	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

КРАСНОДАРСКОГО КРАЯ

Государственное бюджетное образовательное учреждение дополнительного образования детей «Центр дополнительного

образования для детей»

350000 г. Краснодар, ул. Красная, 76

тел.259-84-01

E-mail:cdodd@mail.ru
	
	Муниципальный этап всероссийской олимпиады школьников по астрономии

2013-2014 учебный год

11 класс, ответы

Председатель ПМК: Тумаев Е.Н.

Задача 1.

Солнце быстрее всего движется по эклиптике в первых числах января, когда Земля проходит через перигелий орбиты. В этот период Солнце находится в созвездии Стрельца и в зодиакальном знаке Козерога. Значит, через знак Козерога Солнце проходит наиболее быстро.

Рекомендуемая оценка задачи 1
За полный правильный ответ – максимальное число баллов – 8.
Итого – 8 баллов.

Задача 2.

Столько раз, сколько она пересекает небесный экватор. В течение сидерического месяца (27,32d)она делает это дважды. Значит, в среднем 26 – 27 раз в течение года Луна видна в зените из различных точек на экваторе.

Рекомендуемая оценка задачи 2
За полный правильный ответ – максимальное число баллов – 8.

Итого – 8 баллов
Задача 3.
Выберем систему координат, связанную с неподвижными звездами. За три часа (от 12.00 до 15.00) Земля делает 1/8 оборота вокруг своей оси, т.е., поворачивается на угол 450. Но это как раз соответствует разнице долготы Новосибирска и Москвы. Следовательно, в 15.00 спутник будет занимать то же положение по отношению к звездам, что и в 12.00. Следовательно, за три часа спутник сделает целое число оборотов, а, поскольку минимальный период обращения спутника относительно Земли равен
[image: image1.wmf]6

2/2*3,14*6,4*10/9,85077

TRg

p

===

 с, или 1,41 часа. Поэтому за три часа спутник совершит один или два оборота вокруг Земли, т.е., период его обращения равен 1,5 или 3 часа. В обоих случаях в 18.00 он будет находиться над точкой с координатами 550 северной широты и 70 западной долготы.

Рекомендуемая оценка задачи 3
Земля за три часа поворачивается на 45º – 1 балл
Спутник в 12.00 и в 15.00 занимает одно и то же положение по отношению к звездам – 2 балла

Спутник совершает один или два оборота – 4 балла;

Найдены координаты спутника в 18.00 – 1 балл.

Итого – 8 баллов
Задача 4.
Да, может. Для этого планета должна иметь нулевой наклон экватора к плоскости орбиты, а сама орбита – заметный эксцентриситет (должна заметно отличаться от круговой). Тогда сезоны, зависящие только от потока тепла, будут по всей планете определяться только ее положением на орбите, а значит, будут везде меняться синхронно.
Рекомендуемая оценка задачи 4
За полный правильный ответ – максимальное число баллов – 8.

Итого – 8 баллов
Задача 5.
С помощью такого паруса, точнее, с помощью силы солнечного давления на него, можно было бы существенно изменять орбиту «корабля-яхты». То есть сила давления солнечного излучения должна быть сопоставима с силой гравитационного притяжения. Поскольку в условии требуется оценить приблизительно, в качестве исходного условия примем, что эти силы равны друг другу: FR = FG.
Импульс каждого фотона света равен E/c, где E – его энергия, с – скорость света. Следовательно, суммарный импульс всех фотонов, ударяющихся за время (t о парус площадью S на расстоянии R от Солнца равен:

[image: image2.wmf]2

2

0

R

R

c

t

AS

p

×

D

=

.

Здесь А – солнечная постоянная на расстоянии Земли от Солнца R0. Если покрасить парус в белый цвет, то фотоны будут отскакивать от паруса обратно, передавая ему свой удвоенный импульс. Из этого мы получаем выражение для силы давления излучения и приравниваем ее к силе тяжести:

[image: image3.wmf]2

2

2

0

2

2

R

GMm

R

R

c

AS

t

p

F

R

=

×

=

D

=

.

Из этого следует, что независимо от расстояния от Солнца площадь паруса должна быть не менее, чем
[image: image4.wmf]2

2

0

6

2

км

AR

GMmc

S

=

=

Рекомендуемая оценка задачи 5
Запись равенства силы гравитационного притяжения и силы солнечного давления – 2 балла; Вывод формулы для суммарного импульса фотонов - 2 балла;
Запись формулы для силы давления – 2 балла;

Получение формулы для площади паруса – 1 балл;

Запись численного ответа – 1 балл

Итого – 8 баллов.
Задача 6.
Если на планете такой же климат, как и на Земле, то поток энергии, падающий на нее, совпадает с потоком энергии, падающим на Землю:

[image: image5.wmf]2

4

2

2

4

0

2

0

4

4

a

T

R

a

T

R

i

p

p

=

,

где ai и a - расстояния от Земли до Солнца и от планеты до звезды соответственно. Полагая ai = 1, получим (в астрономических единицах):

[image: image6.wmf].

.

35

,

9

2

0

0

4

0

2

0

е

а

T

T

R

R

T

T

R

R

а

»

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

Период обращения планеты определяет по третьему обобщенному закону Кеплера. Если t брать в годах, а – в астрономических единицах, М – в массах Солнца, то

[image: image7.wmf]года

M

a

t

2

,

24

3

»

=

Надо также отметить, что для того, чтобы климат на планете был такой же как и на Земле, необходимо, чтобы и альбедо Земли и планеты были одинаковы.
Рекомендуемая оценка задачи 6
Запись выражения равенства потока энергии, падающего на планету, и потока энергии, падающего на Землю – 2 балла;
вывод расстояния от планеты до Солнца – 2 балла;
вывод формулы для времени обращения планеты вокруг Солнца – 1 балл;
численный ответ – 1 балл;

приведено замечание о равенстве альбедо для Земли и планеты – 2 балла.

Итого – 8 баллов
_1443906220.unknown

_1443906851.unknown

_1443931156.unknown

_1443931859.unknown

_1443930793.unknown

_1443906647.unknown

_1442597295.unknown

