	SỞ GIÁO DỤC VÀ ĐÀO TẠO TP.CẦN THƠ

[image: image7.png]

TRƯỜNG THPT CHUYÊN LÝ TỰ TRỌNG
	KỲ THI HSG ĐỒNG BẰNG SÔNG CỬU LONG

LẦN THỨ 16 – NĂM HỌC 2008 – 2009

[image: image8.png]

ĐỀ THI ĐỀ NGHỊ MÔN VẬT LÝ
Thời gian làm bài : 180 phút

Câu 1(3 điểm):Cơ học.
[image: image9.png]o,

Hai máng OA và OB nằm trong một mặt phẳng thẳng đứng và nghiêng các góc α1 và α2 so với đường nằm ngang. Một thanh đồng chất MN có trọng lượng P tì lên hai máng như hình vẽ. Bỏ qua ma sát giữa thanh và máng. Ở vị trí cân bằng thanh MN nghiêng góc (so với đường nằm ngang.

1. Tìm góc nghiêng (theo α1, α2.

2. Cho α1 = 450; α2=300. Tính (. Cân bằng của thanh trong trường hợp này có bền không ?

Câu 2(3 điểm): Nhiệt học.

Một quả bóng đá có khối lượng 800g, đường kính 22 cm được bơm căng đến áp suất 2 atm. Tính nhiệt độ của khối khí trong quả bóng lúc tiếp đất sau khi bóng rơi thẳng từ độ cao 25m xuống. Cho rằng quả bóng hoàn toàn mềm và cách nhiệt. Nhiệt độ ban đầu của quả bóng là 27OC. Bỏ qua sức cản của không khí. Nhiệt dung mol đẳng tích của không khí là C​V = 2,5R.

(R=8,31 J/mol.k, g =10 m/s2,1 atm = 105 Pa)

Câu 3 (3 điểm): Tĩnh điện – Dòng điện một chiều.

 Một điện tích điểm khối lượng m, mang điện tích âm –q chỉ dịch chuyển trên trục đi qua tâm của một vòng tròn cố định tích điện bán kính R, điện tích Q > 0 phân bố đều trên vòng. Chứng minh rằng điện tích điểm dao động điều hòa qua tâm vòng và tìm tần số góc dao động. Bỏ qua tác dụng của trọng lực.

Câu 4(3 điểm): Dao động điều hòa, Cơ vật rắn, của các hệ cơ khác.

Một thanh đồng chất dài l=10,5cm, khối lượng m=30g được uốn thành cung tròn bằng
[image: image1.wmf]6

1

chiều dài vòng tròn (O,R). Nhờ các thanh nhẹ OA và OB giữ hai đầu thanh, người ta gắn cung tròn này vào một trục quay nằm ngang đi qua tâm O của vòng tròn và vuông góc với mặt phẳng của nó.

Ở hai đầu cung tròn gắn hai điện tích điểm dương q=0,1µC bằng nhau và đặt cung này trong điện trường của điện tích điểm dương Q=0,1µC sao cho khi Q đứng yên tại trung điểm của đọan nối hai đầu cung tròn thì cung ở vị trí cân bằng.

Tìm tần số góc của dao động bé của hệ trên xung quanh vị trí cân bằng. Bỏ qua tác dụng của trọng lực.

Câu 5(3 điểm): Dòng điện xoay chiều, dao động điện từ.

Cho mạch điện xoay chiều như hình vẽ. Hai điểm A, B được duy trì một điện áp uAB = 80
[image: image2.wmf]2

sin100
[image: image3.wmf]p

t (V). Điện trở thuần R = 30
[image: image4.wmf]W

; cuộn dây có độ tự cảm L =
[image: image5.wmf]p

5

2

H, điện trở r = 10
[image: image6.wmf]W

. Hai tụ điện có điện dung C1 và C2. Vôn kế có điện trở vô cùng lớn.

Điều chỉnh C1 đến khi C1 = kC2 thì vôn kế có số chỉ nhỏ nhất. Khi đó tìm số chỉ vôn kế và tính giá trị k.

Câu 6(3 điểm): Quang hình
Đáy của một cốc thủy tinh là một bản có hai mặt phẳng song song với nhau, chiết suất là 1,5. Đặt cốc trên một tờ giấy nằm ngang, rồi nhìn qua đáy cốc theo phương thẳng đứng ta thấy hàng chữ trên giấy tựa như nằm trong thủy tinh, cách mặt trong của đáy 6mm.

Đổ nước vào đầy cốc rồi nhìn qua lớp nước theo phương thẳng đứng thì thấy hàng chữ tựa như nằm trong nước, cách mặt nước 10,2cm. Chiết suất của nước là 4/3. Tính độ dày của đáy cốc và chiều cao của cốc.

Câu 7(2 điểm): Phương án thực hành
Bài thực hành: Xác định hằng số Faraday

Dụng cụ vàvật liệu: ampe kế , nguồn điện, biến trở, thì kế, cân, bình điện phân, dung dịch, đồng sunfat (CuSO4)
---------- Hết ----------

�

_1286675558.unknown

_1290831688.unknown

_1235931547.unknown

_1235931571.unknown

_1235931496.unknown

