	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

	
	Всероссийская олимпиада школьников

по астрономии

2014-2015 учебный год

Муниципальный этап

10 класс, ОТВЕТЫ
Председатель предметно-методической комиссии: Тумаев Е.Н., д.ф.-м.н., доцент

Ответ на задачу № 1

С борта искусственного спутника Земли 19 октября в 12 часов 34 минуты по Всемирному времени наблюдалось покрытие Солнца затменной переменой звезды из созвездия Девы, период которой равен точно 38 минутам. Переменная в это время находилась в минимуме блеска (фаза равна нулю). В какой фазе эта переменная будет находиться ровно через полгода? Длительность года считать равной 365 дням 05 часам 49 минутам.

Решение задачи № 1
Половина продолжительности года составляет 262974,5 минут, или 6920,38 периодов затменной переменной звезды. Через полгода переменная звезда будет в противостоянии с Солнцем, и Земля окажется на 2 а.е. ближе к этой звезде, чем это было 19 октября. Свет преодолевает расстояние в 2 а.е. за 16,6 минут, и все события, происходящие на переменной звезде, будут регистрироваться на Земле раньше, чем во время соединения. Время 16,6 минуты составляет 0,44 периода звезды. В итоге, наблюдаемая фаза составит 0,38+0,44=0,82.

Ответ на задачу № 2
Найдите суммарный блеск тройной звездной системы, состоящей из звезд 5, 6 и 8 звездной величины.

Решение задачи № 2

Пусть звезда
[image: image1.wmf]8

m

создает на Земле освещенность J. Тогда звезда
[image: image2.wmf]6

m

 создаст освещенность
[image: image3.wmf](

)

2

2,512

J

, а звезда
[image: image4.wmf]5

m

 – освещенность
[image: image5.wmf](

)

3

2,512

J

. Суммарная освещенность от трех звезд будет равна

[image: image6.wmf](

)

(

)

23

0

2,5122,51223,16

JJJJJ

=++=

Звездная величина тройной системы будет равна

[image: image7.wmf]23,16

82,5lg4,6

J

m

J

æö

=-=

ç÷

èø

Ответ на задачу № 3
Частное теневое лунное затмение наступило 31 декабря 2009 года и продолжалось от 18ч51м до 19ч54м по Всемирному времени. В каких районах на территории России на время затмения пришлось начало 2010 года по среднему солнечному времени?

Решение задачи № 3

Всемирное время UT есть среднее солнечное время на долготе 0. Среднее солнечное время на долготе λ, выраженной в часах, равно

Tc = UT + λ.

Исходя из этой формулы, вычислим, на каких долготах λ1 и λ2 новогодняя средняя солнечная полночь (24ч00м 31 декабря или 00ч00м 1 января) пришлась на моменты начала и конца частного лунного затмения:

λ1 = 24ч00м – 18ч51м = 5ч09м,

λ2 = 24ч00м – 19ч54м = 4ч06м.

Переводя эти величины в градусную меру, получаем 77°15′ в.д. и 61°30′ в.д. соответственно. В районах, расположенных между этими меридианами, новогодняя средняя солнечная полночь наступила по ходу затмения, что удовлетворяет первому вопросу задачи. В России между указанными меридианами располагается Зауралье (восток Свердловской и Челябинской областей), а также самые западные районы Сибири (Курганская, Тюменская, Омская области) и низовье реки Обь.

Ответ на задачу № 4
Определите эффективную температуру теплового излучения Венеры, если ее сферическое альбедо равно 0.77. Объясните отличие от реальной температуры у поверхности.

Решение задачи № 4

Солнечная постоянная у орбиты Земли в среднем равна

[image: image8.wmf]2

3

/41370

ILR

p

==

Iз = L / 4πR2 = 1370 Вт·м-2.

Здесь L – светимость Солнца, R – расстояние от Солнца до Земли (астрономическая единица).

Для орбиты Венеры (радиус орбиты 0.723 а.е.) среднее значение солнечной постоянной равно
[image: image9.wmf]3

2

2620

0.723

B

I

I

==

Полный поток солнечного излучения, поглощаемого Венерой, равен

[image: image10.wmf](

)

2

1

B

IAr

p

-

где A – альбедо Венеры, а r – ее радиус. Для того, чтобы температура Венеры оставалась постоянной, необходимо, чтобы такая же энергия излучалась планетой в космическое пространство. Если представить Венеру как абсолютно чёрное тело, то
[image: image11.wmf](

)

242

41

B

rTIAr

psp

=-

Здесь T – эффективная температура Венеры, а σ – постоянная Стефана-Больцмана. Из последнего уравнения получаем:

[image: image12.wmf](

)

4

1

227

4

B

IA

T

s

-

==

Известно, что температура у поверхности Венеры составляет около 730 K, что сильно отличается от полученной эффективной температуры. Причина столь большой разницы состоит в том, что тепловое излучение Венеры возникает в верхних слоях атмосферы, где температура как раз составляет около 200 K. Тепловое излучение поверхности поглощается в нижних плотных слоях атмосферы, что и становится причиной столь сильного нагрева. В этом состоит механизм «парникового эффекта».

Ответ на задачу № 5
Крабовидная туманность расширяется со скоростью около 1000 км/с. Через какое время ее размер возрастет на 10%, если расстояние до нее составляет примерно 2 кпк, а угловой диаметр, видимый с Земли, составляет примерно 5 угловых минут?
Решение задачи № 5

Линейный размер туманности составляет около 2,9 пк (в одном радиане примерно
[image: image13.wmf](

)

0

180/*603438

p

=

 угловых минут, следовательно, ее размер равен
[image: image14.wmf]2000*5/34382,9

=

 пк). Увеличение угловых размеров на 10% означает увеличение радиуса на 0,145 пк, чему соответствует время
[image: image15.wmf]1669

0,145*3.1*10/104,5*10

=

 с, т.е. примерно 140 лет.
Ответ на задачу № 6
Каков диапазон скоростей, с которыми с Землей могут столкнуться опасные космические тела, принадлежащие солнечной системе? Торможение тел в атмосфере Земли не учитывать.

Решение задачи № 6

Минимальная скорость отвечает телу, двигающемуся по орбите Земли с параболической скоростью

[image: image16.wmf]3

min

3

2

11,2

Gm

v

R

==

 км/с,

где
[image: image17.wmf]33

,

mR

 – масса и радиус Земли.
Максимальная скорость соответствует телу, движущемуся вокруг Солнца по параболической орбите

[image: image18.wmf]2

42,1

S

S

Gm

v

R

==

 км/с

Максимальная скорость падения тела на Землю соответствует падению тела навстречу Земле, которая движется по орбите, со скоростью, в
[image: image19.wmf]2

 раз меньшей, чем скорость
[image: image20.wmf]v

 (считаем, что Земля движется по круговой орбите). Следовательно, максимальная скорость падения тела равна

[image: image21.wmf]max

71,9

2

v

vv

=+=

 км/с.
_1474805832.unknown

_1474805968.unknown

_1474806448.unknown

_1474806911.unknown

_1474806958.unknown

_1474807023.unknown

_1474806939.unknown

_1474806507.unknown

_1474806022.unknown

_1474805901.unknown

_1474805932.unknown

_1474805872.unknown

_1474787258.unknown

_1474788379.unknown

_1474788716.unknown

_1474805813.unknown

_1474788486.unknown

_1474787386.unknown

_1474787086.unknown

_1474787181.unknown

_1474787018.unknown

