Экзаменационные вопросы по физике ч. 1

1. Предмет и структура физики.

2. Предмет механики.

3. Материальная точка. Система отсчета. Радиус- вектор. Траектория. Путь. Вектор перемещения. Скорость.

4. Вычисление пройденного пути. Средняя скорость прохождения пути.

5. Ускорение. Понятие о кривизне. Нормальное и тангенциальное ускорение.

6. Основная задача механики.

7. Абсолютно твердое тело. Поступательное и вращательное движение. Векторы элементарного угла поворота, угловой скорости и углового ускорения. Связь линейных и угловых характеристик движения.

7. Первый закон Ньютона- постулат существования инерциальных систем отсчета.

8. Понятие силы и инертной массы. Импульс. Второй закон Ньютона.

9. Третий закон Ньютона.

10. Понятие о механической системе. Закон сохранения импульса.

11. Центр масс. Теорема о движении центра масс.

12. Движение тел с переменной массой. Уравнение Мещерского.

13. Реактивное движение. Формула Циолковского.

14. Проблемы космических полетов.

15. Понятие о механической работе и энергии. Мощность.

16. Кинетическая энергия.

17. Консервативные силы. Примеры консервативных сил.

18. Потенциальная энергия частицы в потенциальном поле.

19. Связь потенциальной энергии и силы.

20. Закон сохранения энергии материальной точки в потенциальном поле.

21. Потенциальные кривые. Финитное и инфинитное движение.

20. Консервативные системы. Закон сохранения энергии в механике.

21. Абсолютно упругий удар.

22. Абсолютно неупругий удар.

23. Момент силы и момент импульса относительно точки и оси.

24. Уравнение моментов.

25. Закон сохранения момента импульса системы материальных точек.

26. Основное уравнение динамики вращательного движения.

27. Момент инерции относительно неподвижной оси. Теорема Гюйгенса-Штейнера.

28. Закон сохранения момента импульса при вращении относительно неподвижной оси. Скамья Жуковского.

29. Кинетическая энергия вращательного движения.

30. Работа и мощность при вращательном движении.

31. Плоское движение твердого тела.

1. Классический принцип относительности.

2. Скорость света – инвариант относительно инерциальных систем отсчета. Опыты Бонч-Бруевича.

3. Постулаты Эйнштейна.

4. Второй постулат как следствие первого постулата

5. Преобразования Лоренца.

6. Относительность одновременности.

7. Длина отрезка в разных системах отсчета.

8. Интервал времени в разных системах отсчета. Опыты с мюонами.

9. Релятивистский закон сложения скоростей.

10. О скоростях, превышающих световую.

11. Законы Ньютона в релятивистской динамике.

12. Взаимосвязь массы и энергии. Кинетическая энергия в релятивистской механике.

13. Взаимосвязь импульса и энергии, кинетической энергии и импульса.

14. Частицы с массой покоя, равной нулю.

15. Понятие о неинерциальных системах отсчета.

16. Сила инерции. Принцип Даламбера.

17. Центробежная сила инерции

18. Сила Кориолиса. Закон Бэра.

19. Закон всемирного тяготения.

20. Напряженность поля тяготения. Принцип суперпозиции для напряженностей.

21. Работа в поле тяготения. Потенциальная энергия поля тяготения.

22. Потенциал поля тяготения. Принцип суперпозиции для потенциалов.

Эквипотенциальные поверхности.

23. Космические скорости.

24. Законы Кеплера.
1. Статистический и термодинамический метод.

2. Понятие об идеальном газе. Законы идеального газа.

3. Поток молекул.

4. Основное уравнение молекулярно-кинетической энергии идеального газа

5. Следствия из основного уравнения.

6. Макроскопические тела. Статистический и термодинамический метод.

7. Термодинамические системы. Термодинамические процессы.

Равновесные и неравновесные процессы.

8. Идеальный газ. Законы идеального газа.

9. Поток молекул. Основное уравнение молекулярно-кинетической теории.

10. Следствия из основного уравнения.

11. Эргодическая гипотеза. Основные положения классической статистики.

12. Распределение молекул по скоростям.

13.Скорости молекул. Опыт Штерна.

14. Барометрическая формула.

15. Распределение Больцмана по потенциальным энергиям. Опыт Перрена.

16.Степени свободы. Закон равномерного распределения энергии по степеням свободы.

17. Внутренняя энергия системы - функция состояния. Макроскопическая работа. Теплота. Эквивалентность теплоты и работы. Первое начало термодинамики.

18. Применение первого начала термодинамики к изопроцессам в идеальном газе.

19. Изохорный процесс.

20. Изобарный процесс. Формула Майера.

21. Изотермический процесс.

22. Адиабатный процесс. Уравнение адиабаты. Политропный процесс.

23. Неполноценность первого начала термодинамики. Различные формулировки второго начала термодинамики. Круговые процессы. Тепловые машины.

24. Цикл Карно с идеальным газом.

25. Принцип действия холодильной машины.

26. Термодинамическая вероятность макроскопического состояния.

Распределение молекул по объему.

27. Энтропия. Формула Больцмана.

28. Закон возрастания энтропии. Гипотеза о тепловой смерти Вселенной.

29. Статистический смысл второго начала термодинамики.

30.Свободная энергия.

31. Общие сведения о явлениях переноса. Средняя длина свободного пробега молекул.

32. Стационарная диффузия.

33. Взаимодействие молекул и агрегатные состояния.

