БИЛЕТЫ ПО ФИЗИКЕ ДЛЯ ИТОГОВОЙ АТТЕСТАЦИИ ЗО КУРС ПОЛНОЙ СРЕДНЕЙ ШКОЛЫ

Билет № 1

1. Механическое движение. Относительность движения. Равномерное прямолинейное движение.

2. Задача на применение законов сохранения массового числа и электрического заряда.

Билет №2

1. Взаимодействие тел. Сила. Законы динамики Ньютона.

2. Лабораторная работа «Измерение показателя преломления стекла».

Билет №3

1. Импульс тела. Закон сохранения импульса. Проявление закона сохранения импульса в природе и его использование в технике.

2. Задача на определение периода и частоты свободных колебаний в колебательном контуре.

Билет №4

1. Закон всемирного тяготения. Сила тяжести. Вес тела. Невесомость.

2. Задача на применение первого закона термодинамики.

Билет №5

1. Превращение энергии при механических колебаниях. Свободные и вынужденные колебания. Резонанс.

2. Лабораторная работа «Расчет и измерение сопротивления двух параллельно соединенных резисторов».

Билет №6

1. Опытное обоснование основных положений молекулярно-кинетической теории строения вещества. Масса и размеры молекул.

2. Задача на движение или равновесие заряженной частицы в электрическом поле.

Билет №7

1. Идеальный газ. Основное уравнение молекулярно-кинетической теории идеального газа. Температура и ее измерение. Абсолютная температура.

2. Задача на определение индукции магнитного поля (по закону Ампера или формулы для расчета силы Лоренца).

Билет №8

1. Уравнение состояния идеального газа (уравнение Менделеева-Клапейрона). Изопроцессы.

2. Задача на применение уравнения Эйнштейна для фотоэффекта.

Билет №9

1. Испарение и конденсация. Насыщенные и ненасыщенные пары. Влажность воздуха. Измерение влажности воздуха.

2. Лабораторная работа “Измерение длины световой волны с использованием дифракционной решетки”.

Билет №10

1. Кристаллические и аморфные тела. Упругие и пластические деформации твердых тел.

2. Задача на определение показателя преломления прозрачной среды.

Билет №11

1. Внутренняя энергия. Первый закон термодинамики. Применение первого закона термодинамики к изопроцессам. Адиабатный процесс.

2. Задача на применение закона электромагнитной индукции.

Билет №12

1. Взаимодействие заряженных тел. Закон Кулона. Закон сохранения электрического заряда.

2. Задача на применение закона сохранения энергии.

Билет №13

1. Конденсаторы. Электроемкость конденсатора. Применение конденсаторов.

2. Задача на применение уравнения состояния идеального газа.

Билет №14

1. Работа и мощность в цепи постоянного тока. Электродвижущая сила. Закон Ома для полной цепи.

2. Лабораторная работа «Измерение массы тела».

1. Билет №15

2. Магнитное поле. Действие магнитного поля на электрический заряд и опыты, подтверждающие это действие.

3. Лабораторная работа «Измерение влажности воздуха».

Билет №16

1. Полупроводники. Собственная и примесная проводимость полупроводников. Полупроводниковые приборы.

2. Задача на применение графиков изопроцессов.

Билет №17

1. Электромагнитная индукция. Закон электромагнитной индукции. Правило Ленца.

2. Задача на определение работы газа с помощью графика зависимости давления газа от его объема.

Билет № 18

1. Явление самоиндукции. Индуктивность. Электромагнитное поле.

2. Задача на определение модуля Юнга материала, из которого изготовлена проволока.

Билет №19

1. Свободные и вынужденные электромагнитные колебания. Колебательный контур и превращение энергии при электромагнитных колебаниях.

2. Задача на применение закона Джоуля-Ленца.

Билет №20

1. Электромагнитные волны и их свойства. Принципы радиосвязи и примеры их практического использования.

2. Лабораторная работа «Измерение мощности лампочки накаливания».

Билет №21

1. Волновые свойства света. Электромагнитная природа света.

2. Задача на применение закона Кулона.

Билет №22

1. Опыты Резерфорда по рассеянию (-частиц. Ядерная модель атома. Квантовые постулаты Бора.

2. Лабораторная работа «Измерение удельного сопротивления материала, из которого сделан проводник».

Билет №23

1. Испускание и поглощение света атомами. Спектральный анализ.

2. Лабораторная работа «Измерение ЭДС и внутреннего сопротивления источника тока с использованием амперметра и вольтметра».

Билет №24

1. Фотоэффект и его законы. Уравнение Эйнштейна для фотоэффекта. Применение фотоэффекта в технике.

2. Задача на применение закона сохранения импульса.

Билет №25

1. Состав ядра атома. Изотопы. Энергия связи ядра атома. Цепная ядерная реакция, условия ее протекания. Термоядерные реакции.

2. Лабораторная работа «Расчет общего сопротивления двух последовательно соединенных резисторов».

Билет №26

1. Радиоактивность. Виды радиоактивных излучений и методы их регистрации. Биологическое действие ионизирующих излучений.

2. Лабораторная работа «Оценка массы воздуха в классной комнате при помощи необходимых измерений и расчетов". 

