Календарный план курса «Физика»
1-я неделя

Система отсчета. Материальная точка. Радиус-вектор и вектор перемещения, их связь с координатами точки. Траектория. Средняя и мгновенная скорости. Ускорение. Закон равноускоренного движения.

2-я неделя

Движения тела по окружности. Угловая скорость, нормальное и тангенциальное ускорение. Движение по криволинейной траектории.
3-я неделя

Инерциальные системы отсчета, первый закон Ньютона. Сила. Второй закон Ньютона. Третий закон Ньютона. Преобразования Галилея.

4-я неделя

Замкнутая система материальных точек. Закон сохранения импульса. Момент импульса, закон сохранения момента импульса.

5-я неделя

Работа и мощность силы. Консервативные силы, работа консервативных сил. Потенциальная энергия. Закон сохранения механической энергии.

6-я неделя

Упругие и квазиупругие силы. Закон Гука. Гармонические колебания: частота, период, амплитуда и фаза колебаний. Дифференциальное уравнение гармонических колебаний. Гармонические колебания пружинного и математического маятников.

7-я неделя

Затухающие колебания. Коэффициент затухания и логарифмический декремент затухания. Энергия гармонических и затухающих колебаний.

8-я неделя

Вынужденные колебания. Резонанс

9-я неделя

Основные положения молекулярно-кинетической теории. Масса и размеры молекул. Термодинамическая система и параметры ее состояния.
10-я неделя

Связь кинетической энергии молекул газа с температурой и давлением. Равнораспределение энергии по степеням свободы. Число степеней свободы и средняя энергия многоатомной молекулы.
11-я неделя

Внутренняя энергия термодинамической системы. Теплоемкость. Работа, совершаемая газом при изменении объема
12-я неделя

Распределение молекул газа по скоростям. Функция распределения Максвелла. Наиболее вероятная, средняя и средне квадратичные скорости молекул.
13-я неделя

Опыты Штерна и Ламмерта. Идеальный газ в поле силы тяжести, барометрическая формула. Распределения Больцмана.

14-я неделя

Основы термодинамики. Работа газа при различных процессах. Адиабатический процесс. Круговой процесс. Тепловые двигатели, их КПД Цикл Карно. КПД цикла Карно.

15-я неделя

Электрические заряды. Точечный заряд. Закон Кулона. Напряженность электрического поля. Принцип суперпозиции электрических полей.

16-я неделя

Поток вектора напряженности электрического поля. Теорема Остроградского – Гаусса

17-я неделя

Работа сил электростатического поля. Потенциал. Эквипотенциальные поверхности. Связь между напряженностью электрического поля и потенциалом.

18-я неделя

Поле В. Сила Лоренца. Закон Био – Савара. Циркуляция и поток вектора В.

19-я неделя

Применение теоремы о циркуляции вектора В. Поле прямого тока. Применение теоремы о циркуляции вектора В. Поле соленоида.

20-я неделя

Сила Ампера. Работа поля В при перемещении контура стоком.

21-я неделя

Виды поляризации диэлектриков. Поляризованность Р. Свойства поля вектора Р. Вектор D. Условия на границе двух диэлектриков для векторов E и D.
22-я неделя

Намагничение вещества. Намагниченность J. Циркуляция вектора J. Вектор Н. Граничные условия для В и Н.

23-я неделя

Законы геометрической оптики. Принцип Ферма. Явление полного отражения.

24-я неделя

Оптическая система. Кардинальные плоскости. Формула оптической системы.

25-я неделя

Тонкая линза. Формула линзы. Ход лучей в тонких линзах. Построение изображений в собирающей линзе. Построение изображений в рассеивающей линзе.
26-я неделя

Интерференция света. Когерентные источники. Интерференция от двух когерентных источников. Бипризма Френеля. Интерференция при отражении от тонких пленок.

Кольца Ньютона.

27-я неделя

Дифракция света. Принцип Гюйгенса-Френеля. Зоны Френеля. Диаграмма Френеля.

28-я неделя

Дифракция Френеля от простейших преград. Дифракция от круглого отверстия. Дифракция Френеля от простейших преград. Дифракция от непрозрачного круглого диска. Дифракционная решетка.
29-я неделя

Закономерности в атомных спектрах. Опыт по рассеянию альфа частиц. Модель атома Резерфорда. Постулаты Бора. Элементарная боровская теория водородоподобного атома.
30-я неделя

Гипотеза де Бройля. Принцип неопределенности. Уравнение Шредингера. Пси-функция. Ее свойства.

31-я неделя

Таблица Менделеева. Состав и характеристики атомного ядра. Масса и энергия связи ядра. Радиоактивность. Виды радиоактивности. Альфа-распад. Бета-распад.

