Список вопросов к экзамену/зачету
1) Система отсчета. Материальная точка. Радиус-вектор и вектор перемещения, их связь с координатами точки. Траектория.

2) Средняя и мгновенная скорости. Ускорение. Закон равноускоренного движения.

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

4) Инерциальные системы отсчета, первый закон Ньютона.

5) Масса и импульс материальной точки. Сила. Второй закон Ньютона.

6) Третий закон Ньютона. Преобразования Галилея.

7) Замкнутая система материальных точек. Закон сохранения импульса.

8) Центр масс, система отсчета центра масс.

9) Момент импульса, закон сохранения момента импульса.

10) Работа и мощность силы. Средняя и мгновенная мощность.

11) Консервативные силы, работа консервативных сил.

12) Потенциальная энергия. Закон сохранения механической энергии.

13) Упругие и квазиупругие силы. Закон Гука. Гармонические колебания: частота, период, амплитуда и фаза колебаний.

14) Дифференциальное уравнение гармонических колебаний. Гармонические колебания пружинного и математического маятников.

15) Затухающие колебания. Коэффициент затухания и логарифмический декремент затухания.

16) Энергия гармонических и затухающих колебаний.

17) Вынужденные колебания. Резонанс.

18) Основные положения молекулярно-кинетической теории. Масса и размеры молекул.

19) Термодинамическая система и параметры ее состояния.

20) Связь кинетической энергии молекул газа с температурой и давлением.

21) Равнораспределение энергии по степеням свободы.

22) Число степеней свободы и средняя энергия многоатомной молекулы.

23) Внутренняя энергия термодинамической системы. Теплоемкость.

24) Работа, совершаемая газом при изменении объема.

25) Распределение молекул газа по скоростям. Функция распределения и ее нормировка. Функция распределения Максвелла.

26) Наиболее вероятная, средняя и средне квадратичные скорости молекул.

27) Опыты Штерна и Ламмерта.

28) Идеальный газ в поле силы тяжести, барометрическая формула. Распределения Больцмана.

29) Основы термодинамики.

30) Тепловые двигатели, их КПД.

31) Адиабатический процесс. Работа газа при различных процессах.

32) Круговой процесс. Цикл Карно. КПД цикла Карно.

33) Электрические заряды. Точечный заряд. Закон Кулона.

34) Напряженность электрического поля.

35) Принцип суперпозиции электрических полей.

36) Поток вектора напряженности поля.

37) Теорема Остроградского - Гаусса.

38) Электрическое поле равномерно заряженной плоской поверхности.

39) Электрическое поле равномерно заряженной цилиндрической поверхности.

40) Электрическое поле равномерно заряженной сферической поверхностей.

41) Электрическое поле равномерно заряженного шара.

42) Работа сил электростатического поля. Потенциал.

43) Эквипотенциальные поверхности. Связь между напряженностью электрического поля и потенциалом.

44) Поле В. Сила Лоренца.

45) Закон Био – Савара.

46) Циркуляция и поток вектора В.
47) Применение теоремы о циркуляции вектора В. Поле прямого тока.

48) Применение теоремы о циркуляции вектора В. Поле соленоида.

49) Сила Ампера.

50) Работа поля В при перемещении контура стоком.

51) Виды поляризации диэлектриков.

52) Поляризованность Р.

53) Свойства поля вектора Р.

54) Вектор D.
55) Условия на границе двух диэлектриков для векторов В и D.
56) Намагничение вещества. Намагниченность J.
57) Циркуляция вектора J.
58) Вектор Н.

59) Граничные условия для В и Н.

60) Уравнения Максвелла (в интегральной форме).

61) Законы геометрической оптики.

62) Принцип Ферма. Закон преломления.

63) Явление полного отражения.

64) Оптическая система. Кардинальные плоскости.

65) Формула оптической системы.

66) Тонкая линза. Формула линзы.

67) Ход лучей в тонких линзах.

68) Построение изображений в собирающей линзе.

69) Построение изображений в рассеивающей линзе.

70) Интерференция света. Когерентные источники.

71) Интерференция от двух когерентных источников.

72) Бипризма Френеля.

73) Интерференция при отражении от тонких пленок.

74) Кольца Ньютона.

75) Дифракция света. Принцип Гюйгенса-Френеля.

76) Зоны Френеля.

77) Диаграмма Френеля.

78) Дифракция Френеля от простейших преград. Дифракция от круглого отверстия.

79) Дифракция Френеля от простейших преград. Дифракция от непрозрачного круглого диска.

80) Дифракционная решетка.

81) Закономерности в атомных спектрах.

82) Опыт по рассеянию альфа частиц.

83) Модель атома Резерфорда.

84) Постулаты Бора.

85) Элементарная боровская теория водородоподобного атома.

86) Гипотеза де Бройля.

87) Принцип неопределенности.

88) Уравнение Шредингера.

89) Пси-функция. Ее свойства.

90) Таблица Менделеева. Состав и характеристики атомного ядра.

91) Масса и энергия связи ядра.

92) Радиоактивность. Виды радиоактивности.

93) Альфа-распад.

94) Бета-распад.

