	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

2012-2013 учебный год

 9 класс, ответы
Председатель ПМК: Швецова Н.А.

1. См. карту звездного неба.

2. В, Д, С, А. Тропосфера – самый нижний слой атмосферы (0 – 15 км). Максимум концентрации озона достигается на высоте около 25 км, серебристые облака образуются на высоте 80–85 км. Ионосфера начинается на высоте около 90 км и простирается в более высокие слои атмосферы.

3. Солнце находится вблизи летнего солнцестояния. Поэтому Юпитер наблюдается вблизи точки зимнего солнцестояния в созвездии Стрельца. Верхняя кульминация Юпитера происходит на высоте
[image: image1.wmf].

5

,

21

90

°

»

-

-

°

=

e

j

h

4. Так как спутник вращался по низкой круговой орбите, то его начальная большая полуось
[image: image2.wmf]0

а

 практически равна радиусу Земли
[image: image3.wmf]З

R

, а большая полуось эллиптической орбиты
[image: image4.wmf]З

R

а

2

=

.Из третьего закона Кеплера получаем
[image: image5.wmf].

84

,

2

2

2

2

3

0

0

»

=

÷

÷

ø

ö

ç

ç

è

æ

=

а

а

Т

Т

5. Случай, когда астероид движется по орбите, радиус которой равен радиусу орбиты Марса реализоваться не может, так как тогда Марс и астероид окажутся в одной точке пространства. Марс обращается вокруг Солнца в том же направлении, что и Земля. Поэтому для него синодический период
[image: image6.wmf]S

связан с сидерическими периодами обращения Марса
[image: image7.wmf]М

Т

 и Земли
[image: image8.wmf]З

Т

соотношением
[image: image9.wmf]×

-

×

=

З

М

З

М

М

Т

Т

Т

Т

S

 Для астероида возможны два случая. В случае прямого обращения астероида его синодический период
[image: image10.wmf]А

S

 может быть в несколько раз меньше синодического периода Марса:
[image: image11.wmf]М

S

:
[image: image12.wmf]×

=

n

S

S

М

А

 В этом случае сидерический период обращения астероида вокруг Солнца будет равен
[image: image13.wmf]×

-

-

=

-

×

=

)

(

З

М

М

М

З

З

А

З

А

А

Т

Т

n

Т

Т

Т

Т

S

Т

S

Т

 Случай
[image: image14.wmf]1

=

n

 соответствует уже рассмотренному тривиальному случаю. При
[image: image15.wmf]2

=

n

получаем период обращения астероида
[image: image16.wmf],

8

,

15

лет

Т

А

=

 а с помощью третьего закона Кеплера получаем радиус его орбиты
[image: image17.wmf].

.

3

,

6

е

а

a

=

 Решения с
[image: image18.wmf]2

>

n

 приводит к отрицательным значениям периода
[image: image19.wmf]А

Т

. Это означает, что эти решения относятся к обратным направлениям вращения астероида. При этом астероид остается внешним, а период его обращения превышает один год. Этому условию удовлетворяют только случаи
[image: image20.wmf]3

=

n

и
[image: image21.wmf]4

=

n

, для которых период обращения астероида составляет соответственно
[image: image22.wmf]47

,

2

 и
[image: image23.wmf],

14

,

1

года

 а радиус орбиты –
[image: image24.wmf]82

,

1

 и
[image: image25.wmf].

.

09

,

1

е

а

6. Гипотеза требует выпадения на Солнце большого количества вещества. Вещество выпадает на поверхность Солнца с параболической скоростью
[image: image26.wmf]с

км

R

GM

V

C

C

/

600

2

»

=

. Половина его кинетической энергии идет на излучение. Из уравнения энергетического баланса
[image: image27.wmf]2

)

2

/

(

2

V

m

t

L

C

=

×

 следует, что для поддержания светимости Солнца потребуется постоянное падение на Солнце огромного количества вещества – около двух масс Луны в год. Так как движение планет указывает на постоянство массы Солнца, то эта гипотеза требует такого же интенсивного истечения вещества из него. Интенсивность солнечного ветра значительно ниже найденного значения. Количество метеорного вещества в околосолнечном пространстве быстро бы истощилось, а его интенсивное возобновление из областей, лежащих за пределами солнечной системы маловероятно. Если бы мощный метеорный поток вещества выпадал на Солнце, то от их ударов и Земля, и Луна и другие планеты имели бы достаточно высокую температуру, а геологические пласты в значительной степени состояли бы из метеорного вещества. На основе выше изложенного метеоритная гипотеза Ю.Р. Майера является несостоятельной.
_1412087050.unknown

_1412087332.unknown

_1412148433.unknown

_1412148678.unknown

_1412151296.unknown

_1412446287.unknown

_1412148818.unknown

_1412148666.unknown

_1412087455.unknown

_1412147563.unknown

_1412087487.unknown

_1412087389.unknown

_1412087235.unknown

_1412087261.unknown

_1412087069.unknown

_1412086416.unknown

_1412086669.unknown

_1412086867.unknown

_1412086943.unknown

_1412086467.unknown

_1412084708.unknown

_1412085053.unknown

_1412085367.unknown

_1412085440.unknown

_1412085213.unknown

_1412084731.unknown

_1412084651.unknown

