[image: image72.wmf]à.å.ì.

ÌýÂ

=0,081805 а.е.м. · 931,5
[image: image73.wmf]à.å.ì.

ÌýÂ

= 76,201 МэВ

	7
	Воспользуйтесь дополнительной формулой для расчета удельной энергии связи атомного ядра.
	E уд.св.=
[image: image74.wmf]À

Å

ñâÿçè

	8
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами.
	E уд.св.=
[image: image75.wmf]íóêëîí

ÌýÂ

9274

,

6

íóêëîí

11

ÌýÂ

201

,

76

»

	9
	Запишите ответ.
	Ответ: 76,201 Мэв; 6,9274
[image: image76.wmf]íóêëîí

ÌýÂ

Задачи для закрепления и ответы:

	№
	Атом
	Ma, а.е.м. [5,с.169]
	ΔM, а.е.м.
	Есвязи, МэВ
	Е уд. связи, МэВ/ нуклон

	1
	147 N
	14,00307
	0,11236
	104.67
	7,48

	2
	157N
	15,00011
	0,12398
	115,49
	7,7

	3
	188O
	17,99916 [3,с.629]
	0,15008
	139,8
	7,77

	4
	126C
	12
	0,09894
	92,16
	7,68

	5
	2713Al
	26,98146
	0,24157
	225,02
	8,33

	6
	23592U
	235,1175 [7,с.271]
	1,84124
	1715,12
	7,3

АЛГОРИТМ решения задач на расчет энергии связи атомного ядра (в Мэв).

	№ шага
	Алгоритм
	Выполнение

	1
	Внимательно прочитайте текст задачи.
	Найдите энергию и удельную энергию связи ядра атома 105B.

	2
	Запишите в «Дано» буквенное обозначение и числовое значение известных по тексту физических величин.
	Дано:

105B
Епокоя ядра=9327,1МэВ

	3
	Под горизонтальной чертой запишите буквенное обозначение неизвестной величины, знак = и?
	Есвязи=?

E уд.св.=?

	4
	Найдите количество протонов Z и нейтронов N в ядре атома AZX по формуле N=A-Z.
	Z= 5 N=10 – 5= 5

	5
	Запишите формулу энергии связи атомного ядра.
	Eсвязи= Z·Ep +N·En- Епокоя ядра

	6
	Подставьте числовые значения физических величин вместе с их единицами, проведите расчет с единицами, используя энергию покоя протона и нейтрона: Ep= 938,3 МэВ En=939,6 МэВ
	Есвязи= 5·938,3 МэВ+5·939,6 МэВ-9327,1МэВ=

=62,4 МэВ

	7
	Воспользуйтесь дополнительной формулой для расчета удельной энергии связи атомного ядра.
	E уд.св.=
[image: image77.wmf]À

Å

ñâÿçè

	8
	Подставьте числовые значения вместе с единицами измерения, проведите расчет.
	E уд.св.=
[image: image78.wmf]íóêëîí

ÌýÂ

24

,

6

íóêëîí

10

ÌýÂ

4

,

62

=

	9
	Запишите ответ.
	Ответ: 62,4 МэВ; 6,24
[image: image79.wmf]íóêëîí

ÌýÂ

Задания для закрепления и ответы:

	№
	Атом
	Епокоя ядра, МэВ [1,с.183]
	Есвязи, МэВ
	E уд.св., МэВ/нуклон

	1
	94Be
	8394,9
	56,3
	6,26

	2
	2412Mg
	22342,0
	192,8
	8,03

	3
	42He
	3728,4
	27,4
	6,85

	4
	158O
	13971,3
	112,3
	7,49

	5
	73Li
	6535,4
	37,9
	5,41

	6
	3818Ar
	35353,1
	328,3
	8,64

 Все предложенные алгоритмы можно использовать как учебно-дидактический материал не только на уроках, но и для самостоятельных занятий по подготовке к ЕГЭ, ликвидации пробелов у пропустивших занятия обучающихся и для многих других целей. Учителя-практики могут по аналогии создать свои табличной формы алгоритмы по иным классам задач.

Литература :

1) Учебно-тренировочные материалы для подготовки к ЕГЭ. Физика. – М.:Интеллект-Центр,2004.

2) В.И. Гутман, В.Н. Мощанский. Алгоритмы решения задач по механике в средней школе.- М.:Просвещение,1988

3) Решение задач по физике. Справочник школьника. – М.:Филологическое общество «Слово»,1997

4) В.Е.Марон, Д.Н.Городецкий. Физика. Законы, формулы, задачи.- Минск: Вышэйшая школа,1986

5) А.П.Рымкевич. Сборник задач по физике. – М.:Просвещение,1996

6) Физика в школе.- №3-2005 г.

7) В.П. Демкович, Л.П .Демкович. Сборник задач по физике. – М.:Просвещение,1972
8) www.festival.1september.ru
 В

50 см 50 см

 60 см

+3нКл +3нКл

K +10нКл + 40нКл

 50 см 50 см

-1нКл O +1нКл

 50 см 1 м

А +0,08мкКл -0,08мкКл

 60 см 40 см

-0,6нКл -0,6нКл -0,6нКл N

 50 см 50 см 50 см

+3нКл F + 3нКл

 10 см 20 см

 →

 E1

 α →

 M Eм

 α

 →

 a E2 a

 q1 q2

 α b

 m1 m1+m2

 v1

 v2 m2 v

 ….. х

 До После

 х → → у

 F Fтр →

 N

H

 L

 →

 mg α

PAGE
16

_1189926489.unknown

_1191224009.unknown

_1191588583.unknown

_1235115416.unknown

_1235115418.unknown

_1235115420.unknown

_1235115421.unknown

_1235115422.unknown

_1235115419.unknown

_1235115417.unknown

_1191588754.unknown

_1205998570.unknown

_1205999357.unknown

_1205905883.unknown

_1191588885.unknown

_1191588626.unknown

_1191588652.unknown

_1191588604.unknown

_1191498277.unknown

_1191498852.unknown

_1191588559.unknown

_1191499067.unknown

_1191498826.unknown

_1191224303.unknown

_1191224333.unknown

_1191495330.unknown

_1191496318.unknown

_1191224315.unknown

_1191224274.unknown

_1191224289.unknown

_1191224231.unknown

_1190982137.unknown

_1190983564.unknown

_1191223818.unknown

_1191223855.unknown

_1191223772.unknown

_1191223410.unknown

_1190983435.unknown

_1190983512.unknown

_1190982207.unknown

_1189926498.unknown

_1189926571.unknown

_1189927107.unknown

_1189927110.unknown

_1189927113.unknown

_1189927122.unknown

_1189927111.unknown

_1189927109.unknown

_1189927104.unknown

_1189926569.unknown

_1189926570.unknown

_1189926568.unknown

_1189926493.unknown

_1189926496.unknown

_1189926492.unknown

_1189926481.unknown

_1189926485.unknown

_1189926487.unknown

_1189926488.unknown

_1189926486.unknown

_1189926483.unknown

_1189926484.unknown

_1189926482.unknown

_1189926412.unknown

_1189926414.unknown

_1189926480.unknown

_1189926413.unknown

_1189926410.unknown

_1189926411.unknown

_1189926409.unknown

