Задания дистанционной интегрированной конкурс-игры «Вектор-2015»

Физика
7 класс

Самородок золота вместе с кварцем, в который он заключен, весит 2 Н. При погружении в воду выталкивающая сила оказалась равной 0,2 Н. Сколько золота содержится в самородке? Плотность кварца 2600 кг/м .

Решение:
	Дано:

Р=2Н

Fа =0,2Н

(ж =1000кг/м3

(з =19300кг/м3

(кв =2600кг/м3
	Решение:

1)Найти массу самородка Р=mg, m=P/g, m=0,2кг=200г

2)Найти объем самородка Fa =(жgV, V= Fa /(жg,

V=0.00002м3 =20см3
3)Составим уравнение для нахождения массы самородка, обозначив Vз = x; тогда Vкв =20-x;

m=mз+mкв

m=(з Vз+(кв Vкв

200=19,3х+2,6(20-х)

х(8,86см3

mз (171г

Ответ: 171г

	 mз =?
	

8 класс
В ванне находится 400л воды при температуре 30˚С. Из крана колонки вытекает горячая вода при температуре 60˚С. На сколько минут нужно открыть кран колонки, чтобы установилась температура 35˚С, если за минуту из крана вытекает 10л воды ?
Решение: (максимально 10 баллов)
Составим уравнение теплового баланса: IQотдI = Qпол - 1 балл

тепло получает холодная вода- нагревается

Qпол = cm1(t – t1) – 1 балл

тепло отдает — горячая вода

Qотд = cm2(t2 - t)– 1 балл

но m=ρV – 1 балл

тогда

сρV1 (t – t1) = сρV2(t2 - t)– 1 балл

находим объём горячей воды

V2 = V1 (t – t1)/(t2 – t) – 1 балл

V2 = 400(35-30)/(60-350=80(л)-1 балл

по условию задачи за 1 мин вытекает 10 литров. Составим и решим пропорцию

1 мин/T = 10/80

T = 80* 1 мин/10 = 8 мин - 2 балла

Ответ: на 8 минут — 1 балл

Информатика
7 класс

В школе, три учителя Максимов, Воронин и Аникеев вели уроки по физике, информатике, французскому языку, русскому языку, обществознания и геометрии. Каждый из учителей преподавал по два предмета. Учитель информатики и учитель русского языка – соседи по дому. Максимов самый младший из троих. Все трое – Аникеев, учитель физики и учитель русского языка - ездят из школы вместе. Учитель физики старше учителя геометрии. В свободное время, если они находят четвертого партнёра, учитель французского языка, учитель геометрии, и Максимов обычно играют в шахматы. Какие предметы кто преподает?

Ответ обоснуйте (приведите решение).

Решение:

В школе, три учителя Максимов, Воронин и Аникеев вели уроки по физике, информатике, французскому языку, русскому языку, обществознания и геометрии. Каждый из учителей преподавал по два предмета. Учитель информатики и учитель русского языка – соседи по дому. Максимов самый младший из троих. Все трое – Аникеев, учитель физики и учитель русского языка - ездят из школы вместе. Учитель физики старше учителя геометрии. В свободное время, если они находят четвертого партнёра, учитель французского языка, учитель геометрии, и Максимов обычно играют в шахматы. Какие предметы кто преподает?

Ответ обоснуйте (приведите решение).

Ответ :

Максимов – русский и обществознание.

Воронин – физика и французский язык

Аникеев – информатика и геометрия

Баллы за решение:

Каждый верно указанный преподаваемый предмет - 1 балл.

Полный ответ – 6 баллов

8 класс

Книга, набранная с помощью компьютера, содержит 242 страниц. На каждой странице — 40 строк, в каждой строке — 80 символов. Каков объем информации в книге? Предоставьте решение. Ответ дайте в килобайтах и мегабайтах.

Решение:
Книга, набранная с помощью компьютера, содержит 150 страниц. На каждой странице — 40 строк, в каждой строке — 60 символов. Каков объем информации в книге? Ответ дайте в килобайтах и мегабайтах.

Решение:

Дано: К=360000. Найти I-?

Определим количество символов в книге 242*40*80=774400. Один символ занимает один байт.

По формуле I=K*i
Находим I=774400байт

774400:1024=756 Кбайт= 0,7 Мбайт

Баллы за решение:

За ответ только в Кбайтах - 2 балла

За ответ в Мегабайтах - 2 балла

Полный ответ 4 балла.

Математика

7 класс

Докажите, что если квадрат натурального числа, не кратного 3, уменьшить на 1, то в результате получится число, кратное 3.

Решение:

Так как натуральное число не делится на 3, то оно представимо в виде
[image: image1.png]

Тогда [image: image3.png](Bn+1) =9 +6n+1—-1

(3n® +2n) i3

 [image: image5.png]3n+2)=9n’+12n+4-1

(3n® +4n+ 1)

Что и требовалось доказать.
8 класс

В треугольнике ABC проведены биссектриса AK, медиана BL и высота CM. Треугольник KLM равносторонний. Докажите, что треугольник ABC равносторонний. (Указание: начните с дополнительного построения отрезка ML)

Решение:
[image: image6.png]

Напомним, что медиана прямоугольного треугольника, проведённая из вершины прямого угла, равна половине гипотенузы и обратно: если медиана треугольника равна половине стороны, к которой она проведена, то треугольник является прямоугольным.
Медиана ML прямоугольного треугольника AMC равна половинам гипотенузы AL и LC, а также отрезкам KL и KM, так как стороны треугольника KLM равны (см. рис.).
В треугольнике AKС медиана KL равна половине стороны AC, поэтому угол AKC прямой и в треугольнике ABC биссектриса AK является высотой. Следовательно, треугольник ABC равнобедренный (AB=BC) и AK является также медианой: BK=KC. Значит, MK - медиана прямоугольного треугольника BMC, поэтому BC=2MK=2KL=AC. Итак, AB=BC=AC, что и требовалось доказать.
