	Билет № 1
1. Механическое движение. Относительность движения. Равномерное и равноускоренное прямолинейное движение.
2. Лабораторная работа «Оценка массы воздуха в классной комнате при помощи необходимых измерений и расчетов».
3. Найдите направление и величину ЭДС индукции в проволочной рамке при равномерном уменьшении магнитного потока на 6 мВб за 0,05 с.
	Билет № 9
[image: image2.jpg]

1. Электромагнитная индукция. Закон электромагнитной индукции. Правило Ленца.
2. Электродвижущая сила. Закон Ома для полной цепи. Лабораторная работа «Измерение ЭДС источника тока».
3. Определите работу, совершаемую гелием при переходе из состояния 1 в состояние 6

	Билет № 2
1. Взаимодействие тел. Сила. Законы динамики Ньютона.
2. Кристаллические и аморфные тела. Упругие и пластические деформации твердых тел. Лабораторная работа «Измерение жесткости пружины».
3. Найдите кинетическую энергию электрона, вырываемого с поверхности Na фиолетовым светом с длиной волны λ = 400 нм.
	Билет № 10
1. Внутренняя энергия. Первый закон термодинамики. Применение первого закона термодинамики к изопроцессам. Адиабатный процесс.
2. Явление преломления света. Лабораторная работа «Измерение показателя преломления стекла».
3. Прямой проводник длиной 15 см помещен в однородное магнитное поле с индукцией 0,4 Тл, направленной перпендикулярно направлению тока. Сила тока, протекающего по проводнику, равна 6 А. Найдите силу Ампера, действующую на проводник.

	Билет № 3
1. Импульс тела. Закон сохранения импульса. Проявление закона сохранения импульса в природе и его использование в технике.
2. Параллельное соединение проводников. Лабораторная работа «Расчет и измерение сопротивления двух параллельно соединенных резисторов».
3. Под каким давлением находится кислород, если тепловая скорость его молекул 550 м/с, а их концентрация 1025 м-3?
	Билет № 11
1. Взаимодействие заряженных тел. Закон Кулона. Закон сохранения электрического заряда.
2. Испарение и конденсация. Влажность воздуха. Лабораторная работа «Измерение влажности воздуха».
3. Найдите скорость распространения света в алмазе.

	Билет № 4
1. Закон всемирного тяготения. Сила тяжести. Вес тела. Невесомость.
2. Работа и мощность в цепи постоянного тока. Лабораторная работа «Измерение мощности лампочки накаливания».
3. При подведении к идеальному газу количества теплоты 125 кДж газ совершает работу 50 кДж против внешних сил. Чему равна конечная внутренняя энергия газа, если его энергия до подведения количества теплоты была равна 220 кДж?
	Билет № 12
1. Свободные и вынужденные электромагнитные колебания. Колебательный контур и превращение энергии при электромагнитных колебаниях.
2. Волновые свойства света. Лабораторная работа «Измерение длины световой волны с использованием дифракционной решетки».
3. В проводнике сопротивлением 20 Ом сила тока 15 А. Найдите количество теплоты, выделяемое в проводнике за минуту.

	Билет № 5
1. Превращение энергии при механических колебаниях. Свободные и вынужденные колебания. Резонанс.
2. Постоянный электрический ток. Сопротивление. Лабораторная работа «Измерение удельного сопротивления материала, из которого сделан проводник».
3. Сколько альфа- и бета-распадов происходит в серии радиоактивных превращений
[image: image1.wmf]238

92

U?
	Билет № 13
1. Опыты Резерфорда по рассеянию α-частиц. Ядерная модель атома. Квантовые постулаты Бора.
2. Магнитное поле. Действие магнитного поля на электрический заряд (продемонстрировать опыты, подтверждающие это действие).
3. Определите глубину озера, если объем воздушного пузырька удваивается при подъеме со дна на поверхность. Температура пузырька не успевает измениться при подъеме.

	Билет № 6
1. Опытное обоснование основных положений молекулярно-кинетической теории строения вещества. Масса и размеры
молекул.
2. Масса. Плотность вещества. Лабораторная работа «Измерение массы тела».
3. Колебательный контур состоит из катушки индуктивностью L = 4 мГн и плоского воздушного конденсатора. Площадь пластин конденсатора S = 10 см2, расстояние между ними d = 1 мм. Найдите период собственных колебаний в контуре.
	Билет № 14
1. Фотоэффект и его законы. Уравнение Эйнштейна для фотоэффекта. Применение фотоэффекта в технике.
2. Конденсаторы. Электроемкость конденсатора. Применение конденсаторов.
3. Определите модуль упругости хрящевой ткани, поперечное сечение которой 1 см2, если растяжение ткани силой 100 Н вызывает ее относительное удлинение 4,2%.

	Билет № 7
1. Идеальный газ. Основное уравнение молекулярно-кинетической теории идеального газа. Температура и ее измерение. Абсолютная температура.
2. Последовательное соединение проводников. Лабораторная работа «Расчет общего сопротивления двух последовательно соединенных резисторов».
3. Граната массой 1 кг, летящая со скоростью 20 м/с на запад, разрывается на два осколка. Один массой 0,2 кг начинает двигаться со скоростью 500 м/с в направлении полета гранаты. В каком направлении и с какой скоростью полетит другой осколок?
	Билет № 15
1. Состав ядра атома. Изотопы. Энергия связи ядра атома. Цепная ядерная реакция. Условия ее протекания. Термоядерные реакции.
2. Явление самоиндукции. Индуктивность. Электромагнитное поле. Их использование в электрических машинах постоянного тока.
3. Индукция однородного магнитного поля В = 0,3 Тл направлена в положительном направлении оси Х. Найдите модуль и направление силы Лоренца, действующей на протон, движущийся в положительном направлении оси У со скоростью v = 5 • 106 м/с (заряд протона е+ = 1,6 · 109Кл).

	Билет № 8
1. Уравнение состояния идеального газа (уравнение Менделеева—Клапейрона). Изопроцессы.
2. Электромагнитные волны и их свойства. Лабораторная работа «Сборка простейшего детекторного радиоприемника».
3. Найдите скорость входа в воду прыгуна с пятиметрового трамплина, если начальная скорость отталкивания спортсмена υ0 = 5 м/с.
	Билет № 16
1. Радиоактивность. Виды радиоактивных излучений и методы их регистрации. Биологическое действие ионизирующих излучений.
2. Полупроводники. Собственная и примесная проводимость полупроводников. Полупроводниковые приборы.
3. Определите силу взаимодействия двух одинаковых точечных зарядов по 1 мкКл, находящихся на расстоянии 30 см друг от друга.

_1175512294.unknown

