

Закон Всемирного тяготения

1. **Задание 3 № 209.** Метеорит пролетает около Земли за пределами атмосферы. Как направлен вектор ускорения метеорита в тот момент, когда вектор силы гравитационного притяжения Земли перпендикулярен вектору скорости метеорита?

- 1) параллельно вектору скорости
- 2) по направлению вектора силы
- 3) по направлению вектора скорости
- 4) по направлению суммы векторов силы и скорости

2. **Задание 3 № 210.** Космический корабль улетает от Земли с выключенными двигателями. Как направлен вектор ускорения корабля в тот момент, когда вектор силы гравитационного притяжения Земли направлен под углом 120° к вектору скорости корабля? Действие остальных тел на корабль пренебрежимо мало.

- 1) по направлению вектора скорости
- 2) по направлению вектора силы
- 3) противоположно вектору скорости
- 4) по направлению суммы векторов силы и скорости

3. **Задание 3 № 301.** Две планеты с одинаковыми массами обращаются по круговым орбитам вокруг звезды. У первой из них радиус орбиты вдвое больше, чем у второй. Каково отношение сил притяжения первой и второй планет к звезде $\frac{F_1}{F_2}$?

- 1) 0,25
- 2) 2
- 3) 0,5
- 4) 4

4. **Задание 3 № 304.** Две планеты с одинаковыми массами обращаются по круговым орбитам вокруг звезды. Для первой из них сила притяжения к звезде в 9 раз меньше, чем для второй. Каково отношение радиусов орбит первой и второй планет?

- 1) $\frac{1}{3}$
- 2) 9
- 3) 3
- 4) $\frac{1}{9}$

5. **Задание 3 № 305.** У поверхности Земли на космонавта действует сила тяготения 720 Н. Какая сила тяготения действует со стороны Земли на того же космонавта в космическом корабле, движущемся по круговой орбите вокруг Земли на расстоянии трёх земных радиусов от её центра?

- 1) 0 Н
- 2) 240 Н
- 3) 180 Н
- 4) 80 Н

6. **Задание 3 № 306.** У поверхности Луны на космонавта действует сила тяготения 144 Н. Какая сила тяготения действует со стороны Луны на того же космонавта в космическом корабле, движущемся по круговой орбите вокруг Луны на расстоянии трёх лунных радиусов от её центра?

- 1) 48 Н
- 2) 36 Н
- 3) 16 Н
- 4) 0 Н

7. **Задание 3 № 307.** Космическая ракета стартует с поверхности Луны и движется вертикально вверх. На каком расстоянии от лунной поверхности сила гравитационного притяжения ракеты Луной уменьшится в 4 раза по сравнению с силой притяжения на лунной поверхности? (Расстояние выражается в радиусах Луны R).

Изменением массы ракеты из-за расхода топлива пренебречь.

- 1) R
- 2) $1,5 R$
- 3) $2 R$
- 4) $3 R$

8. **Задание 3 № 326.** Два маленьких шарика массой m каждый находятся на расстоянии l друг от друга и притягиваются с силой F . Какова сила гравитационного притяжения двух других шариков, если масса каждого из них $\frac{1}{2}m$, а расстояние между их центрами $2l$?

- 1) $\frac{1}{2}F$
- 2) $\frac{1}{4}F$
- 3) $\frac{1}{8}F$
- 4) $\frac{1}{16}F$

9. **Задание 3 № 331.** Два маленьких шарика массой m каждый находятся на расстоянии l друг от друга и притягиваются с силой F . Чему равна сила гравитационного притяжения двух других шариков, если масса каждого $\frac{m}{3}$, а расстояние между ними $\frac{l}{3}$?

- 1) $3F$
- 2) $\frac{F}{3}$
- 3) F
- 4) $\frac{F}{27}$

10. **Задание 3 № 332.** Космонавт на Земле притягивается к ней с силой 700 Н. С какой приблизительно силой он будет притягиваться к Марсу, находясь на его поверхности, если радиус Марса в 2 раза меньше, а масса — в 10 раз меньше, чем у Земли?

- 1) 70 Н
- 2) 140 Н
- 3) 210 Н
- 4) 280 Н

11. **Задание 3 № 3356.** Два маленьких шарика находятся на большом расстоянии l друг от друга. На каком расстоянии друг от друга находятся шарики с вдвое большими массами, если величина сил их гравитационного притяжения такая же?

- 1) $4l$
- 2) $1/4l$
- 3) $2l$
- 4) $1/2l$

12. **Задание 3 № 3555.** Спутник планеты массой M движется по круговой орбите радиусом R . Какова скорость движения спутника?

- 1) $G\frac{M}{R}$
- 2) $G\frac{M}{R^2}$
- 3) $\sqrt{G\frac{M}{R}}$
- 4) $\sqrt{G\frac{M}{R^2}}$

13. **Задание 3 № 3776.** Вес тела на полюсе планеты, имеющей форму шара, на 16 процентов превышает вес на экваторе. Если плотность планеты $\rho = 0,7 \cdot 10^3$ кг/м³, то период обращения планеты равен

- 1) $3,8 \cdot 10^4$ с
- 2) $1,3 \cdot 10^5$ с
- 3) $4,6 \cdot 10^5$ с
- 4) $3,8 \cdot 10^5$ с

14. **Задание 3 № 5955.** Материальная точка массой 2 кг движется вдоль горизонтальной оси OX под действием горизонтальной силы \vec{F} . В начальный момент времени тело покоилось. График зависимости силы F от времени t изображён на рисунке. В конце третьей секунды импульс материальной точки равен

- 1) 0 кг·м/с
- 2) 1 кг·м/с
- 3) 2 кг·м/с
- 4) 4 кг·м/с

Источник: МИОО: Тренировочная работа по физике 14.02.2014 вариант ФИ10401.

15. **Задание 3 № 6076.** Небольшое тело массой 2 кг движется по столу вдоль оси OX . Зависимость проекции импульса p_x этого тела от времени t имеет вид: $p_x = 1 + 2t$.

Выберите верное(-ые) утверждение(-ия), если таковое(-ые) имее(-ю)тся:

А. Тело движется равноускоренно.

Б. В начальный момент времени тело имело начальную скорость 2 м/с.

- 1) только А
- 2) только Б
- 3) и А, и Б
- 4) ни А, ни Б

Источник: МИОО: Диагностическая работа по физике 10.12.2013 вариант ФИ10202.

16. **Задание 3 № 6812.** Телу массой 0,2 кг сообщили вертикально направленную начальную скорость 10 м/с. Пренебрегая сопротивлением воздуха, определите модуль средней мощности силы тяжести, действовавшей на тело во время подъёма до максимальной высоты. Ответ приведите в Н·м/с.

Источник: СтатГрад: Диагностическая работа по физике 12.03.2015 Вариант ФИ10901.

17. **Задание 3 № 6845.** Кусок льда массой 2 кг упал без начальной скорости на землю с крыши высотой 5 м. Пренебрегая сопротивлением воздуха, определите среднюю мощность силы тяжести, действовавшей на тело во время падения.

Источник: СтатГрад: Диагностическая работа по физике
12.03.2015 Вариант ФИ10902.

18. **Задание 3 № 6884.** Сила притяжения Земли к Солнцу в 22,5 раза больше, чем сила притяжения Марса к Солнцу. Во сколько раз расстояние между Марсом и Солнцем больше расстояния между Землёй и Солнцем, если масса Земли в 10 раз больше массы Марса?

Источник: ЕГЭ — 2015. Досрочная волна.

19. **Задание 3 № 6916.** Модуль силы гравитационного взаимодействия двух точечных тел, расположенных на расстоянии четырёх метров друг от друга, равен 5 Н. Каков будет модуль силы гравитационного взаимодействия этих тел, если расстояние между ними увеличить на 1 м?

Источник: СтатГрад: Тренировочная работа по физике 14.04.2015
Вариант ФИ10601

20. **Задание 3 № 6948.** Модуль силы гравитационного взаимодействия двух точечных тел, расположенных на расстоянии трёх метров друг от друга, равен 5 Н. Каков будет модуль силы гравитационного взаимодействия этих тел, если расстояние между ними уменьшить на 1 м?

Источник: СтатГрад: Тренировочная работа по физике 14.04.2015
Вариант ФИ10602

21. **Задание 3 № 7102.** Две звезды одинаковой массы притягиваются друг к другу с силами, равными по модулю F . Во сколько раз уменьшился бы модуль сил притяжения между звёздами, если бы расстояние между их центрами увеличилось в 1,5 раза, а масса каждой звезды уменьшилась в 2 раза?

Источник: СтатГрад: Репетиционная работа по физике 17.05.2015
Вариант ФИ10801

22. **Задание 3 № 7174.** Две планеты с одинаковыми массами обращаются по круговым орбитам вокруг звезды. Для первой из них сила притяжения к звезде в 4 раза больше, чем для второй. Каково отношение $\frac{R_1}{R_2}$ радиусов орбит первой и второй планет?

Источник: Демонстрационная версия ЕГЭ—2016 по физике.

Ключ

№ п/п	№ задания	Ответ
1	209	2
2	210	2
3	301	1
4	304	3
5	305	4
6	306	3
7	307	1
8	326	4
9	331	3
10	332	4
11	3356	3
12	3555	3
13	3776	1
14	5955	4
15	6076	1
16	6812	10
17	6845	100
18	6884	1,5
19	6916	3,2
20	6948	11,25
21	7102	9
22	7174	0,5